
!
!
!
!
!
!

Program and Course
Approval Handbook

6th Edition draft

!
!
!

Part!1:!Credit!Curriculum!
!
Section!1!–!Introduction!to!Program!and!Course!Approval!
• History(and(Legal(Authority(((((((((4(
• Development(Criteria(((((((((6(
• Open(Courses(((((((((11(
• Summary(of(Curriculum(Regulations(((((((13(
(
Section!2!–Credit!Course!Standards!and!Criteria!
• Credit(Course(Review(Criteria((((((((18(

o CB(Codes(((((((((18(
o Course(Outline(Review(Elements((((((21(

• Credit(Course(Standards((((((((24(
o Course(Outline(of(Record(((((((25(
o Course(Types((((((((26(

! Program(Applicable(((((((26(
! Degree(Applicable(((((((26(
! NonKdegree(Applicable((((((27(
! Stand(Alone((((((((27((

o Standards(for(Approval(((((((29((
o Credit(Hour(Calculations(((((((32(
o Other(Credit(Course(Topics(((((((37(

! Conditions(on(Enrollment((((((37(
! Course(Repetition(and(Repeatability(((((37(
! Standards(for(Distance(Education(((((39(
! Open(Entry(/(Open(Exit(Courses(((((40(
! Cooperative(Work(Experience((((((40(
! Independent(Study(((((((42(
! Special(Classes(((((((42(
! Apprenticeships(((((((44(
! Contract(Education(((((((45(

(
Section!3!–Credit!Program!Standards!and!Criteria!
• Overview(of(Credit(Programs((((((((47!

o Program(Types((((((((47!
o General(Associate(Degree(Standards((((((48!
o Writing(and(Math(Competency(((((((48!

• Associate(Degrees(for(Transfer((ADT)(Associates(Degrees(((((49!
o Overview(((((((((49!
o Standards(((((((((50!

! Units((((((((50!
! Major(or(Area(of(Emphasis((((((50!
! General(Education(((((((51!
! Electives((((((((51!
! Prohibited(Practices(((((((51!

o Criteria(for(Approval((((((((52!
! Program(Narrative(((((((52!
! Chancellor’s(Office(Template((((((52!
! CKID(and(ASSIST(Documentation(((((52!

o Double(Counting(Procedures(for(General(Education((((53!
• Career(Technical(Education((CTE)(Associates(Degrees(((((53!

o Overview(((((((((53!
o Standards(((((((((54!

! Units((((((((54!
! Major(or(Area(of(Emphasis((((((54!
! General(Education(((((((55!
! Electives(and(Graduation(Requirements(((((57!

o Criteria(for(Approval((((((((57!
! Program(Narrative(((((((57!
! Required(Documentation((((((58(
! Transfer(Preparation(Documentation((Where(Applicable)(((58(

• Local(Associates(Degrees((((((((59(
o Overview(((((((((59(
o Degree(Standards((((((((59(

! Units((((((((59(
! Major(or(Area(of(Emphasis((((((59(
! General(Education(((((((60(
! Electives(and(Local(Graduation(Requirements((((62(

o Criteria(for(Approval((((((((62(
! Program(Narrative(((((((62(
! Required(Documentation((((((63(
! Transfer(Preparation(Documentation((Where(Applicable)(((63(

• Certificates(of(Achievement((((((((64(
o Overview(((((((((64(
o Standards(((((((((64(

! Units((((((((64(
! Sequence(of(Courses(((((((64(
! General(Education(Certificates((((((65(

o Criteria(for(Approval((((((((66(
! Narrative((((((((66(
! Documentation(for(CTE(Certificates(((((66(
! Documentation(for(All(Other(Certificates((((67(

• Collaborative(Programs((((((((67(
• Labor(Market(Information(and(Analysis(((((((68(
(
!
!
Part!2:!Noncredit!Curriculum!
!
Section!1!–!Introduction!to!Noncredit!Curriculum!
• History(and(Legal(Authority((((((((72(
• Chancellor’s(Office(Review(Process(((((((74(
• Development(Criteria(((((((((75(
• Open(Courses(((((((((75(
• Summary(of(Noncredit(Curriculum(Regulations((((((77(
!
Section!2!–!Noncredit!Course!Standards!and!Criteria!
• Noncredit(Course(Approval(Criteria(((((((80!

o Categories(((((((((81(!
o Course(Submissions((((((((83!
o CB(Codes(and(Data(Elements(((((((83!

• Noncredit(Course(Standards((((((((89!
o Course(Outline(of(Record(((((((90!
o Standards(for(Approval(((((((91!
o Other(Topics(and(Standards(((((((93!

! Conduct(of(Courses(((((((93!
! Repetition((((((((93!

! Conditions(on(Enrollment((((((93!
! Grading((((((((94!
! Noncredit(Courses(in(an(Associates(Degree((((94!
! Apportionment(((((((94!
! Distance(Education(((((((95!
! Apprenticeships(((((((96!
! Open(Entry(/(Open(Exit((((((97!
! Noncredit(Tutoring(((((((97!

!
Section!3–!Noncredit!Program!Standards!and!Criteria!
• Definitions(and(Award(Types((((((((99!
• Program(Approval(((((((((99!
• Career(Development(and(College(Preparation((CDCP)(((((100!
• Certificates(of(Competency((((((((100!
• Certificates(of(Completion((((((((101!
• Adult(High(School(Diplomas((((((((101!
• Apprenticeships(((((((((101!
• Locally(Approved(Programs((((((((102!
!
!
!
!

Review Copy

!

!

!

!

!

!

!

!
Part 1: Credit Curriculum
!

!
SECTION 1

AN INTRODUCTION TO
PROGRAM AND COURSE
APPROVAL
!

Overview!of!Curriculum!Authority!and!Approval!
!
!
!
!
!
!
!
!
!
!
!
!
!

!

!

!

1

Review Copy

!

Introduction!

This! Program!and!Course!Approval! Handbook! (PCAH)! assists! California! Community! College!
(CCC)!administrators,!faculty,!and!staff!in!the!development!of!programs!and!courses!and!the!
submission!of!these!proposals!for!review!by!the!Chancellor’s!Office.!
!
By! law,! the! Chancellor! is! required! to! prepare! and! distribute! a! handbook! for! program! and!
course! approval! (Cal.! Code! Regs.,! tit.! 5,! §! 55000.5).! The! Chancellor! has! delegated! these!
responsibilities! to! the! Academic! Affairs! Division! of! the! Chancellor’s! Office.! The! PCAH%was!
developed! to! provide! the! CCC! system! with! general! guidelines! and! instructions! for! the!
submission!of!curriculum!for!approval!and!maintenance.!Since!the!first!publication,!updates!
have! been! published! May! 1985,! July! 1987,! 1992,! March! 1995,! September! 2001,! March!
2003,! March! 2009,! September! 2012,! and! February! 2016! to! improve! or! incorporate! new!
information,!clarify!previous!language,!inform!and!provide!guidance!on!updates!to!California!Code!of!
Regulations,! title! 5! and! California! Education! Code.! Each! published! edition! of! the! PCAH%
replaces!preceding!editions.!
!
The! complete! and! current! text! of! all! California! statutes,! including! the! California! Education!
Code! (Ed.! Code)! sections! referred! to! herein,! may! be! viewed! at! www.leginfo.ca.gov.! ! The!
complete! and! current! text! of! all! regulations! in! the! California! Code! of! Regulations,! title! 5,!
including!those!referred!to!in!this!Handbook,!may!be!viewed!on!the!at!www.calregs.com.!
!
This! edition! of! the! PCAH! is! organized! into! two! major! components:! Part! one! covers! credit!
curriculum;!Part!two!covers!non[credit!curriculum.!!Each!part!is!broken!up!into!three!sections!as!
follows:!!
!
Part!1:!Credit!Curriculum!

• Section!1:!Introduction!to!Program!and!Course!Approval!

This!section!provides!an!overview!of!curriculum!regulations!and!includes!a!brief!history!
of!curriculum!approval,!outlines!the!legal!authority!and!roles!of!state!and!local!entities,!
explains! the! underlying! minimum! conditions! and! open! courses! regulations! and! how!
they! interact!with! curriculum!development! and! approval.! This! section! also! provides! a!
brief!introduction!to!the!Chancellor’s!Office!Approval!Process,!the!Curriculum!Inventory!
system,! and! provides! a! list! of! acronyms! and! definitions! for! common! curriculum! and!
approval! terms.! This! section! concludes! with! the! Development! Criteria! for! Curriculum!
statement!endorsed!by!the!System!Advisory!Committee!on!Curriculum!(SACC).!!!

!

• Section!2:!Credit!Course!Review!Criteria!and!Standards!

This!section!covers!the!curriculum!standards!and!approval!criteria!used!by!Chancellor’s!
Office! staff! in! the! review!standards!and!development!guidelines! for!all! types!of! credit!
courses.!This! section!also!covers!miscellaneous!curriculum!standards!and! topics!and! is!
largely!organized!around!title!5!regulations.!!!!!

2

Review Copy

!

!
• Section!3:!!Credit!Program!Approval!Criteria!and!Standards!

This! section! covers! all! aspects! of! the! curriculum! development! submission! process! for!
Chancellor’s! Office! review! or! approval! of! credit! programs.! This! includes! program!
development! standards,! submission! requirements,! approval! criteria,! supporting!
documentation,! requirements! for! local! and! regional! approval,! and! submission!
categories.!!!

!
Part!2:!NonBcredit!Curriculum!

• Section!1:!Introduction!to!NonBcredit!Program!and!Course!Approval!

This!section!provides!an!overview!of!curriculum!regulations!and!includes!a!brief!history!
of!curriculum!approval,!outlines!the!legal!authority!and!roles!of!state!and!local!entities,!
explains! the! underlying! minimum! conditions! and! open! courses! regulations! and! how!
they! interact!with! curriculum!development! and! approval.! This! section! also! provides! a!
brief!introduction!to!the!Chancellor’s!Office!Approval!Process,!the!Curriculum!Inventory!
system,! and! provides! a! list! of! acronyms! and! definitions! for! common! curriculum! and!
approval! terms.! This! section! concludes! with! the! Development! Criteria! for! Curriculum!
statement!endorsed!by!the!System!Advisory!Committee!on!Curriculum!(SACC).!!!
!

• Section!2:!NonBcredit!Course!Approval!Criteria!and!Standards!

This! section! provides! an! introduction! and! general! overview! of! non[credit! courses,!
including!development!guidelines,!review!criteria,!and!approval!standards!for!courses.!!

!
• Section!3:!NonBcredit!Program!Approval!Criteria!and!Standards!

This! section! provides! an! introduction! and! general! overview! of! non[credit! programs,!
including!development!guidelines,!review!criteria,!and!approval!standards!for!programs.!

!
!
!
!
!
!
!
!
!
!
!
!
!
!

3

Review Copy

!

History!and!Legal!Authority!for!Curriculum!

!
Background!

The! Board! of! Governors,! by! statute,! has! statewide! responsibility! for! approving! all! new!
instructional! programs! in! community! colleges.! This! mandate! is! one! of! the! earliest! and! most!
basic!legislative!charges!to!the!Board.!!Before!1968,!approval!of!programs!for!junior!colleges!was!
the! responsibility! of! the! State! Board! of! Education.! When! the! Board! of! Governors! of! the!
California! Community! Colleges!was! created! by! the! Legislature! in! 1968,! this! responsibility!was!
transferred!to!the!new!board.!!It!is!now!contained!in!Education!Code!section!70901:!
!
!

70901:!Board!of!governors;!duties;!rules!and!regulations;!delegation;!consultation!

(a)! The! Board! of! Governors! of! the! California! Community! Colleges! shall! .! .! .! perform! the!
following!functions:…!

!(b)(10)!Review!and!approve!all!educational!programs!offered!by!community!college!districts,!
and! all! courses! that! are! not! offered! as! part! of! an! educational! program! approved! by! the!
board!of!governors.!!

!
!

The! Legislature! also! made! the! requirement! for! state! approval! part! of! the! finance! law! for!
community! colleges.! This! provision!was! part! of! the! Education! Code! for!many! decades,! but! in!
1991!it!was!shifted!to!the!California!Code!of!Regulations,!title!5:!
!

58050:!Conditions!for!Claiming!Attendance.!

(a)! All! of! the! following! conditions! must! be! met! in! order! for! the! attendance! of! students!
enrolled!in!a!course!to!qualify!for!state!apportionment:!

(1)! The! course! or! the! program! of! which! it! is! a! part! must! be! approved! by! the! Board! of!
Governors! in! accordance! with! the! provisions! of! subchapter! 2! (commencing! with! section!
55100)!of!chapter!6.!

(2)!The!course!must!meet!the!criteria!and!standards!for!courses!prescribed!by!section!55002.!
!

To! facilitate! coordinated! efforts! between! local! and! system! responsibilities! and! curriculum!
processes,! in! 2004,! the! Chancellor’s! Office! developed! the! System! Advisory! Committee! on!
Curriculum!(SACC).!This!committee!provides!a!collaborative! forum!for!system[level!discussions!
pertaining!to!curriculum!to!guide!related!Chancellor’s!Office!policies!and!practices.!!
!

Minimum!Conditions!

The! Board! of! Governors! has! further! adopted! a! "Minimum! Condition"! regulation! regarding!
program!and! course!approval.!Minimum!Conditions! are! selected!areas!of! regulations! that! are!
considered! particularly! crucial! and! which! may! result! in! denial! or! reduction! of! state! aid! if!
violated.! These!minimum!conditions! are! contained! in! regulations! that! appear! in! title! 5! of! the!

4

Review Copy

!

California!Code!of!Regulations!at!sections!51000[51027.!The!Minimum!Condition!regulation!on!
program!and!course!approval!is!as!follows:!
!

51021:!Curriculum!

Each! community! college! shall! establish! such! programs! of! education! and! courses! as! will!
permit! the! realization! of! the! objectives! and! functions! of! the! community! colleges.! All!
courses! shall! be! approved! by! the! Chancellor! in! the! manner! provided! in! subchapter! 1!
(commencing!with!section!55000)!of!chapter!6.!

!
Complementing! these! system[level! authorities! for! curriculum! approval,! both! Education! Code!
and!title!5!grant!other!specific!authority!for!the!approval!of!certain!types!of!curriculum!to!local!
governing!boards,!without!requiring!separate!approval!by!the!Board!of!Governors!through!the!
Chancellor’s!Office.!The!authority!of!local!governing!boards!to!approve!courses!without!separate!
approval!from!the!Board!of!Governors!or!the!Chancellor’s!Office!is!established!in!section!70902!
of! the! Education!Code,!which! states! that,! “The! [local]! governing!board! shall! establish! policies!
for,!and!approve,!individual!courses!that!are!offered!in!approved!educational!programs!without!
referral!to!the!board!of!governors.”!The!minimum!conditions!set!forth!in!section!51021!require!
that!all!curriculum!must!be!approved!by!the!Chancellor’s!Office!in!a!manner!consistent!with!the!
standards!in!sections!55000,!et!seq.!!Section!55100(a),!which!falls!within!the!section!referenced!
in!section!51021,! then!reaffirms!the!authority!of! local!governing!boards!to!approve!courses! in!
approved! educational! programs,! stating! that! they! “…need!not! be! separately! approved!by! the!
Chancellor.”! Taken! together! these! regulations! underscore! the! complementary,! but! distinct,!
roles!and!authorities!for!various!components!of!the!California!Community!College!system.!!!
!
Chancellor’s!Office!Curriculum!Review!

The! California! Education! Code! and! the! California! Code! of! Regulations,! title! 5,! provide! the!
mandate! on! the! content! of! program! and! course! proposals.! The! Chancellor’s! Office! reviews!
community! college! proposals! within! the! context! of! title! 5! regulations.! Community! college!
course!and!program!approval!must!be!submitted!electronically!using!the!California!Community!
Colleges!Curriculum!Inventory.!!!
!

Community! college! program! and! course! proposals! require! review! and! approval! by! the!
Chancellor’s! Office! prior! to! being! offered! at! a! community! college.! Formal! notifications! of!
(new!and!substantial!change)!program!and!course!approvals!are!sent!by!email!to!the!campus!
Chief!Instructional!Officer!with!a!copy!to!campus!designee(s).!
!
Colleges! that! receive! Chancellor’s! Office! approval! of! a! new! credit! or! noncredit! program!
or!course!are!authorized!to:!
!

• Publish!the!description!of!a!new!program!or!course!in!the!catalog!or!publicize!a!new!
program!or!course!in!other!ways!(Cal.!Code!Regs,!tit.!5,!§!55005).!

5

Review Copy

!

• Offer!programs!and!courses!as!they!were!described!and!approved!in!the!proposal.!
• Collect! state! apportionment! for! student! attendance! in! the! required! courses! and!

restricted! electives! that! are! part! of! a! credit! program! (Ed.! Code,! §! 70901,! subd.!
(b)(10);! Cal.! Code! Reg.,! tit.! 5,! §§! 55130,! 58050).! Colleges! that! do! not! secure! the!
required! program! approval! are! subject! to! loss! of! revenues! through! audit! or!
administrative!action.!

• Award!a!degree!or!certificate!with!the!designated!title!and!require!specific!courses!
for! the! completion! of! such! degree! or! certificate! (Ed.! Code,! §! 70901,! subd.! (b)(10)!
and!§!70902,!subd.!(b)(2)).! Degree!or!certificate!awards!for!programs!that!have!not!
been! approved! by! the! Chancellor’s! Office! when! approval! is! required! will! not! be!
recognized!as!valid!for!any!audit!or!accountability!purpose.!

• List!credit!certificates!and!degrees!on!student!transcripts!(Cal.!Code!Regs,!tit.!5,!§§!
55060[55072).!

• Collect! Related! and! Supplemental! Instruction! ! (RSI)! funding! if! the! Division! of!
Apprenticeship! Standards! (DAS)! has! also! formally! approved! a! proposed!
apprenticeship!program.!

!
The! Chancellor’s!Office! review!of! proposals! typically! occurs!within! 60! days,! subject! to! the!
number!of!proposals!received.!A!program!is!not!automatically!approved!if!a!response!is!not!
received!within!a!specific!period!of!time.!Chancellor’s!Office!staff!members!in!the!Academic!
Affairs! Division! review! proposals! and! render! a! recommendation! to! the! Vice! Chancellor! of!
Academic!Affairs!or!his!or!her!designee.! In!addition,!the!Chancellor’s!Office!may!ask!for!input!
from!a!person!knowledgeable!in!the!subject!matter!area!of!the!proposal.!!If!the!Chancellor’s!
Office! needs! to! contact! the! college! to! request! information! or! discuss! some! aspect! of! the!
proposal,! the! reviewer! will! contact! the! Chief! Instructional! Officer! (CIO)! and/or! person!
identified!on!the!proposal!as!the!contact!person.!
!
Chancellor’s! Office! approved! proposals! are! public! record! pursuant! to! the! California! Public!
Records!Act!(Gov.!Code!§!6250!et!seq.).!Therefore,!the!Chancellor’s!Office!provides!access!to!
a! college’s! approved! proposal! (including! the! accompanying! curriculum)! to! colleges,!
individuals,!or!organizations!upon!request.!
!

!

Development!Criteria!!
There!are!five!criteria!used!by!the!Chancellor’s!Office!to!approve!credit!and!noncredit!programs!
and! courses! that! are! subject! to! Chancellor’s! Office! review.! They! were! derived! from! statute,!
regulation,! intersegmental! agreements,! guidelines! provided! by! transfer! institutions! and!
industry,! recommendations! of! accrediting! institutions,! and! the! standards! of! good! practice!
established!in!the!field!of!curriculum!design.!!
!

6

Review Copy

!

These!criteria!have!been!endorsed!by!the!community!college!system!as!an!integral!part!of!the!
best! practice! for! curriculum! development,! and! they! should! be! utilized! throughout! the!
development!process!at!the!originating!college!and!local!district,!as!well!as!during!Chancellor’s!
Office!review!or!approval!of!credit!programs.!!The!five!criteria!are!as!follows:!!!

• Appropriateness!to!Mission!
• Need!
• Curriculum!Standards!!
• Adequate!Resources!
• Compliance!!

!
!

Criteria!A.!Appropriateness!to!Mission!!

The! stated! goals! and! objectives! of! the! proposed! program,! or! the! objectives! defined! in! the!
Course!Outline! of! Record,!must! be! consistent!with! the!mission! of! the! community! colleges! as!
established! by! the! Legislature! in! California! Education! Code! section! 66010.4.! For! courses! or!
programs! to! be! mission! appropriate,! they! must! provide! systematic! instruction! in! a! body! of!
content!or!skills!whose!mastery!forms!the!basis!of!student!achievement!and!learning.!!
!
The! California! Community! College! system! offers! five! types! of! curriculum! that! fall! within! the!
mission! of! the! community! colleges:! degree[applicable! credit,! non! degree[applicable! credit,!
noncredit,! contract! education,! and! fee[based! community! service! classes.! State! approval! is!
required! for! credit! programs! and! for! noncredit! programs! and! courses.! Some! credit! courses!
require!approval;!detailed!information!is!included!in!this!handbook.!!
!
Following!are!some!of!the!points!to!consider!in!evaluating!how!a!program!or!course!fits!within!
the!system’s!mission:!!
!

• A!program!or!course!must!be!directed!at!the!appropriate!level!for!community!colleges;!
that! is,! it!must!not!be!directed!at!a! level!beyond!the!associate!degree!or! the! first! two!
years!of!college.!!

• A! program! or! course! must! address! a! valid! transfer,! occupational,! basic! skills,! civic!
education,! or! lifelong! learning! purpose.! It! must! not! be! primarily! avocational! or!
recreational.!!

• Programs!and!courses!should!also!be!congruent!with!the!mission!statement!and!master!
plan!of!the!college!and!district.!!

!
In! addition,! a! course! must! provide! distinct! instructional! content! and! specific! instructional!
objectives.! Non[instructional! activities! and! services,! such! as! assistive! or! therapeutic! activities,!
use! of! college! facilities! or! resources! without! specific! instructional! objectives,! or! assessment!
testing! are! not! considered! to! be! courses! and! are! not! supported! by! apportionment.! As! the!
California!Community!Colleges! shift! towards!offering!baccalaureate!education,! alignment!with!

7

Review Copy

!

system!mission!will!expand!to!incorporate!that!component!of!credit!curriculum!into!the!system!
mission.!!!!
!
Criteria!B.!Need!!

The!proposal!must!demonstrate!a!need!for!a!program!or!course!that!meets!the!stated!goals!and!
objectives! in! the! region! the! college! proposes! to! serve! with! the! program.! Furthermore,! a!
proposed! new! program! must! not! cause! harmful! competition! with! an! existing! program! at!
another!college.!!
!
Need! is!determined!by!multiple! factors,! such!as! the!educational!master!plan!of! the!college!or!
district!and!accreditation!standards.!Colleges!are!required!to!periodically!review!curriculum!in!a!
process! called! program! review.! Program! Review! is! a! planning! process! whereby! academic!
departments! determine! the! future! needs! and! goals! of! their! educational! programs.! Both! new!
and!revised!curriculum!should!reflect!the!fulfillment!of!this!planning.!!
!
For!baccalaureate!preparation!curriculum,!need!is!presumed!to!exist!if!there!is!student!demand!
for!a!program!or!course!and!its!transfer!applicability!for!a!university!major!or!general!education!
has!been!documented.! The!proposal! for! approval!must! include!evidence! that! the! coursework!
required! for! the! community! college! program! substantially! satisfies! the! lower[division!
coursework! requirements! for! a!university!major!or! for! general! education! requirements! at! the!
four[year!institution.!!
!
For! college! preparation! noncredit! curriculum,! need! is! presumed! to! exist! if! there! is! a! student!
demand!for!a!program!or!course!and!its!transition!to!credit!work!has!been!documented.!!
!
For!both!credit!and!noncredit!career!technical!education!(CTE)!programs,!or!those!that!respond!
to!economic!development! interests,!need! for! the!program!must!be!documented!by! supplying!
current!labor!market!information!within!the!local!service!area!of!the!individual!college!and/or!a!
recent! employer! survey.! In! addition,! a! current! job! market! analysis,! or! other! comparable!
information,!must!show!that!jobs!are!available!for!program!completers!within!the!local!service!
area!of!the!individual!college!and/or!that!job!enhancement!or!promotion!justifies!the!proposed!
curriculum.!!
!
However,!if!cooperative!planning!with!neighboring!colleges!has!occurred,!labor!market!evidence!
for!the!region!as!a!whole!may!be!sufficient.!Statewide!or!national!labor!market!evidence!may!be!
included!as!supplementary!support,!but!evidence!of!need!in!the!specific!college!service!area!or!
region! is! also! necessary.! If! the! college! believes! the! program! has! statewide! or! national!
importance! and! wishes! to! substitute! statewide! or! national! labor! market! evidence! for! local!
evidence,!an!explicit!justification!of!why!this!is!appropriate!must!be!included.!!
!
Proposals! for! credit! CTE! programs! must! include! a! recommendation! for! approval! from! the!
appropriate! Career! Technical! Education! Regional! Consortium.! The! community! colleges! in!

8

Review Copy

!

California!are!organized!into!ten!economic!regions,!served!by!seven!consortia!of!CTE!faculty!and!
administrators!from!community!colleges!in!that!region.!The!Career!Technical!Education!Regional!
Consortia!provide!leadership!for!colleges!to:!!

• Integrate! and! coordinate! economic! development! and! career! technical! educational!
programs!and!services!!

• Develop!and!coordinate!staff!development!!
• Increase!the!knowledge!of!programs!and!services!in!the!region,!and!to!disseminate!best!

practices!!
!
Evidence!of!labor!market!need!may!be!submitted!in!the!form!of:!!

• Statistical!projections!of!growth! in!specific! jobs!by!county! (or! labor!market!area)! from!
the!Employment!Development!Department’s!Labor!Market!Information!system!!

• Recent!employer!surveys!!
• Industry!studies!!
• Regional!economic!studies!!
• Letters!from!employers!!
• Minutes! of! industry! advisory! committee! meetings! (when! offered! in! conjunction! with!

other!evidence)!!
• Job!advertisements!for!positions!in!the!individual!college’s!service!area!!
• Newspaper!or!magazine!articles!on!industry!or!employment!trends!!
• Studies!or!data!from!licensing!agencies!or!professional!associations!!

!
Further! specifics! on! labor! market! need! are! found! in! the! instructions! for! completing! the!
application!form!for!approval!of!a!new!credit!career!technical!education!(CTE)!program!(p.!51)!or!
of!a!new!noncredit!career!technical!education!program!(in!Module!3:!Noncredit!Curriculum).!!
!
!
Criteria!C.!Curriculum!Standards!!

Title! 5! mandates! that! all! credit! and! noncredit! curriculum! must! be! approved! by! the! college!
curriculum! committee! and! district! governing! board! (pursuant! to! chapter! 6,! subchapter! 2,!
beginning!with!§55100).!Title!5,! section!55130(b)(8)(E),!also! requires! that!CTE!credit!programs!
must! be! reviewed! by! Career! Technical! Education! Regional! Consortia,! where! applicable.! The!
proposed! program! or! course! should! also! be! consistent! with! requirements! of! accrediting!
agencies!as!applicable.!!
!
When!a! college! is! seeking!program!approval,! the!Chancellor’s!Office! requires! that! the! college!
provide!a!program!narrative!addressing! the!elements! required! in! title!5,! section!55130,! along!
with! supporting! documentation! from! advisory! committees,! local! industry,! and! transfer!
institutions!as!needed!for!the!program!type.!The!application!process!and!forms!are!intended!to!
ensure!the!following:!!
!

9

Review Copy

!

• The!program!is!designed!so!that!successful!completion!of!the!program!requirements!will!
enable!students!to!fulfill!the!program!goals!and!objectives.!!

• Programs! and! courses! are! integrated,!with! courses! designed! to! effectively!meet! their!
objectives!and!the!goals!and!objectives!of!the!programs!for!which!they!are!required.!

• Course!outlines!of!record!meet!all!the!requirements!of!title!5,!section!55002!for!credit!
and!noncredit!course!requirements.!!

!
The!Academic!Senate!for!California!Community!Colleges!provides!additional! information!about!
best! practices! for! curriculum! development! that! faculty! developers! and! college! curriculum!
committees! may! find! useful.! Links! for! curriculum! resources! are! available! at!
http://www.ccccurriculum.net.!!
!

Criteria!D.!Adequate!Resources!!
The!college!must!demonstrate!that!it!has!the!resources!to!realistically!maintain!the!program!or!
course! at! the! level! of! quality! described! in! the! application.! This! includes! funding! for! faculty!
compensation,! facilities!and!equipment!and! library!or! learning!resources!and!the!college!must!
demonstrate! that! faculty! are! available! to! sustain! the! proposed! required! course(s)! and! to!
facilitate!student!success.!The!college!must!have!the!resources!needed!to!offer!the!course(s)!at!
the!level!of!quality!described!in!the!Course!Outline(s)!of!Record!(COR).!The!college!must!commit!
to!offering!all!of!the!required!courses!for!the!program!at!least!once!every!two!years,!unless!the!
goals!and!rationale! for! the!particular!program! justify!a! longer! time! frame!as!being! in! the!best!
interests!of!students.!!
!
Criteria!E.!Compliance!!

It! is!also! required! that! the!design!of! the!program!or! the!course! is!not! in!conflict!with!any! law!
including! state! and! federal! laws,! both! statutes! and! regulations.! Laws! that! particularly! affect!
community!colleges,!as!well!as!any!other! laws!that!may!affect!the!program!or!course,!such!as!
licensing!laws!in!a!particular!occupation,!need!to!be!considered.!!Some!of!the!title!5!sections!to!
note!are:!!
!

• Open!course!regulations![Cal!Code!Regs,!tit!5,!§!51006]!!
• Course!repeatability!regulations![Cal.!Code!Regs.,!tit.!5,!§!55040[55046!and!58161]!!
• Regulations!regarding!tutoring!and!learning!assistance![Cal.!Code!Regs.,!tit.!5,!§§!58168[

58172]!
• Regulations!regarding!open[entry!open!exit!courses![Cal.!Code!Regs.,!tit.!5,!§58164]!
• Statutes!and!regulations!on!student!fees![Cal.!Code!Regs.,!tit.!5,!§§!??]!!
• Prerequisite!and!enrollment!limitation!regulations![Cal.!Code!Regs.,!tit.!5,!!§!55003]!!
• Particular!provisions!of!the!Nursing!Practice!Act![title!16]!!

!

!

!

10

Review Copy

!

!

Open!Courses!

Every!community!college!is!required,!as!a!minimum!condition!of!state!aid,!to!place!a!statement!
on!open!courses! in! its! catalog!and!class! schedules.!Title!5,! section!51006,! requires!colleges! to!
publish! a! statement! in! the! official! catalog! and! schedule! of! classes! that! all! course! sections! or!
classes!for!which!state!aid! is!awarded!are!open!to!enrollment!and!participation!by!any!person!
admitted! to! the! college.! The! college! may! only! restrict! enrollment! in! a! course! when! the!
restriction! is! specifically! required!by! statute!or! legislation.! This! section! also! allows! colleges! to!
require!that!students!meet!prerequisites!that!have!been!established!pursuant!to!title!5,!section!
55003.!Situations!where!enrollment!limitation!may!be!allowed!are!discussed!more!specifically!in!
title!5,!section!58106.! !These!sections!allow!the!college!to!restrict!students!from!enrolling! in!a!
course!when:!

• Prerequisites,! co[requisites,! or! other! advisories! on! recommended! preparation! have!
been!established!for!the!course.!

• Health! and! safety! considerations,! facility! limitations,! faculty! availability,! funding!
limitations,! or! other! constraints! have! been! imposed! by! statutes,! regulations,! or!
contracts.!

!
The!college!can!limit!enrollment!only!through!one!or!more!of!the!following!approaches:!

• Enrolling! on! a! ! “first[come,! first[served”! basis! or! other! ! non[evaluative! ! selection!
technique!

• Offering!special!registration!assistance!to!the!handicapped!or!disadvantaged!student!
• Enrolling!in!accordance!with!a!priority!system!established!by!the!local!board!
• Allocating!available!seats!to!students!who!have!been!judged!most!qualified!in!the!case!

of!intercollegiate!competition,!honors!courses,!or!public!performance!courses!
• Limiting!enrollment!to!a!cohort!of!students!enrolled!in!two!or!more!courses,!provided,!

however,! that!a! reasonable!percentage!of!all! sections!of! the!course!do!not!have! such!
restrictions!

• Restricting! enrollment! of! a! student! on! probation! or! subject! to! dismissal! to! a! total!
number! of! units! or! to! selected! courses! or! of! a! student! who! is! required! to! follow! a!
prescribed!educational!plan!

!
The! open! course! concept!means! that! no! course!may! be! offered! for! apportionment! if! it! is!
restricted!to!a!particular!group,!such!as!employees!of!a!particular!company!or!organization,!
students!concurrently!enrolled!in!a!neighboring!university,!persons!of!a!particular!ethnicity,!
or! any! other! narrowly! defined! group.! Furthermore,! although! a! course! may! be! designed!
primarily!for!individuals!in!a!particular!group!(for!example,!individuals!already!employed!in!a!
particular! occupation),! it! may! not! be! offered! for! apportionment! unless! it! is! open! to,! and!
designed! in! such! a!way! that! it! could!also!be!of! benefit! to,! other! students.! ! Thus,! a! course!
may! be! primarily! intended! for! skills! upgrading! of! individuals! already! experienced! in! a!
particular!occupation,!but!it!must!also!be!possible!for!a!student!in!training!for!that!occupation!

11

Review Copy

!

to!take!and!benefit!from!the!course,!subject!to!legally!established!prerequisites!as!described!
below.!
!
Certain! narrow! exceptions! to! the! open! course! rule! are! specified! in! law.! These! include!
enrollment! preference! for! fire! service! personnel! (Cal.! Code! Reg,! t i t . ! 5,! §! 58051,! subd.!
(d))! and! law! enforcement! trainees! (Pen.! Code,! §! 832.3(c)),! courses! conducted! in! a! jail! or!
federal! prison! (Cal.! Code! Regs,! tit.! 5,! §! 58051.6),! students! who! are! part! of! a! cohort!
concurrently! enrolled! in! another! specified! course! (Cal.! Code! Reg,! tit.! 5,! §! 58106),! and!
apprentices!in!“related!and!supplemental!instruction”!courses!(Lab.!Code,!§!3076.3).!
!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

Curriculum!Regulations!

12

Review Copy

!

The!legal!parameters!and!standards!for!curriculum!are!established!in!the!following!sections!of!
Education!Code!and!the!California!Code!of!Regulations.!!!!
!

Section!#! Laws!and!Regulations!

California!Education!Code!

70900! Creation!of!the!System!
70901! Board!of!Governors!
70902! Local!Governing!Board!Approval!of!Curriculum!

66055.8.! Registered!Nursing!Programs!

! !
California!Code!of!Regulations,!Title!5.!Education,!Division!6.!California!Community!Colleges,!

Chapter!6.!Curriculum!and!Instruction!

55000! Definitions!
55000.5! Handbook;!Monitoring!and!Review!of!Approved!Courses!and!Programs!
55002! Standards!and!Criteria!for!Courses!

55002.5! Credit!Hour!
55003! Policies!for!Prerequisites,!Corequisites!and!Advisories!on!Recommended!Preparation!
55005! Publication!of!Course!Standards!
55006! Records!and!Reports!
55040! District!Policy!for!Course!Repetition!
55041! Repeatable!Courses!
55042! Course!Repetition!to!Alleviate!Substandard!Academic!Work!
55060! District!Policy!
55061! Philosophy!and!Criteria!for!Associate!Degree!and!General!Education!
55062! Types!of!Courses!Appropriate!to!the!Associate!Degree!
55063! Minimum!Requirements!for!the!Associate!Degree!
55070! Credit!Certificates!
55072! Award!of!Certificates!
55100! Course!Approval!
55130! Approval!of!Credit!Programs!
55150! Approval!of!Noncredit!Courses!and!Programs!
55151! Career!Development!and!College!Preparation!
55152! Short[Term!Vocational!Programs!Providing!288!Hours!or!More!of!Instruction!
55153! Other!Noncredit!Programs!Providing!288!Hours!or!More!of!Instruction!
55154! Adult!High!School!Diploma!Program!
55155! Noncredit!Certificates!
55160! Approval!of!Community!Service!Offerings!
55170! Contract!Courses!
55180! Definitions!
55182! Assessment!of!Needs!and!Preferences!
55183! Identification!of!Objectives!
55184! Analysis!of!Alternative!Delivery!Systems!

13

Review Copy

!

55185! Additional!Criteria!for!Approval!of!Educational!Centers!
55200! Definition!and!Application!
55250! Approved!Plan!Required!

55250.3! “Work!Experience!Education”!
55252! Types!of!Cooperative!Work!Experience!Education!

California!Code!of!Regulations,!Title!5.!Education,!Division!6.!California!Community!Colleges,!

Chapter!9.!Fiscal!Support!

58160! Noncredit!Course!Funding!
58161! Apportionment!for!Course!Enrollment!
58164! Open!Entry/Open!Exit!Courses!
58168! Tutoring!
58170! Apportionment!for!Tutoring!
58172! Learning!Assistance!

!

!

Alphabetical!List!of!Acronyms!

Acronym! Definition!

A.A.! Associate!of!Arts!
A.A.BT! Associate!in!Arts!for!Transfer!
ACCJC! Accreditation!Commission!for!Community!and!Junior!Colleges!
ADT! Associate!Degree!for!Transfer!
AHSD! Adult!High!School!Diploma!!
A.S! Associate!of!Science!
A.S.BT! Associate!in!Science!for!Transfer!
ASCCC! Academic!Senate!for!California!Community!Colleges!
ASSIST! Articulation!System!Stimulating!Inter[institutional!Student!Transfer!
CBID! Course!Identification!Numbering!System!
CAHSEE! California!High!School!Exit!Exam!
CB! Course!Basic!
CCC! California!Community!Colleges!
CDCP! Career!Development!and!College!Preparation!
COR! Course!Outline!of!Record!
CIP! Classification!of!Instructional!Programs!
CSU! California!State!University!
CSUBGEBBreadth! California!State!University!General!Education![!Breadth!
CTE! Career!Technical!Education!
DAS! Division!of!Apprenticeship!Standards!
DED! Data!Element!Dictionary!
DSPS! Disabled!Students!Programs!and!Services!!
EDD! Employment!Development!Department!!

14

Review Copy

!

ESL! English!as!a!Second!Language!
ETAC! Educational!Technologies!Advancement!Committee!
FII! Fund!for!Instructional!Improvement!
FTES! Full[time!Equivalent!Students!
HBA! Hours!by!Arrangement!
ICAS! Intersegmental!Committee!of!Academic!Senates!
IGETC! Intersegmental!General!Education!Transfer!Curriculum!
IMC! Intersegmental!Model!Curriculum!
JAC! Joint!Apprenticeship!Committee!
LMI! Labor!Market!Information!
LMID!!! Labor!Market!Information!Division!!!
MC! Model!Curriculum!
MIS!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Management!Information!Systems!
NPA!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Nursing!Practice!Act!
OES!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Occupational!Employment!Statistic!
PCAH!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Program!and!Course!Approval!Handbook!
RN!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Registered!Nurse!
RSI!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Related!and!Supplemental!Instruction!
SACC!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!System!Advisory!Committee!on!Curriculum!
SAM!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Student!Accountability!Model!
SB!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Senate!Bill!
SCANS!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Secretary!of!Labor's!Commission!on!Achieving!Necessary!Skills!
SOC!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Standard!Occupational!Classification!
STEM!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Science,!Technology,!Engineering!and!Mathematics!
TBA!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!To!be!Arranged!
TCSU!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Transfer!California!State!University!(CSU)!
TMC!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Transfer!Model!Curriculum!
TOP!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Taxonomy!of!Programs!
UC!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!University!of!California!
WASC!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Western!Association!of!Schools!and!Colleges!
!

15

Review Copy

!

!

!
!
!
!
!
!

Part 1: Credit Curriculum

SECTION 2

CREDIT COURSE APPROVAL:
CRITERIA AND STANDARDS
!

!
!
!
!
!
!
!
!
!
!

16

Review Copy

!

!
!
!
!
!
!
!
!
!
I.!!Credit!Course!Review!Criteria!
Overview!
This%section%provides%an%overview%of%the%criteria%used%by%Chancellor’s%Office%staff% in%evaluating%

credit% course% submissions.% The% review% criteria% are% rooted% in% the% curriculum% standards%

established%in%title%5,%section%55000%et%seq.,%and%explained%in%the%Credit%Course%Standards%section%

of% this% handbook.% % To% ensure% that% standards% for% all% criteria% are%met,% colleges% are% required% to%

submit%the%following:%%

%

• Course%Outlines%of%Record%

• Completed%Curriculum%Inventory%Proposal%Fields%for%Data%Elements%for%All%Courses%

%%%%

!
!
!
!
!
!
!
!
!
!
!

17

Review Copy

!

Criteria!for!Credit!Course!Submissions!
Local%districts%are%responsible%for%ensuring%that%submitted%course%outlines%of%record%conform%to%

the% structure% specified% in% title% 5,% section% 55002,% and% that% local% approval% is% consistent%with% all%

standards% in% title% 5,% section% 55000% et% seq.% % The% Chancellor’s% Office% reviews% credit% course%

submissions% to% ensure% that% courses%meet% these% standards% and% to% validate% that% the% associated%

data%elements% for%each%course%are%correct%and%compliant%with% regulations.%The% review%criteria%

used%by%Chancellor’s%Office%staff%are%based%on%the%standards%for%course%curriculum%established%in%

title%5%and%explained% in% the%Credit%Course%Standards%section%of% this%handbook.%Submission%and%

validation%of%credit%courses%is%conducted%through%review%of%the%following%components%submitted%

by%local%colleges:%%

%

• Completed%Curriculum%Inventory%Proposal%Fields%for%Data%Elements%

• Course%Outline%of%Record%meeting%the%standards%in%title%5,%section%55002,%and%approved%

by%the%local%governing%board.%%%

!
A.!!Criteria!for!Data!Elements!!
The% following% data% elements% are% entered% into% the% Curriculum% Inventory% and% evaluated% by%

Chancellor’s%Office% staff% during% the% submission% review%process.% Problems%with% these%elements%

can%result%in%course%submissions%being%returned%to%the%college%for%revisions.%%%%%%%%

%

DED!#!! Data!Element!Name!!
CB01!! Course%Department%and%Number%%

CB02!! Course%Title%%

CB03!! Course%TOP%Code%%

CB04!! Course%Credit%Status%%

CB05!! Course%Transfer%Status%%

CB06!! Units%of%Credit%–%Maximum%%

CB07!! Units%of%Credit%–%Minimum%%

CB08!! Course%Basic%Skills%Status%%

CB09!! Course%SAM%Priority%Code%%

CB10!! Course%Cooperative%Work%Experience%Education%Status%%

CB11!! Course%Classification%Status%%

CB13!! Course%Special%Class%Status%%

CB21!! Course%Prior%to%Transfer%Level%%

CB23!! Funding%Agency%Category%%

CB24!! Course%Program%Status%%

%

Course%basic%record%(CB)%codes%are%used%to%identify%particular%components%of%course%curriculum%

for%tracking,%reporting,%and%apportionment.%%%

%

CB01:!Department!and!Number%
This%identifier%should%be%structured%to%include%an%abbreviation%of%the%department%to%which%the%

course%belongs,%followed%by%the%numbers%and%/or%letters%used%to%distinguish%it%from%other%

courses%in%the%same%department.%It%is%the%identifier%that%occurs%on%the%student's%academic%

18

Review Copy

!

transcript.%For%example:%ARTS%110%%

%

CB02:!Course!Title!%
This%data%element%records%the%course%title%exactly%as%it%appears%in%the%course%outline%of%record%

and%the%college%catalog.%If%the%college%uses%long%and%short%titles,%enter%the%long%title.%This%field%is%

limited%to%a%maximum%of%68%characters%including%punctuation%and%spaces,%and%must%be%different%

from%CB01.%

%

CB03:!Taxonomy!of!Programs!(TOP)!Code!%
This% field% is% for% recording% the%appropriate%TOP%code% for% the%course.%An%asterisk% (*)% in% this% field%

denotes% a% vocational% TOP% code.%A% link% to% the%Taxonomy%of% Programs% (TOP)%Code%Manual,% 6th%

Edition%is%available%on%the%Chancellor’s%Office%website%under%Academic%Affairs%area,%Curriculum%

and%Instruction%Unit.%

%%%

The% TOP% code% should% be% assigned% according% to% the% content% and% outcomes% of% the% course,% and%

must% conform% closely% to% the% TOP% code% given% to% similar% courses% in% other% colleges% around% the%

state.%The%TOP%code%reflects%the%main%discipline%or%subject%matter.%The%TOP%code%is%not%based%on%

local% departmental% structure,% faculty% qualifications,% or% budget% groupings.% A% college% that% has%

difficulty%identifying%the%most%appropriate%TOP%code%should%contact%the%Chancellor’s%Office.%The%

Chancellor’s%Office%will%contact%the%college%if%the%proposed%TOP%code%does%not%seem%appropriate%

and%advise%the%college%to%make%changes%if%warranted.%%%

!
CB04:!Credit!Status!!!
This%element%indicates%the%credit%status%of%a%course%(defined%in%title%5,%section%55002).%All%credit%

courses%will%use%either%a%“D”%or%“C”%in%this%field,%indicating%the%appropriate%type%of%credit%course.%!
%

CB05:!Transfer!Status!!!
This% element% indicates% the% transfer% status% of% a% course.% The% local% college% determines% CSU%

transferability% during% the% curriculum% approval% process.% The% designation% of% UC% transferable%

requires%UC%approval.%For%the%purposes%of%course%submissions,%the%UC%transferability%indicated%in%

this% data% element% can% be% aspirational% and% subsequently% amended% if% the% course% is% denied% this%

status%upon%UC% review.%The%selected%Transfer%Status%corresponds%with% the%previously% selected%

CB04% Credit% Status.% Specifically,% if% CB04% =% D% (Degree% Applicable)% then% CB05% must% equal% A%

(Transferable% to% both% UC% and% CSU)% or% B% (Transferable% to% CSU% only).% If% CB04% =% C% (Not% Degree%

Applicable)%then%CB05%must%equal%C%(Not%Transferable).%

%%

CB06:!Course!Units!Maximum!!!
This%element%indicates%the%maximum%number%of%semester%or%quarter%units%of%academic%credit%a%

student%may%earn%from%enrolling% in%a%single%section%of%the%course.%This%number% is%entered%as%a%

decimal%–%for%example,%one%and%one`half%unit%would%be%entered%as%1.5.%This%number% is%greater%

than% or% equal% to% the% number% entered% for% CB07.% The% unit% value% in% this% field% must% match% the%

19

Review Copy

!

maximum%unit%value%listed%on%the%COR,%which%is%consistent%with%unit%calculations%as%set%forth%in%

title%5,%section%55002.5,%and%explained%in%the%unit%calculation%standards%of%this%Handbook.%

%%%

CB07:!Course!Units!Minimum!!
The%minimum%number%of%semester%or%quarter%units%of%academic%credit%a%student%may%earn%from%

enrolling% in%a%single%section%of% the%course% is%entered%as%a%decimal%–% for%example,%one`half%unit%

would%be%entered%as%0.5.%This%number%is% less%than%or%equal%to%the%number%entered%for%CB06.%If%

sections%with%variable%units%of%credit%are%not%permitted%for%this%course,%enter%the%same%value%in%

this% field% and% in%Units% of% Credit%Maximum% (CB06).% The%unit% value% in% this% field%must%match% the%

minimum%unit%value%listed%on%the%COR,%which%is%consistent%with%unit%calculations%as%set%forth%in%

title%5,%section%55002.5,%and%explained%in%the%unit%calculation%standards%of%this%Handbook.%

!
CB08:!Basic!Skill!Status!!
The%basic%skills%status%is%indicated%as%either%B%(basic%skills%course)%or%N%(not%a%basic%skills%course).%If%

this%element%is%coded%as%B%(a%basic%skills%course),%then%the%previously%selected%CB04:%Credit%Status%

must%be%C%–%Not%Degree%Applicable.%%

%

CB09:!Student!Accountability!Model!(SAM)!Priority!Code!!!
The% SAM% Priority% Code% selected% must% correspond% with% the% CB03:% TOP% Code% selected% (for%

example,% if% a% vocational% TOP% code% is% selected% as% denoted% by% an% asterisk% (*),% then% CB09:% SAM%

Priority% Code% must% equal% A% (Apprenticeship),% B% (Advanced% Occupational),% C% (Clearly%

Occupational),%or%D%(Possibly%Occupational)%and%respectively%cannot%equal%E%(Non`occupational).%%

%

CB10:!Cooperative!Work!Experience!!!
This%element% indicates%whether%the%course% is%part%of%a%cooperative%work%experience%education%

program,%according%to%the%provisions%of%title%5,%section%55252.%Either%“C”%(part%of%a%cooperative%

work% experience% educational% program)% or% “N”% (not% part% of% a% cooperative% work% experience%

educational%program)%is%selected.%

%%

CB11:!Course!Classification!Status!
This% element% classifies% a% course% in% accordance% with% its% primary% objective.% This% field% is% auto`

populated%with%“Y”%denoting%the%Classification%Status%is%a%Credit%Course.%

%%

CB13:!Approved!Special!Class!!!
This%data%element%indicates%whether%the%course%is%an%"approved%special%class"%according%to%the%

provisions%of%title%5,%section%56028.%Either%“S”%(designated%as%an%approved%special%class%for%

disabled%students)%or%“N”%(not%a%special%class)%is%selected.%%

%

CB21:!Prior!Transfer!Level!!!
This%element%indicates%course%level%status%for%English,%writing,%ESL,%reading%and%mathematics%

courses.%Indicate%the%relationship%of%the%course%to%college%level%by%selecting%one%of%the%following%

eight%options:%Y%(Not%applicable),%A%(One%level%below%transfer),%B%(Two%levels%below%transfer),%C%

20

Review Copy

!

(Three%levels%below%transfer),%D%(Four%levels%below%transfer),%E%(Five%levels%below%transfer),%F%(Six%

levels%below%transfer),%or%G%(Seven%levels%below%transfer).%CB21:%Prior%Transfer%Level%selected%

must%correspond%with%the%CB05:%Transfer%Status%selected%as%well%as%with%processing%edit%checks%

in%the%MIS%Data%Element%Dictionary%(DED);%please%consult%the%DED%for%a%complete%listing%of%

fidelity%and%integrity%checks%for%this%element.%Additionally,%extensive%rubrics%were%created%to%

determine%appropriate%coding%for%this%element.%These%rubrics%can%be%found%on%the%Basic%Skills%

Initiative%website%at%http://www.cccbsi.org.%%%

%

CB22:!Noncredit!Category!!!
This%field%is%auto`populated%with%“Y”%denoting%the%credit%course%is%not%applicable.%%

!
CB23:!Funding!Agency!Category!!!
This% element% describes% whether% or% not% a% Chancellor’s% Office% Workforce% and% Economic%

Development% grant% was% used% to% fully% or% partially% develop% a% course% and/or% curriculum.% The%

funding%agency%for%the%course%development%is%selected.%

%%

CB24:!Program!Status!!
This%element%indicates%whether%or%not%a%course%is%part%of%an%educational%program%(defined%in%

title%5,%section%55000.)%Enter%“1”%into%this%field%for%courses%that%are%part%of%an%approved%program%

and%“2”%for%programs%that%are%not%program%applicable,%or%“stand%alone.”%Courses%that%are%being%

submitted%as%part%of%a%new%or%revised%program%should%be%submitted%with%a%value%of%“1”%in%this%

field%indicating%that%they%are%intended%to%be%in%a%program,%rather%than%stand%alone.%%%%

%

District!Governing!Board!Approved!!!
“Yes”%is%selected,%indicating%the%college%certifies%that%the%local%district%governing%board,%pursuant%

to%title%5,%sections%55002%and%55100,%approved%the%course.%%

%

District!Governing!Board!Approval!Date!!!
This%section%requires%the%date%that%the%local%governing%board,%pursuant%to%title%5,%sections%55002%

and%55100,%originally%approved%the%course.%

%

Catalog!Description!!!
The%catalog%description%for%the%course%is%entered%in%this%box.%%

%

B.!!Criteria!for!the!Course!Outline!of!Record!
The%Chancellor’s%Office%review%process%requires%the%submission%of%a%course%outline%of%record%that%

meets% the% standards% for% courses% established% in% title% 5,% section% 55002,% and% contains,% at% a%

minimum,%the%following%elements:%!
%

%

COR!Components!Required!for!Credit!Courses!

21

Review Copy

!

• Unit%Value%

• The%expected%number%of%contact%hours%for%the%course%as%a%

whole%

• Prerequisites,%co`requisites%or%advisories%on%recommended%

preparation%(If%any)%

• Catalog%description%

• Objectives%

• Content%in%terms%of%a%specific%body%of%knowledge.%%

• Types%or%examples%of%required%reading%and%writing%assignments%%

• Other%outside`of`class%assignments%%

• Instructional%methodology%

• Methods%of%evaluation%for%determining%whether%the%stated%

objectives%have%been%met%by%students.%

!
!
In%addition%to%verification%of%the%above%COR%components,%the%Chancellor’s%Office%review%criteria%

focus%on%the%validation%of%two%components%of%the%COR%for%consistency%with%regulations%and%MIS%

data%elements:%Unit%Values%and%Contact%Hours.%%

%

Unit!Value!
The%unit%value%listed%on%the%course%outline%of%record%must%conform%to%the%standards%for%unit%

calculation%set%forth%in%title%5,%section%55002.5,%and%be%consistent%with%the%unit%values%entered%

into%the%minimum%and%maximum%unit%fields%in%the%Curriculum%Inventory.%The%relationship%of%

hours%to%units%must%be%based%on%the%unit%calculation%method%appropriate%to%the%course%type,%

expressed%in%total%hours%for%an%entire%term.%Standards%for%credit%hour%calculations%are%contained%

in%title%5,%sections%55002.5,%55002(a)(2)(B),%and%55002(b)(2)(B).%Courses%not%classified%as%

cooperative%work%experience,%clock%hour,%or%open%entry%/%open%exit%use%the%following%method%for%

calculating%units%of%credit:%%

%

[Total%Contact%Hours%+%Outside`of`class%Hours]%

Hours`per`unit%Divisor%

%

The%result%of%this%calculation%is%then%rounded%down%to%the%nearest%.5%increment%or%to%the%nearest%

fractional%unit%award%used%by%the%district,%if%smaller%than%.5.%This%formula%applies%to%both%

semester%and%quarter%credit%calculations.%Zero`unit%courses%are%not%permissible.%%%%%%%%

%

Credit%hour%calculations,%as%established%in%title%5,%section%55002.5(a),%are%based%on%total%student%

learning% hours,% defined% as% the% sum% of% all% contact% and% homework% hours,% without.% While% this%

section% does% not% define% ratios% for% in`class% to% outside`of`class% work,% as% a% matter% of% standard%

practice%in%higher%education,%lecture%credits%assume%that%students%will%spend%two%hours%outside%

of%class%for%every%hour%in%class;%laboratory%credits,%particularly%in%natural%sciences%laboratory%and%

22

Review Copy

!

health%occupations%clinicals,%are%typically%calculated%only%on%hours%spent%in%the%classroom,%with%

minimal%or%no%outside`of`class%hours%expected;%and%activity%courses,%studio%courses,% laboratory%

with%homework,%and%other%similar%credit%categories%typically%assume%one%hour%of%homework%for%

every%two%hours%of%work%in%class.%Variations%on%standard%practices%for%in`class%to%outside`of`class%

ratios,%clock%hour%programs,%cooperative%work%experiences%courses,%and%open`entry%/%open`exit%

standards%are%discussed%in%greater%detail%in%the%Credit%Course%Standards%section%of%this%handbook%

and%in%the%Credit%Hour%Calculation%Appendix.%College%must%exercise%caution%in%the%development%

of%local%policies%or%standards%for%credit%calculations%to%ensure%that%practices%are%compliant%with%

state%and% federal% laws,%and%are%aligned%with%standard%practices% in%higher%education.%Failure% to%

follow%standard%patterns%can%jeopardize%course%articulation%and%transferability.%%%

%

The% Course% Outlines% of% Record% for% many% districts% do% not% specify% the% outside`of`class% hours,%

relying% instead% on% the% assumption% of% traditional% ratios% for% inside% to% outside`of`class% hours% for%

lecture,% laboratory,% or% other% course% formats.% In% instances% where% districts% only% record% total%

contact%hours%for%the%course%as%a%whole%or%in%each%instructional%category%on%the%Course%Outline%

of%Record,% the%course%submission%must% include%the%expected%hours%of%student%work%outside%of%

class%used%to%determine%total%student%learning%hours%for%the%purposes%of%credit%calculations.%This%

is%described%in%greater%detail%in%the%following%section.%%%%%%

%

Contact!Hours%
Contact%hours%are%defined%as%the%total%time%per%term%that%a%student%will%be%under%the%direct%

supervision%of%an%instructor%or%other%qualified%employee%as%defined%in%title%5,%section%58161.%

Contact%hours%are%the%basis%for%apportionment%and%are%a%required%component%of%the%Course%

Outline%of%Record.%!

!
!
!
!
!
!
!
!
!
!
!

23

Review Copy

!

!
!
!
!
!
!
!
!
!
II.!!Credit!Course!Standards!
!
Overview!
This% section% provides% an% overview% of% the% standards% for% all% credit% course% curricula,% including%

requirements%for%local%approval,%the%course%outline%of%record,%MIS%data%elements,%credit%course%

categories,% credit% hour% calculations,% and% standards% for% particular% course% types.% This% section% is%

organized%as%follows:%%

%

A. The%Course%Outline%of%Record%

B. Course%Types%and%Definitions%

C. Standards%for%Approval%%

D. Credit%Hour%Calculations%

E. Other%Course%Types%and%Standards%

!
!
!
!
!
!
!
!
!
!
!

24

Review Copy

!

A.!!The!Course!Outline!of!Record!
All%credit%courses%are%required%to%have%an%official%Course%Outline%of%Record%(COR)%that%meets%the%

standards%in%title%5,%section%55002(a)(3).%Current%CORs%must%be%maintained%in%the%official%college%

files%(paper%or%electronic%database)%and%made%available%to%each%instructor.%Course%outlines%of%

record%must%include,%at%a%minimum,%the%following%elements:%%

%

• Unit%value%!
• Contact%hours%for%the%course%as%a%whole!
• Prerequisites,%co`requisites%or%advisories%on%recommended%preparation%!
• Catalog%description%!
• Objectives!
• Content%in%terms%of%a%specific%body%of%knowledge!
• Types%or%examples%of%required%reading%and%writing%assignments!
• Other%outside`of`class%assignments%!
• Instructional%methodology%!
• Methods%of%evaluation%!

!
In% addition% to% these% components,% Chancellor’s% Office% review% of% credit% courses% requires% the%

submission%of%all%MIS%data%elements%listed%in%the%previous%section%of%this%handbook.%While%there%

is%no%regulatory%requirement%that%these%are%listed%on%the%COR,%good%practice%suggests%that%MIS%

data%elements%should%be%included%as%part%of%the%local%curriculum%review%and%submission%process,%

whether%on%the%COR%or%on%attachments%to%the%COR.%!
%

For%a%detailed%discussion%of%good%practices%related%to%COR%development%and%explanations%of%the%

standards%for%local%course%approval%set%forth%in%title%5,%refer%to%the%Academic%Senate%paper%titled,%

The%Course%Outline%of%Record:%A%Curriculum%Reference%Guide%(2008)%which%can%be%downloaded%

from%the%Academic%Senate%for%California%Community%Colleges%(ASCCC)%website%at%www.asccc.org%

under%the%“publications”%tab.%%%

!
!
!
!
!
!
!
!
!
!
!

25

Review Copy

!

B.!!Course!Types!and!Definitions!!
Credit% courses% are% classified% under% one% or% more% of% the% following% basic% course% definitions% to%

determine%appropriate%standards,%criteria,%and%approval%processes.%%%%

• Program%Applicable%(In%an%Approved%Program)%

• Degree%Applicable%

• Non`degree%Applicable%

• Stand%Alone%

%

1.!!Program!Applicable!(In!an!Approved!Program)!!!
A%course%is%considered%to%be%part%of%an%approved%program%when:%%

• It% is% a% required% course% for% a% degree% or% certificate% in% a% program% approved% by% the%

Chancellor’s%Office.%%

• It%is%on%a%list%of%restricted%electives%for%a%degree%or%certificate,%specified%by%course%title%or%

number,%from%which%students%are%required%to%choose%to%achieve%a%degree%or%certificate%

in%a%program%approved%by%the%Chancellor's%Office.%%

• It%is%part%of%an%approved%general%education%pattern%such%as%IGETC,%CSU`GE%Breadth,%or%a%

local%pattern%conforming%to%the%requirements%in%title%5.%%%

%

A% course% is% not% considered% “part% of% an% approved% program”% when% it% is% only% required% for% a%

certificate% that% has% been% approved% locally,% but% not% by% the% Chancellor’s% Office% –% such% as% a%

certificate% requiring% fewer% than% 18% semester% or% 27% quarter% units.% A% program% is% considered%

"approved%by% the% Chancellor's%Office"%when% it% is% listed% as% approved,% and% appears%with% a% valid%

unique%identifying%code,%on%the%Chancellor's%Office%Inventory.%Courses%in%an%approved%program%

use%the%CB%24%code%of%“1.”%When%new%courses%are%submitted%as%part%of%a%new%or%revised%program%

that% has% not% yet% received% approval,% these% courses%may% be% submitted% as% “program% applicable”%

during%the%new%course%and%program%submission%process.%%

!
2.!!Degree!Applicable!
A%course% is%considered%to%be%degree`applicable%when% it%has%been%designated%as%appropriate%to%

the% associate% degree% in% accordance% with% the% requirements% of% title% 5,% section% 55062,% and% has%

been%recommended%by% the%college%and/or%district%curriculum%committee%and%approved%by% the%

district% governing% board.% This% section% establishes% the% following% types% of% courses% as% degree%

applicable:%%

%

• All%lower%division%courses%accepted%toward%the%baccalaureate%degree%by%UC%or%CSU%

• Courses%accepted%for%transfer%to%the%UC%or%CSU%systems%(CB05)%%%

• Courses%within%a%TOP%code%designated%as%vocational,%which%are%part%of%an%approved%CTE%

program%%

• English%composition%or%reading%courses%not%more%than%one%level%below%the%first%transfer%

level%course.%%ESL%courses%may%not%be%considered%under%this%definition%%%

• All%mathematics%courses%above%and%including%Elementary%Algebra%

26

Review Copy

!

• Credit% courses% in%English%or%mathematics% taught% in%or%on%behalf%of%other%departments%

that% are% at% a% level% comparable% to% transferable% freshman% composition% (for% English)% or%

comparable%to%elementary%algebra%(for%mathematics)%%%%

%

This% final%standard%applies% to%English%as%a%Second%Language%as%well%as%all%other%disciplines.%For%

English%and%ESL,%the%standard%is%interpreted%to%mean%that%the%course%must%require%the%student%to%

write% several% full`length% essays% for% it% to% be% associate% degree`applicable.% Thus,% courses% whose%

primary% focus% is% the% acquisition% of% spoken% English% skills,% or% writing% skills% at% the% sentence% and%

paragraph%level,%are%not%applicable%to%the%associate%degree.%

!
3.!!Non]degree!Applicable!
The%category%of%credit,%non`degree%applicable%courses%was%created%by% regulatory%amendments%

adopted%by%the%Board%of%Governors%in%1986%and%includes%the%following%types%of%courses:%

%%

• Basic%skills%courses%as%defined%in%title%5,%section%55000(j).%

• Courses% designed% to% help% students% succeed% in% degree`applicable% credit% courses% that%

integrate% basic% skills% instruction% throughout% and% assign% grades% partly% upon% the%

demonstrated%mastery%of%those%skills%%%

• Pre`collegiate% CTE% preparation% courses% designed% to% provide% foundational% skills% for%

students%preparing%for%entry%into%degree`applicable%CTE%courses%or%programs%%%

%

Title%5,%section%55002(b),%requires%that%non%degree`applicable%credit%courses%be%approved%by%the%

college%curriculum%committee%and%district%governing%board.%%%

!
!
4.!!Stand!Alone!
When%a%course%is%not%part%of%an%approved%program%as%defined%above,%it%is%referred%to%as%a%"stand`

alone%course."%Stand`alone%courses%are%identified%with%CB24%code%of%“2”.%This%term%also%refers%to%

credit%courses%that%are%required%for%a%certificate%of%fewer%than%18%semester%or%27%quarter%units%

that%has%not%been%approved%by% the%Chancellor’s%Office%as%a%Certificate%of%Achievement.%Stand`

alone% courses% must% be% submitted% for% review% and% approval% through% the% regular% process% for%

courses%in%the%curriculum%inventory.%All%stand`alone%courses,%including%experimental%courses%and%

selected%topics%courses%as%described%below,%must%have%a%control%number%prior%to%being%offered%

and% claimed% for% apportionment.% The% Course% Outlines% of% Record% for% all% types% of% stand`alone%

courses%must%contain%all% required%elements%and%adhere% to% the%same%standards%as%other%credit%

courses.%%%%%%

%

Experimental!and!Special!Topics!Courses!
One%type%of%stand`alone%credit%course%is%the%“experimental”%course.%In%general,%an%experimental%

course%is%one%for%which%full%information%on%some%approval%criterion,%such%as%feasibility%or%need,%

cannot%be%determined%until%the%course%is%actually%offered%on%a%pilot%basis.%After%an%experimental%

27

Review Copy

!

course%has%been%offered% twice,% it%must%be% submitted% to% the% college% curriculum%committee% for%

approval% as% a% regular% course,% or% the% college% must% discontinue% offering% the% course% as%

experimental.% As% noted% above,% experimental% courses%must% be% submitted% through% the% regular%

Chancellor’s%Office%review%process%and%receive%a%control%number%in%order%for%the%college%to%claim%

apportionment.%%%%

%

A% “special% topics”% course% is% one% which% employs% a% consistent% disciplinary% framework,% but% for%

which%the%specific%focus%may%change%from%term%to%term.%For%example,%a%college%may%develop%a%

Special% Topics% in% Political% Science% or% Current% Events% in% Political% Science% course% in% which% the%

content%will% be% different% in% each% term,% but% the% basic% disciplinary% framework% is% consistent.% If% a%

particular% topic% is% addressed% regularly,% it% should% be% approved% as% a% regular% course.% At% some%

colleges,% special% topics% may% not% be% defined% as% narrowly% as% this.% Some% colleges% may% use% the%

terminology%“special%topics”%in%lieu%of%“experimental.”%These%terms%are%not%defined%in%title%5%and%

may% be% interpreted% in% local% district% policy% in% either% way,% provided% that% the% CORs% for% these%

courses%meet%all%requirements%and%standards.%%%%

%

Relationship!between!Stand!Alone!Courses!and!New!Programs%
When%a%college%offers%a%group%of%stand`alone%credit%courses%in%the%same%Taxonomy%of%Programs%

(TOP)%code%that%total%18%semester%units%or%27%quarter%units%and%that%are%linked%to%one%another%as%

prerequisites% or% co`requisites,% the% courses% are% no% longer% considered% stand`alone% and%

Chancellor’s% Office% program% approval% is% required.% Stand% alone% courses% linked% together% in% this%

manner% must% be% submitted% for% approval% as% a% new% program% and% the% status% of% the% individual%

courses%will% change% to% program% applicable.% In% order% to% fulfill% requirements% for% a% certificate% or%

degree%major%or%area%of%emphasis,%students%cannot%count%18%or%more%semester%units%(or%27%or%

more% quarter% units)% of% courses% that% have% been% approved% as% stand`alone% credit% courses.% This%

requirement%may% limit% the%number%of% stand`alone%credit%courses% that%students%may%choose% to%

complete%to%fulfill%requirements%for%an%award.%%

%

!
!
!
!
!
!
!
!
!
!
!
!

28

Review Copy

!

C.!!Standards!for!Approval!
All%credit%and%noncredit%courses%offered%by%a%community%college%are%subject%to%approval%by%the%

district% governing% board% (often% called% “local% approval”).% Local% approval% of% degree`applicable%

credit,%non%degree`applicable%credit,%and%noncredit%courses%must%include%review%by%a%curriculum%

committee%established%in%accordance%with%title%5,%section%55002.%The%curriculum%committee%and%

the% governing% board%must% determine% that% the% course%meets% the% standards% of% title% 5,% sections%

55002,%55002.5,%55003,%55062,%and%all%other%applicable%provisions%of%title%5.%These%standards%are%

explained%in%the%ASCCC%paper,%The%Course%Outline%of%Record:%A%Curriculum%Reference%Guide.%%In%

addition,% all% courses%must%be%appropriate% to% the%mission%of% the% community% college% system,%as%

defined% in%Education%Code%section%66010.4,%and%must%also%be%consistent%with% requirements%of%

accrediting% agencies.% % Title% 5,% section% 55002,% establishes% two% credit% course% categories% and%

standards%for%approvals:%

!
1.!!Associate!Degree]applicable!Credit!Courses!
Title% 5,% section% 55002(a),% defines% an% associate% degree% applicable% course% as% a% course% that% has%

been%designated%as%appropriate%to%the%associate%degree%in%accordance%with%the%requirements%of%

section% 55062.! Degree% applicable% courses% must% meet% the% standards% specified% in% section%

55002(a)(2)% in% the% following% categories% for% approval% by% the% local% curriculum% committee% and%

governing%board:%%

!
Grading!Policy!
Title%5,% section%55002(a)(2)(A),% requires% that%all%degree`applicable%courses%must%culminate% in%a%

recorded%grade%based%on%the%standards%outlined%in%title%5,%section%55023.%Two%key%components%

of%this%section%that%must%be%addressed%as%part%of% local%approval%are%that%the%COR%bases%grades%

on:%%

• Demonstrated%proficiency%in%the%subject%matter,%and%

• The% ability% to% demonstrate% proficiency,% in% part,% through% essays,% problem% solving%

exercises,% or% skills% demonstrations,% as% deemed% appropriate% by% the% curriculum%

committee.%%

%

Units!
Title%5,%section%55002(a)(2)(B),%specifies%that%the%local%process%for%approval%of%curriculum%assures%

that%the%COR%grants%units%of%credit%for%courses%based%on%a%relationship%between%the%number%of%

units%and%the%number%of%hours—typically%expressed%in%terms%of%hours%of%lecture%and/or%hours%of%

laboratory—or% other% performance% criteria.% Title% 5,% section% 55002.5,% provides% more% specific%

direction% on% the% standards% for% this% calculation;% however,% this% section% set% forth% the% following%

principles:%%

• Units% of% credit% are% based% on% a% relationship% with% hours% that% is% specified% by% the% local%

governing%board.%%%

• Each%unit%of%credit%represents%a%minimum%of%three%hours%of%study,%including%class%time,%

per%week,%over%the%length%of%the%primary%term%used%by%the%college.%%%

29

Review Copy

!

• Hours%per%week%are%prorated%for%short%term%or%extended%term,%laboratory,%and%activity%

courses%as%appropriate.%%%

Standards%for%credit%calculation%are%explained%in%detail%later%in%this%chapter.%%

!
Intensity!
Title% 5,% section% 55002(a)(2)(C),% establishes% the% standard% that% degree`applicable% credit% courses%

must% be% designed% with% sufficient% scope% and% rigor% to% require% students% to% spend% additional,%

independent% study% time% beyond% class% hours.% This% standard% interacts% with% title% 5,% sections%

55002(b)(2)(B)% and% 55002.5,%where% the% calculation% of% units% is% based% on% total% student% learning%

hours,% inclusive% of% all% hours% spent% inside% and% outside% of% the% class.% The% COR% should% provide%

sufficient%scope%and%rigor%to%account%for%outside`of`class%hours.%%

%%%

Pre]requisites!and!Co]requisites!
Title%5,%section%55002(a)(2)(D),%requires%that%local%curriculum%approval%include%an%assessment%of%

entry%skills%that%may%be%necessary%for%students%to%successfully%complete%the%course,%but%that%are%

not% covered% in% the% course.% This% section% of% regulation% is% primarily% directed% at% the% pre% and% co`

requisites% other% than% communication% or% computation,%which% are% covered% in% the% next% section.%%

The%total%standards,%criteria,%and%approval%process%for%pre`requisites%and%co`requisites%is%covered%

in%title%5,%section%55003,%and%further%explained%in%subsequent%sections%of%this%Handbook.%

%

Basic!Skills!Requirements!
Title%5,%section%55002(a)(2)(E),%outlines%the%requirement%of%establishing%a%pre%or%co`requisite%of%

eligibility% for% entry% into% an% associate% degree% level% course% in% English% or% Math% when% student%

success% in% the%course% is%dependent%on%skills% in%communication%or%computation.%Of%note% in% this%

regulation%is%the%following%clause:%%

“If%success%in%the%course%is%dependent%upon%communication%or%computation%skills,%then%

the%course%shall!require…”!
Local%curriculum%approval%must%include%an%assessment%of%this%area%and,%where%it%is%determined%

that%students%must%be%able% to%communicate%or%compute%at%college% level,% the%establishment%of%

pre%or% co`requisites% in%English%or%Math.% The%establishment%of% requirements%under% this% section%

must%conform%to%the%standards%and%criteria%for%specified%in%title%5,%section%55003.%%%

%

Difficulty!and!Level!
Title% 5,% sections% 55002(b)(2)(F)% and% (G),% require% that% degree`applicable% courses% include% work%

requiring% critical% thinking% and% understanding% and% application% of% concepts% at% a% college% level.%

Additionally,% the% local% approval% process% must% ensure% that% each% degree`applicable% course%

includes%learning%skills%and%vocabulary%that%are%at%college%level.%%%%

%

2.!!Non!Degree]applicable!Credit!Courses%%
Non%degree`applicable%courses%as%defined%in%title%5,%section%55002(b),%are%a%type%of%stand`alone%

course% that% must% provide% instruction% in% critical% thinking,% prepare% students% to% study%

independently% outside% of% class,% and% include% reading% and% writing% assignments.% However,% the%

30

Review Copy

!

course%materials%and%level%of%difficulty%do%not%have%to%be%at%the%college%level.%These%courses%must%

meet%the%approval%standards%specified%in%title%5,%section%55002(b),%in%the%following%categories%for%

approval%by%the%local%curriculum%committee%and%governing%board:%%

%

Grading!Policy!
Title% 5,% section% 55002(b)(2)(A),% requires% that% course% grading% standards% measure% student%

performance% against% the% course% objectives% and% that% grades% are% awarded% in% compliance% with%

section% 55023.% Two% key% components% of% this% section% that% must% be% addressed% as% part% of% local%

approval%are%that%the%COR%bases%grades%on:%%

• Demonstrated%proficiency%in%subject%matter,%and%

• The% ability% to% demonstrate% proficiency,% in% part,% through% essays,% problem% solving%

exercises,% or% skills% demonstrations,% as% deemed% appropriate% by% the% curriculum%

committee.%%

%

Units!
Title%5,%section%55002(b)(2)(B),%specifies%that%the%local%process%for%approval%of%curriculum%assures%

that%the%COR%grants%units%of%credit%for%courses%based%on%a%relationship%between%the%number%of%

units%and%the%number%of%hours—typically%expressed%in%terms%of%hours%of%lecture%and/or%hours%of%

laboratory—or% other% performance% criteria.% Title% 5,% section% 55002.5,% provides% more% specific%

direction% on% the% standards% for% this% calculation;% however,% this% section% set% forth% the% following%

principles:%%

• Units% of% credit% are% based% on% a% relationship% with% hours% that% is% specified% by% the% local%

governing%board.%%%

• Each%unit%of%credit%represents%a%minimum%of%three%hours,%including%class%time,%per%week.%%%

• Hours%per%week%are%prorated%for%short%term%or%extended%term,%laboratory,%and%activity%

courses%as%appropriate.%%%

%

Standards%for%credit%calculation%are%explained%in%detail%in%the%“Credit%Hour%Calculation”%section%of%

this%handbook.%%%

!
Intensity!
Title%5,%section%55002(b)(2)(C),%establishes%that%courses%must%be%designed%with%sufficient%scope%

and%rigor%to%require%students%to%spend%additional,% independent%study%time%beyond%class%hours.%%

Likewise,% the% course% must% include% writing% and% reading% assignments% and% homework.% This%

standard% interacts%with% title% 5,% sections% 55002(b)(2)(B)% and% 55002.5,%where% the% calculation% of%

units%is%based%on%total%student%learning%hours,%inclusive%of%all%hours%spent%inside%and%outside%of%

the% class.% The% course% must% demonstrate% scope% and% intensity% that% prepares% students—either%

through%completion%of%this%course%or%a%required%sequence%of%courses%linked%to%this%course—for%

degree`applicable%work.%%%%

%%%

Pre]requisites!and!Co]requisites!

31

Review Copy

!

Title% 5,% section% §55002(b)(2)(D),% allows% a% college% or% district% to% require% pre% or% co`requisites% for%

non% degree`applicable% courses.% This% is% different% from% the% standards% for% degree`applicable%

courses%that%require%pre%or%co`requisites%where%applicable.%Non%degree`applicable%courses%must%

follow%the%standards,%criteria,%and%approval%process%for%pre`requisites%and%co`requisites%outlined%

in%title%5,%section%55003,%and%further%explained%in%this%Handbook%on%page___.%

%

D.!!Standards!for!Credit!Hour!Calculations%
Credit% hour% calculations% are% governed% by% the% standards% in% title% 5,% sections% 55002(a)(2)(B),%

55002(b)(2)(B),%and%55002.5,%which%collectively%provide%the%definitions%and%parameters%for%credit%

hour% calculations% for% most% courses.% Sections% 55002(a)(2)(B)% `% (b)(2)(B)% grant% local% governing%

boards%the%authority%to%specify%the%relationship%between%units%of%credit%and%hours%of%classroom%

instruction,% state% the%minimum%weekly%hours% for%one%unit%of% credit,% and%provide% for%prorating%

hours%of% in`class% to%outside`of`class%work%appropriate% to% term% length%and% instructional% format.%%

The%calculation%of%units%of%credit%for%cooperative%work%experience%programs%is%established%in%title%

5,%section%55256.5(c)(1`2).%%

!
1.!!Standard!Formula!
The%standard%formula%for%credit%hour%calculations%applies%to%the%majority%of%courses%and%course%

types%and%is%derived%from%the%regulations%in%title%5,%section%55002.5.%Title%5,%section%55002.5(a),%

requires%colleges%to%define%one%unit%of%credit%as%a%minimum%of%48%total%hours%of%student%work,%

inclusive% of% all% contact% hours% plus% outside`of`class,% or% homework,% hours.% This% is% based% on% the%

assumption%of%3%hours%of%student%work%per%week%over%a%16`week%term,%for%1%unit%of%credit.%The%

Chancellor’s%Office%recommends%the%use%of%54%total%hours%of%student%work%(18%weeks%x%3%hours)%

for%this%calculation,%rather%than%the%minimum%48.!As%a%result,%all%examples%in%this%section%use%54%

hours%as% the%basis% for% this%calculation.% In%practice,% local%districts%may%use%a%number%or%a% range%

between%48%and%54,%depending%on% local%practices,%but%must% apply% this%number% consistently% in%

credit% hour% calculations.% This% number% is% referred% to% as% the% “hours`per`unit% divisor”% in% the%

sections%below.%The%total%of%all%contact%hours%and%outside`of`class%hours,%as%described%below,%is%

referred% to% as% “total% student% learning% hours”% and% is% the% dividend% in% the% credit% calculation%

formula.%%%

%

Courses%not%classified%as%cooperative%work%experience,%clock%hour,%or%open%entry%/%open%exit%use%

the%following%method%for%calculating%units%of%credit:%%

%

• Divide%total%student%learning%hours%by%the%hours`per`unit%divisor,%round%down%to%the%

nearest%increment%of%credit%awarded%by%the%college.%Expressed%as%an%equation:%

%

[Total%Contact%Hours%+%Outside`of`class%Hours]%

Hours`per`unit%Divisor%
=%

Units%of%

Credit%

%

The%result%of%this%calculation%is%then%rounded%down%to%the%nearest%.5%increment%or%to%the%nearest%

fractional%unit%award%used%by%the%district,%if%smaller%than%.5.%This%formula%applies%to%both%

32

Review Copy

!

semester%and%quarter%credit%calculations.%%While%this%formula%can%yield%a%value%below%the%lowest%

increment%of%credit%awarded%by%the%college,%zero`unit%courses%are%not%permissible.%%%%%%%%

!
Definitions%
The%following%definitions%are%used%in%the%application%of%this%formula:%%

%

• Total!Contact!Hours:%%The%total%time%per%term%that%a%student%is%under%the%direct%supervision%

of%an%instructor%or%other%qualified%employee%as%defined%in%title%5,%section%58161.%This%number%

is%the%sum%of%all%contact%hours%for%the%course%in%all%calculations%categories,%including%lecture,%

recitation,%discussion,%seminar,%laboratory,%clinical,%studio,%practica,%activity,%to`be`arranged,%

etc.%%%

%

• Outside]of]class!Hours:%Hours%students%are%expected%to%engage%in%course%work%outside%of%
the%classroom.%Federal%and%state%regulations%for%credit%hour%calculations%are%based%on%the%

total%time%a%student%spends%on%learning,%including%outside`of`class%hours.%As%a%matter%of%

standard%practice%in%higher%education,%lecture%and%related%course%formats%assume%two%hours%

of%student%work%outside%of%class%for%every%hour%in`class.%All%other%academic%work,%including%

laboratory,%activity,%studio,%clinical,%practica,%TBA,%etc.%must%provide%an%equivalent%total%

number%of%student%learning%hours%as%required%for%lecture,%with%the%ratio%of%in`class%to%

outside`of`class%work%prorated%appropriately%for%the%instructional%category.%Traditionally,%

these%ratios%are%expressed%as%follows:%%

%

Instructional!Category! In]class!
Hours!

Outside]of]
class!Hours!

Lecture%%
(Lecture,%Discussion,%Seminar%and%Related%Work)%

1% 2%

Activity%%
(Activity,%Lab%w/%Homework,%Studio,%and%Similar)%

2% 1%

Laboratory%%
(Traditional%Lab,%Natural%Science%Lab,%Clinical,%and%

Similar)%

3% 0%

%

Other%categories%or% ratios% for% inside`% to%outside`of`class%hours%are%possible,%but%should% fall%

within% the%parameters% for%one%unit%of% credit%as%described%above.%Standard%expectations% in%

higher%education%for%credit%hour%calculations%generally%align%with%the%in`class%to%outside`of`

class% ratios% as% described% in% this% table.% Deviations% from% these% widely% accepted% standards,%

while%permitted,%can%negatively%affect%course%transferability%and%articulation%and%should%be%

used%with% caution.% Since% TBA% hours% are% required% to% be% listed% separately% on% the% COR,% any%

outside`of`class% hours% expected% of% students% in% relationship% to% TBA% contact% hours%must% be%

included%in%the%total%student%learning%hours%for%the%calculation.%%%%%

%

33

Review Copy

!

• Hours]per]unit!Divisor:%%The%value,%or%value%range,%used%by%the%college%to%define%the%number%

of%hours%required%to%award%each%unit%of%credit.%This%value%must%be%minimum%of%48%and%

maximum%of%54%hours%for%colleges%on%the%semester%system%and%a%minimum%of%33%and%

maximum%of%36%for%colleges%on%the%quarter%system.%This%number%represents%the%total%

student%learning%hours%for%which%the%college%awards%one%unit%of%credit.%Colleges%may%use%any%

divisor%within%this%range,%but%should%maintain%consistency%between%the%divisor%and%the%

dividend.%For%example,%if%a%college%uses%the%51%=%1%unit%calculation%to%determine%the%hours%of%

lecture%and%outside%of%class%work%in%the%dividend,%they%should%use%51%as%the%divisor.%Colleges%

that%indicate%the%minimum%and%maximum%range%of%48%–%54%should%show%that%same%range%for%

the%dividend%in%the%equation%and%resulting%unit%calculation.%%%%%%

!
Term!Length!and!Hours]per]unit!Divisor!
Colleges% must% exercise% caution% in% determining% the% hours% per% unit% divisor% for% credit% hour%

calculations.%Because%California% finance% laws%assume% that%primary% terms%average%17`weeks%on%

the% semester% system% and% 11⅔% weeks% on% the% quarter% system% (the% two% semesters% or% three%

quarters% equal% the% traditional% 35`week% academic% year),% and% because% student% attendance% and%

related% apportionment% state% compliance% auditing% is% based% on% the% student% contact% hours%

delineated%in%the%official%COR,%the%Chancellor’s%Office%strongly%recommends%that%colleges%use%the%

18`week%semester%or%12`week%quarter%as%the%basis%for%the%student%contact%hour%calculation%used%

in%the%COR,%even%if%a%college%has%been%approved%to%use%a%compressed%academic%calendar.%The%18`

week% semester% or% 12`week% quarter% primary% term% provides% the% greatest% flexibility% in% terms% of%

contact%hours,%and%colleges%do%not%risk%an%audit%finding%for%excessive%apportionment%claims%such%

as% they% might% experience% using% a% 16`week% semester% basis% for% the% contact`hour% calculation.%

Additionally,% it% is%also% important% to%note% the% flexible%calendar%program% is%designed%around% the%

35`week% traditional% academic% calendar,% so% basing% contact% hour% targets% around% an% 18`week%

semester%assures%that%instructional%hours%lost%to%“flex”%activities%will%not%result%in%the%district%not%

providing%the%minimum%number%of%hours%required%by%title%5,%section%55002.5,%to%award%a%unit%of%

credit.%%

%

Calculation!Categories!and!Outside]of]class!Hours!
As% outlined% in% the% sample% table% above,% colleges% can% use% a% variety% of% calculation% categories% to%

describe% configurations% and%expectations% for% contact% to%outside`of`class% hours.% The% traditional%

credit% hour%model% for% classroom% instruction% (lecture,% discussion,% recitation,% etc.)% assumes% one%

hour% in%the%classroom%and%two%hours%of%outside%work%each%week%for%the%length%of%the%primary%

term%for%one%unit%of%credit.%All%other%categories%must%provide%at%least%as%much%time,%with%the%in`

class%to%outside`of`class%hours%reflecting%standard%practices%and%expectations%for%that%academic%

activity.%The%sample%table%provides%the%three%most%common%configurations%and%names%for%these%

categories,%but%practices%and%nomenclature%may%vary%among%institutions.%%%%

%

The%activity%or%laboratory%with%homework%category,%described%in%the%table%as%an%expectation%of%

two%hours%in%the%classroom%and%one%hour%of%outside`of`class%work,%should%be%used%with%caution.%

In%the%natural%sciences%and%other%disciplines,%it%is%standard%practice%to%base%the%number%of%units%

34

Review Copy

!

awarded%for%laboratory%solely%on%contact%hours,%even%though%there%may%be%some%expectation%of%

student%work%or%preparation%outside%of%class.%Any%alteration%of% this% relationship% for% laboratory%

courses% in% the% natural% sciences% and% clinical% hours% in%many% allied% health% fields,% can% jeopardize%

programmatic% accreditation% and% acceptability% in% meeting% major% or% general% education%

requirements% when% transferred% to% a% baccalaureate% degree`granting% institution.% Use% of% this%

category% should%be% restricted% to%only% those% instructional% areas%where% it% is% clearly%aligned%with%

accepted% practices% higher% education.% This% category% is% commonly% found% in% the% visual% and%

performing%arts,%physical%education,%CTE%fields,%and%other%disciplines.%The%term%“activity”%as%used%

in%this%context%is%not%intended%to%limit%or%define%the%use%of%this%term%locally.%Some%colleges%use%

this%term—and%related%credit%calculations—interchangeably%with%laboratory.%%%%%%

%

The% Course% Outlines% of% Record% for% many% districts% do% not% specify% the% outside`of`class% hours,%

relying% instead%on% the%assumption%of% traditional% ratios% for% inside`% to%outside`of`class%hours% for%

lecture,% laboratory,% or% other% course% formats.% In% instances% where% districts% only% record% total%

contact%hours%for%the%course%as%a%whole%or%in%each%instructional%category%on%the%Course%Outline%

of% Record,% the% calculation% of% credit% hours% must% include% the% expected% hours% of% student% work%

outside%of%class%as%described%above.%When%this%information%is%not%included%on%the%COR,%periodic%

audits%of%course%submissions%may%require%clarification%of%local%policy%and%practices%for%awarding%

credit%hours% to%ensure% that%colleges%are%properly%accounting% for%hour%outside`of`class%hours% in%

their%calculations.%%%

%

While%most%courses%fall% into%one%of%the%calculation%categories%listed%above,%some%courses%use%a%

combination%of% categories,% such%as% lecture% combined%with% lab,% activity,% TBA,% studio,% or% clinical%

hours%on%a% single% course%outline%of% record.%Guidance% for% alignment%with% standard%practices% in%

higher%education%and%sample%calculation%tables%for%common%course%formats%and%combinations%of%

calculation%categories%are%contained%in%Appendix%B%of%this%Handbook.%%%

%

%

2.!!Fractional!Unit!Awards!and!Minimum!Thresholds!
Title%5,%section%55002.5(c)%and%(d),%govern%the%awarding%of%fractional%units%of%credit.%Section%(c)%

requires%the%college%to%award%units%of%credit% in%a%minimum%of%.5%increments.%Section%(d)%allows%

colleges%to%award%units%in%increments%smaller%than%.5%if%permitted%by%local%policy.%%%

!
Calculations% for% each% increment% of% credit% awarded% by% the% college% represent% the% minimum%

threshold% for% awarding% that% increment%of% credit.% Students% are% awarded% the%next% increment%of%

credit%only%when%they%pass%the%next%minimum%threshold.%For%example,%if%a%course%is%designed%to%

require%180%total%student%learning%hours%(108%contact%hours%and%72%outside%of%class%hours),%the%

calculation%of%units%works%as%follows:%%

%

180%/%54%=%3.33%

3%units%of%credit%%

%%%

35

Review Copy

!

In% this% example,% the% college%would% not% award% 3.5% units% until% the% total% student% learning% hours%

reached%the%189`hour%minimum%threshold%for%3.5%units.%However,%if%a%college%offers%credit%in%.25%

increments,%this%example%would%yield%a%3.25%unit%course.%Another%example%is%a%course%offered%for%

36%contact%hours,%with%4%hours%of%homework,%resulting% in%40%total%student% learning%hours.% In%a%

district% that% awards% credit% in% .5% increments,% 40% total% student% learning% hours% /% 54% =% .75,%which%

meets%the%minimum%threshold%for%.5%units%of%credit,%but%does%not%pass%the%minimum%threshold%

for%1%unit%of%credit.%In%this%example,%40%total%student%learning%hours%(36%contact%and%4%outside`of`

class)%would%award%.5%units%of%credit.%This%is%similar%to%the%award%of%grades%where,%for%example,%a%

student%earns%a%“B”%for%any%percentage%between%80%and%89.%The%student%is%only%awarded%an%“A”%

when%they%reach%the%minimum%threshold%of%90%percent.%%%%%%%%%

%

%

3.!!Cooperative!Work!Experience!Formula!
Credit%hour%calculations%for%work%experience%are%governed%by%the%regulations%set%forth%in%title%5,%

section%55256.5(a`c).%Title%5,%section%55256.5(c)(1`2),%specifies%the%following%requirements:%%

%

• Each% 75% hours% of% paid% work% equals% one% semester% credit% or% 50% hours% equals% one%

quarter%credit.%

• Each%60%hours%of%non`paid%work%equals%one%semester%credit%or%40%hours%equals%one%

quarter%credit.%%%

!
!
4.!!Clock!Hour!Programs%
The%definition%of%a%clock%hour%program%and%standards% for%awarding%of%units%of%credit% for% these%

programs% is% defined% in% 34% Code% of% Federal% Regulations% sections% 668.8(k)(2)(i)(A)% and% 668.8(l),%

respectively.%In%this%regulation,%a%program%is%considered%to%be%a%clock`hour%program%for%purposes%

of%the%Title%IV,%HEA%program%if%a%program%is%required%to%measure%student%progress%in%clock%hours%

when:%%

%

• Receiving%Federal%or%State%approval%or%licensure%to%offer%the%program;%or%

• Completing%clock%hours%is%a%requirement%for%graduates%to%apply%for%licensure%or%the%

authorization%to%practice%the%occupation%that%the%student%is%intending%to%pursue.%%%

%

Programs% that%meet% this% definition% are% required% to% use% a% federal% formula% for% determining% the%

appropriate% awarding% of% credit% that% is% outlined% in% 34% Code% of% Federal% Regulations% section%

668.8(l).%Compliance%with% this%credit%hour%calculation% is%a%component%of% regional%accreditation%

review;%however,%title%5%regulations%do%not%include%specific%guidance%or%methods%for%calculating%

credit%in%clock%hour%programs.%%%%%

!
5.!!Open!Entry!/!Open!Exit!Course!Credit!Calculation!

36

Review Copy

!

Courses% approved% by% the% curriculum% committee% as% meeting% the% definitions% in% title% 5,% section%

58164,%for%Open%Entry%/%Open%Exit%courses%are%required%by%title%5,%section%58164(b),%to%calculate%

one% unit% of% credit% as% a%minimum% of% 48% hours% of% total% student%work,% regardless% of% the% course%

format.%This%is%not%functionally%different%from%the%standard%formula%described%previously,%but%it%

is%contained%in%a%separate%section%of%title%5.%Fractional%units%are%awarded%in%the%same%proportion.%%%

!
!
E.!!Other!Credit!Course!Topics!
!!
1.!!Standards!for!Conditions!on!Enrollment%
Standards% for% establishing% and% monitoring% Prerequisites,% Co`requisites,% and% Advisories% on%

Recommended% Preparation% are% outlined% in% title% 5,% section% 55003.% This% section% of% regulations%

includes:%definitions;%allowance%for%the%establishment%of%conditions%on%enrollment%(COE)%on%the%

basis% of% content% review% or% content% review%with% statistical% validation;% the% requirement% that% all%

conditions%on%enrollment%must%be%made%on% a% course`by`course%or% program`by`program%basis;%

requirements% for% the% development% of% local% policy;% directions% for% local% governing% boards% to%

develop%a%plan%for%the%establishment%of%conditions%on%enrollment%by%content%review%for%English%

or%mathematics;%requirements%for%course%availability;%and%other%provisions.%%%%%%

%

Conditions%on%enrollment%are%organized%into%three%categories:%%

%

• Prerequisite:% %Prerequisites%are%conditions%on%enrollment%that%students%are%required%to%

meet% prior% to% enrollment% in% particular% courses% and% programs.% The% assignment% of% a%

prerequisite%to%a%course%signifies%that%the%course%skills,%or%body%of%knowledge%described%

in%the%prerequisite,%are%essential%to%the%success%of%the%student%in%that%course%and%that%it%

is% highly% unlikely% that% a% student% who% has% not% met% the% prerequisite% will% receive% a%

satisfactory%grade%in%the%course%for%which%the%prerequisite%has%been%established.%%%

%

• Co]requisite:! ! Co`requisites% are% conditions% on% enrollment% that% signify% that% a% body% of%

knowledge%or%course%skills%is%essential%to%the%success%of%a%student%in%a%course.%However,%

this% body% of% knowledge% or% course% skills% can% be% acquired% or% developed% concomitantly%

with% the% primary% course.% Therefore,% a% student% is% required% to% enroll% in% a% co`requisite%

simultaneously% with% (or,% in% some% cases,% may% be% allowed% to% enroll% in% the% co`requisite%

prior%to)%the%primary%course.%%%%!
%

• Advisory!on!Recommended!Preparation:!!Advisories%are%conditions%on%enrollment%that%

a%student%is%advised,%but%not%required,%to%meet%before%or%in%conjunction%with%enrollment%

in%a%course%or%educational%program.%%!
%

These%standards%are% interpreted% in%detail% in% the%2012%publication,%Guidelines! for! title!5!section!
55003:! Policies,! Prerequisites,! Advisories! on! Recommended! Preparation,!which% is% available% on%

37

Review Copy

!

the%Chancellor’s%Office%Academic%Affairs%Division%website.% % These% guidelines%provide% extensive%

explanations%of%this%section%of%title%5%and%recommendations%for%implementation%and%compliance.%%

%

2.!!Credit!Course!Repetition!
The%primary% regulations% for% credit% course% repetition%are% contained% in% title% 5,% sections% 55040%–%

55046.%The%bulk%of%these%sections%deal%with%student%repetition%of%credit%courses,%rather%than%the%

development%and%approval%of%curriculum.%The%Chancellor’s%Office%published%the%Credit!Repetition!
Guidelines% in%November%of%2013% to%provide%guidance% to% local%districts%on%establishing%policies,%

processes,%and%curricula% that%are%compliant%with%all% regulations.%This%document% is%available%on%

the% www.cccco.edu% website% under% the% Academic% Affairs% Division.% Standards% for% the%

development%of%repeatable%credit%courses%and%other%elements%linked%to%curriculum%development%

and%approvals%are%contained%in%title%5,%sections%55040,%55041.%%%%%%%

!
Repeatable!Courses!
Title% 5,% section% 55041,% permits% local% districts% to% designate% certain% courses% as% repeatable,%

permitting%up% to% four% takes%of%a% course% so%designated.%The% following% types%of% courses%may%be%

designated%repeatable:%%

%

• Courses!Required!for!CSU!or!UC!Major!Requirements!
Title% 5,% section% 55041(a)(1),% permits% a% district% to% designate% a% course% as% repeatable% when%

repetition% is%necessary% to%meet% the%major% requirements%of%CSU%or%UC% for% completion%of% a%

bachelor’s%degree.%The%requirement%for%repetition%must%be%verifiable%to%the%district%through%

the% individual% CSU% or% UC’s% catalog,% degree% or% major% requirements% documents,% or% other%

official% publications.% An% informal% letter% from% the% department% or% faculty% member% is% not%

sufficient%verification%to%designate%a%course%as% repeatable%under% this% regulation%as% it% is%not%

binding%on%CSU%or%UC.% %This%designation% is% limited% to% the% lower%division%component%of% the%

major%at%the%CSU%or%UC.%%%

%

• Intercollegiate!Athletics!Courses%
Title%5,%section%55041(a)(2),%permits%a%district%to%designate%intercollegiate%athletics%courses,%

as%defined%in%title%5,%section%55000,%as%repeatable.%The%limit%for%repeatability%in%this%instance%

is%not%a%specific%number%of%enrollments,%as%requirements%for%student%athlete%enrollment% in%

these%courses%is%governed%by%other%sections%of%state%regulations,%which%limit%student%athletes%

to%350%contact%hours%of%intercollegiate%athletics%per%year.%However,%districts%may%only%claim%

apportionment% for% four% enrollments,% no% matter% the% structure% of% the% course% established%

through%the%curriculum%process%or%the%manner%in%which%the%course%is%scheduled.%%%

%

These%types%of%courses%are%intended%to%be%narrowly%construed,%meaning%the%course%is%either%

the%one%that%the%athlete%must%be%enrolled%in%to%participate%in%the%sport%that%is%sponsored%by%

the%district%or%the%course%that%is%devoted%to%conditioning%the%athlete%to%safely%participate%in%

the%competitive%sport.%Typical%sports%theory%courses,%e.g.,%courses%in%which%students%watch%a%

game%film%and%discuss%the%film%with%coaches,%are%not%conditioning!courses%that%support%the%

38

Review Copy

!

organized%competitive%sport%and%thus,%are%not%courses%that%a%district%may%properly%designate%

as%repeatable.%%%

%

• Intercollegiate!Competition!Courses!
Title% 5,% section% 55041(a)(3),% permits% a% district% to% designate% courses% designed% for%

intercollegiate% academic% or% vocational% competition% as% a% repeatable.% Intercollegiate,%

academic,%or%vocational%competition%courses%are%very%narrowly%defined%as%courses%that%meet%

all%of% the%following%criteria:%1)% the%course%must%be%designed%specifically% for%participation% in%

non`athletic% competitive% events;% 2)% the% competition% must% be% between% students% from%

different%colleges;%3)%the%competition%must%be%sanctioned%by%a%formal%collegiate%or%industry%

governing% body;% and% 4)% the% participation% in% the% sanctioned% competitive% event% between%

students%from%different%colleges%must%be%a%course%requirement%and%that%requirement%must%

be%specified%in%the%course%content%and%objectives%pursuant%to%subdivisions%(a)%or%(b)%of%title%

5,%section%55002.%%

%%%%%

The%Course! Repetition!Guidelines!document%mentioned% previously% provides% greater% detail% and%

examples% for% all% of% these% course% types.% Districts% designating% courses% repeatable% under% the%

provisions% of% this% section%must% comply%with% the% requirements% under% title% 5,% section% 55041(b),%

requiring%the%identification%of%all%repeatable%courses%and%the%designation%of%those%courses%in%the%

catalog.%The%district%and%district%curriculum%committee%may%not%designate%any%other%courses%as%

repeatable.% All% other% components% of% credit% course% repetition% are% tied% to% the% student,% not% the%

curriculum.%However,%in%some%instances,%the%curriculum%development%and%approval%process%can%

be%used%to%strengthen%the%ability%of% the%student%and%the%district% to%apply%the%other%exceptions%

outlined%in%title%5.%%%%%

%

!
3.!!Standards!for!Distance!Education!
Distance%education%is%regulated%by%title%5,%chapter%6,%subchapter%3,%starting%with%section%55200.%

Distance%Education%is%defined%in%section%55200%as%instruction%in%which%the%teacher%and%student%

are% separated% by% distance% and% interact% through% communication% technology.% Both% credit% and%

noncredit%courses%may%be%offered%through%distance%education.%%%

%

Title!5!Sections!on!Distance!Education!
Title!5! Topic!

55200% Definition%and%Application%

55202% Course%Quality%Standards%

55204% Instructor%Contact%

55206% Separate%Approval%

55208% Faculty%Selection%and%Workload%

39

Review Copy

!

55210% Ongoing%Responsibility%of%Districts%

%%

%

These%regulations%refer%to%all%courses%that%are%developed%with%the%intent%that%individual%classes%

or% sections,% or% any% portion% of% the% course,%may% be% scheduled% as% distance% education% instead%of%

traditional,%face`to`face%instruction.%This%includes%courses%referred%to%as%“hybrid”%which%combine%

traditional,% face`to`face% instruction% and% distance% education% with% either% synchronous% or%

asynchronous%instructor`student%interaction%through%communication%technology.%%%

!
4.!!Standards!for!Open!Entry!/!Open!Exit!Courses%
Open% Entry% /% Open% Exit% courses% are% defined% in% title% 5,% section% 58164,% as% credit% or% noncredit%

courses%in%which%students%enroll%at%different%times%and%complete%at%various%times%or%at%varying%

paces%within%a%defined%time%period,%such%as%a%semester%or%quarter.%%

%

When%an%open`entry/open`exit% course%provides% supplemental% learning%assistance% (pursuant% to%

title%5,% section%58172)% in% support%of%another% course%or% courses,% the%COR% for% the% supplemental%

open`entry/open`exit% course% must% identify% the% course% or% courses% it% supports,% as% well% as% the%

specific% learning% objectives% the% student% is% to% pursue.% Determination% of% student% contact% hours%

must% be% based% on% a% maximum% number% of% hours% that% the% curriculum% committee% considers%

reasonably%necessary%to%achieve%the%learning%objectives%of%the%primary%course%or%courses%being%

supplemented.%Thus,%the%supplemental%course%outline%must%be%prepared%in%light%of%the%primary%

course% objectives,% but% the% hours% for% the% supplemental% outline% will% then% be% based% on% the%

objectives%and%related%assignments%specified%in%the%supplemental%course%outline.%

%

Open`entry/open`exit% courses% must% be% designed% in% such% a% way% that% most% students% who% are%

appropriately% placed% in% the% course%would% be% able% to%master% the% objectives% and% complete% the%

course% successfully% in% about% 48–54% hours% per% unit% of% credit.% Some% students% may% need% more%

hours% to% complete% the% course% and%may% need% greater% assistance% from% faculty% and% staff.% Some%

students%may%need%fewer%hours%to%do%the%same%and%need%little%or%no%assistance.%Regardless%of%

the%number%of%hours%the%student%needs%to%complete%the%course,%the%number%of%units%earned%will%

be% the% same% and% the% number% of% hours% needed% by%most% students% to% complete% the% course% as%

approved%by%the%curriculum%committee%will%be%recorded%in%the%outline%of%record.%

%

%

5.!!Cooperative!Work!Experience!Education!
Cooperative%work%experience%education%is%authorized%by%title%5,%sections%55250,%55250.2%et%seq.%

Community% college% districts% offering% cooperative%work% experience%must% develop,% submit,% and%

receive%approval%for%their%cooperative%work%experience%plan%as%specified%in%title%5,%section%55250,%

prior%to%offering%these%courses.%This%category%of%course%is%an%exception%to%the%usual%requirement%

that% state`reimbursed% community% college% education%be% under% the% immediate% supervision%of% a%

qualified%academic%employee.%A%college% that%offers%cooperative%work%experience%must%provide%

40

Review Copy

!

contractual% services,% including% supervision% by% a% qualified% instructor% or% coordinator,% written%

evaluation% of% students'% progress,% consultation% with% employers,% specific% objectives,% and% other%

elements.%Units%of%work%experience%must%be%earned%in%patterns%as%described%in%regulations.%%

%

Title!5!Sections!on!Cooperative!Work!Experience!Education!
Title!5! Topic!
55250% Approved%Plan%Required%

55250.2% Laws%or%Rules%Applicable%to%Minor%Students%in%Work%Experience%

55250.3% Work%Experience%Education%

55250.4% Funds%for%Work%Experience%Programs%for%Students%with%Disabilities%

55250.5% Work`Experience%Education%Involving%Apprenticeable%Occupations%

55250.6% Work%Experience%Outside%of%the%District%

55250.7% Wages%and%Workers'%Compensation%

55251% Requirements%of%Plan%

55252% Types%of%Cooperative%Work%Experience%Education%

55253% College%Credit%and%Repetition%

55254% Student%Qualifications%

55255% District%Services%

55256% Records%

55256.5% Work%Experience%Credit%

55257% Job%Learning%Stations%

%

Title%5,%section%55252,%establishes%two%types%of%cooperative%work%experience%education.%General%

work%experience%education% is% supervised%employment% intended% to%assist% students% in%acquiring%

desirable%work%habits,%attitudes,%and%career%awareness.%The%work%experience%does%need%not%be%

related% to% the% student's% specific%educational% goals.%Occupational%work%experience%education% is%

supervised%employment%where%on`the`job%learning%relates%to%the%student's%specific%educational%

or%occupational%goal.%Title%5,%section%55253,%states%that%a%student%may%earn%up%to%a%maximum%of%

16% semester% units% or% 24%quarter% units% of% both% types%of%work% experience% education% combined.%

Title% 5,% section% 55253,% and% related% sections% allow% for% student% repetition% of% occupational%work%

experience% courses;% however,% title% 5% section% 55041,% does% not% allow% for% these% courses% to% be%

designated%as%“repeatable”%for%the%purposes%of%curriculum%development%processes.%Districts%may%

permit%students%to%re`enroll% in%these%courses%as%many%times%as% it% takes%to%reach%the%maximum%

units%as%described%above.%%%

%

When% work% experience% education% is% reported% in% the% Chancellor’s% Office% Management%

Information%Systems,%the%Taxonomy%of%Programs%(TOP)%code%4932.00%must%be%used%for%general%

work%experience%education.%Occupational%work%experience%must%be% reported% in% the%same%TOP%

41

Review Copy

!

code%as%the%program%of%which%it%is%a%part.%For%example,%occupational%work%experience%in%the%area%

of%automotive%technology%must%be%reported%in%TOP%code%0948.00.%

!
Resources%and%information%about%cooperative%work%experience%education%can%be%found%on%the%

Chancellor’s%Office%website%(www.cccco.edu)%under%the%Workforce%and%Economic%Development%

division%page,%in%the%CTE%section.%The%Work`Based%Learning%Handbook%is%an%online%reference%to%

topics% and% issues% central% to% the% effective% implementation% and% operation% of% cooperative%work%

experience%education%and%work`based%learning%programs.%

!
!
6.!!Independent!Study!Courses!
The%standards%for%Independent%Study%are%set%forth%in%title%5,%section%55230%et%seq.%Independent%

study% is% a%mode%of% instruction% in%which% students%are%not% required% to%be%under% the% immediate%

supervision%and%control%of%a%qualified%academic%employee.%%

%

Title!5!Sections!on!Independent!Study!
Title!5! Topic!

55230% Purpose%

55232% Academic%Standards%

55234% Student%Progress%

55236% Availability%of%Instructor%

55238% Eligibility%for%State%Funds%

55240% Instruction%

!
This% should% not% be% confused% with% the% requirement% in% title% 5,% section% 55002,% that% all% courses%

offered% for% credit% must% require% students% to% study% independently% outside% of% class.% Instead,%

independent% study% in% this% context% refers% to% a% course% that% is% not% regularly% scheduled,% but% for%

which% it% is%expected% that% the% student%will% interact%directly%with% the% instructor%on%an% individual%

basis.%Title%5,%section%55232,%requires%that% independent%study%courses%must%maintain%the%same%

academic%standards%as%applied%to%other%credit%or%non`credit%courses.%%%

!
!
7.!!Special!Classes!
Title%5,%section%56028,%establishes%the%definition%and%requirements%for%special%classes%as%follows:%%

%

Special% classes% are% instructional% activities% designed% to% address% the% educational%

limitations% of% students% with% disabilities% who% would% be% unable% to% substantially% benefit%

from%regular%college%classes%even%with%appropriate%support%services%or%accommodations.%

Such% classes% shall% be% open% to% enrollment% to% students% who% do% not% have% disabilities;%

42

Review Copy

!

however,%to%qualify%for%a%special%class,%a%majority%of%those%enrolled%in%the%class%must%be%

students%with%disabilities.%

%

Special%classes%may%also%refer,%however,%to%distinct%courses%with%their%own%CORs,%designed%either%

to% meet% educational% objectives% unique% to% a% population% with% specific% disabilities,% or% to%

supplement% the% standard% objectives% in% an% otherwise% similar% course%with% objectives% unique% to%

that%population.%In%both%cases,%special%classes%must%be%primarily%instructional%in%nature%and%must%

have%objectives% that% fall%within% the% instructional%mission%of% the%California%community%colleges.%

Such% courses% cannot% be% designed% primarily% to% provide% group% activities% or% services% (e.g.,%

therapeutic% activity,% counseling,% or% assessment% testing),% but% must% instead% provide% systematic%

instruction%in%a%body%of%content%or%skills%whose%mastery%forms%the%basis%of%the%student%grade.%%%

%

Title%5,%section%56028,%requires%that%classes%designed%to%meet%the%needs%of%special%populations%

must% be% open% to% enrollment% of% students% who% do% not% have% disabilities,% but% provides% that% to%

qualify%as%a%special%class%that%a%majority%of%those%enrolled%must%be%students%with%disabilities.%The%

course% description% published% in% the% college% catalog% may% note% that% it% has% been% designed% for%

students%with%specific%disabilities,%but%the%college%may%not%restrict%enrollment%to%such%students,%

nor%require%students%to%register%for%classes%through%the%Disabled%Student%Program%and%Services%

(DSPS)%program%or%counselor,%nor%otherwise%violate%the%open`enrollment%provisions%of%state%law.%

(Cal.%Code%Reg.,%tit.%5,%§%1006.)%%%

Title% 5,% section% 56208,% requires% courses% designed% to%meet% the% needs% of% students%with% specific%

disabilities% to% adhere% to% the% academic% standards% of% for% courses% as% specified% in% title% 5,% section%

55002%and%meet%the%following%requirements:%%

• Be% designed% to% enable% students% with% disabilities% to% compensate% for% educational%

limitations%and/or%acquire%the%skills%necessary%to%complete%their%educational%objectives%

• Employ%instructors%who%meet%minimum%qualifications%set%forth%in%title%5,%section%53414.%

• Utilize% curriculum,% instructional%methods,% or%materials% specifically% designed% to% address%

the% educational% limitations% of% students% with% disabilities.% Curriculum% committees%

responsible% for% reviewing% and/or% recommending% special% class% offerings% shall% have% or%

obtain% the% expertise% appropriate% for% determining% whether% the% requirements% of% this%

section%are%satisfied%

• Utilize%student/instructor%ratios%determined%to%be%appropriate%by%the%District%given%the%

educational%limitations%of%the%students%with%disabilities%enrolled%in%each%class.%Class%size%

should%not%be%so%large%as%to%impede%measurable%progress%or%to%endanger%the%well`being%

and%safety%of%students%or%staff.%

Title%5,%section%56029,%allows%extended%repetitions%of%DSPS%courses%under%certain%circumstances%

that%are%discussed%in%the%Credit%Course%Repetition%chapter%of%this%handbook.%%%%

%

The%COR%for%a%course%developed%in%compliance%with%Title%5,%section%56028,%should:%%

• Specify%the%disability%or%disabilities%the%course%is%designed%to%address%%

43

Review Copy

!

• Describe%the%objectives%the%course%is%to%fulfill%as%they%relate%to%these%disabilities%%

• Describe%why%a% special% course% is% needed% to%meet% this%need,% rather% than% its%being%met%

through%accommodation%in%a%regular%course%%

• Specify%how%it%will%be%determined%that%the%objectives%have%been%achieved%%

• Explain%what%disability`specific%instructional%methods,%materials,%equipment,%etc.,%will%be%

used%and%why%%

%

Course%sections%that%are%merely%adapted%to%enable%student%with%disabilities%to%meet%the%regular%

course%objectives%in%alternative%way%to%do%not%require%separate%Chancellor’s%Office%approval.%%%

!
8.!!Apprenticeships!
Apprenticeships%are%regulated%in%multiple%sections%of%state%regulations%and%code,%including%title%

5,%section%55250.5,%%and%Labor%Code,%section%3070.%These%regulations%define%an%apprenticeship%as%

preparation% for% any% profession,% trade,% or% craft% that% can% be% learned% through% a% combination% of%

supervised% on`the`job% training% and% off`the`job% formal% education.% The% California% Division% of%

Apprenticeship%Standards%(DAS)%within%the%California%Department%of%Industrial%Relations%and%the%

Chancellor’s%Office%of%the%California%Community%Colleges%share%responsibility%for%the%approval%of%

credit% and% noncredit% apprenticeship% programs.% This% shared% responsibility% has% created% a%

partnership% for% developing% apprenticeship% programs% that% includes% the% community% college% and%

the%employer,%also%known%as%the%program%sponsor.%

%

The% DAS% approves% matters% dealing% with% on`the`job% instruction% and% maintains% the% standards.%

Both%the%California%Apprenticeship%Law%and%the%annual%California%Budget%Act%refer%to%the%off`the`

job% formal%education%as% related%and% supplemental% instruction% (RSI).%Providing%RSI% is% the% job%of%

the%community%colleges,%adult%schools,%and%regional%occupational%program%centers.%In%addition,%

Labor% Code% section% 3074% states% that% apprenticeship% RSI% shall% be% the% responsibility% of% and% be%

provided%by%state%and% local%boards% in%charge%of%CTE% in%partnership%with% the%program%sponsor,%

who% is% normally% the% employer.% The% program% or% courses% must% have% the% approval% of% the%

Chancellor’s%Office%for%both%curriculum%and%RSI%funding.%%%%

%

Required%documentation%must%be%signed%by%the%Chief%of%the%DAS%or%his%or%her%designee%to%

indicate%that%the%apprenticeship%has%been%approved,%including%the%specific%campus%approved%for%

the%RSI,%apprenticeship%title,%file%number,%and%sponsor%contact%information.%Justification%of%the%

need%for%any%new%CTE%programs,%including%apprenticeships,%is%specifically%required%through%a%job%

market%study%(LMI),%pursuant%to%Education%Code%section%78015.%%

%

The%Chancellor’s%Office%has%delegated%authority%to%the%Apprenticeship%Program%Coordinator,%

who%provides%support%to%the%college%and%the%program%sponsor%throughout%the%development%and%

implementation%of%an%apprenticeship%program.%The%Vice%Chancellor%of%Academic%Affairs,%or%

his/her%designee,%reviews%the%programs%and%courses%offered%by%the%community%college%using%

criteria%that%represent%the%standards%of%good%practice%established%in%the%field%of%curriculum%

44

Review Copy

!

design.%%

%

Apprenticeship% proposals% require% additional% supporting% documentation% including% a% California%

Division%of%Apprenticeship%Standards%(DAS)%Approval%Letter.%Refer%to%the%new%credit%or%noncredit%

program%award%appendix%of% this%Handbook! for%a%detailed%discussion%of%proposal% requirements%

for%apprenticeships.%

%

9.!!Contract!Education%
Contract% curriculum% is% one% of% several% educational% options% authorized% by% California% Education%

Code% section% 78020(a))% to% be% offered% within% the% California% Community% Colleges.% Contract%

Education%is%legally%defined%as%“those%situations%in%which%a%community%college%district%contracts%

with%a%public%or%private%entity%for%the%purposes%of%providing%instruction%or%services%or%both%by%the%

community%college."%%

!

Mandates!and!Regulations!Related!to!Course!Standards!and!Approval!!

Authority! Topic!!

Ed.%Code,%%§%76300(e)(3)% Contract%Education%Student%Fee%Requirement%

Ed.%Code,%%§%78020%(a)% Contract%Education%Definition%

Ed.%Code,%§%78021(a)% Establishing%Contract%Education%

Ed.%Code,%§%78021(b)% Contract%Education%Revenue%Requirements%

Ed.%Code,%§%78021(c)% Contract%Education%Attendance%Requirements%

Ed.%Code,%§%780222(a)% Contract%Education%Faculty%Requirements%

Ed.%Code,%§%78022(b)%
Contract%Education%for%Credit%and%Noncredit%Faculty%

Compensation%

Ed.%Code,%§%78022(d)% Contract%Education%Not`for`Credit%Faculty%Compensation%

Ed.%Code,§%78023% Nonprofit%Public%Benefit%Corporations%

Ed.%Code,%§%%78024(a)% Contract%Education%Definition%

Title%5,%§%55170% Contract%Courses%

Community%colleges%are%authorized%to%conduct%contract%education%offerings%to%meet%the%specific%

training%needs%of%private%corporations%or%other%public%agencies.%This%authorization%is%contained%

in%Education%Code%section%78021.%%%

Most% contract% education% offerings% do% not% generate% state% apportionment,% because% they% are%

customized% offerings% paid% for% by% business% for% their% employees.% However,% contract% education%

courses%that%are%open%to%any%student%of%the%college%and%meet%all%other%legal%requirements%may%

generate% apportionment.% Approval% of% contract% education% classes% is% covered% in% title% 5,% section%

55170.%

%

Title!5,!section55170!Contract!Courses!

45

Review Copy

!

(a) Any% course% approved% pursuant% to% section% 55002% may% be% offered% by% a% college% through%

contract%education%pursuant%to%Education%Code%section%78021.%Approval%of%such%a%contract%

course%may% be% required% by% other% state% agencies,% but% approval% by% the% Chancellor% is% not%

required% unless% the% course% is% part% of% a% credit% educational% program% subject% to% approval%

pursuant%to%section%55130%or%is%a%noncredit%course%subject%to%approval%pursuant%to%article%2%

of%this%subchapter.%

(b) The% approval% of% the% Chancellor% is% not% required% for% any% contract% except% for% vocational%
education%contracts%pursuant%to%subchapter%7.%

!

46

Review Copy

!

!
!
!
!
!
!
!
!
Part 1: Credit Curriculum

!
SECTION 3

CREDIT PROGRAMS: STANDARDS
AND CRITERIA
!
Overview
This% section% provides% an% overview% of% the% standards% for% all% credit% programs.% This% section% is%

organized%as%follows:%

• Overview%of%Credit%Programs%

• Associate%Degrees%for%Transfer%

• Career%Technical%Education%(CTE)%Degrees%

• Local%Degrees%%

• Certificates%of%Achievement%%

• Collaborative%Programs%

• Labor%Market%Information%(LMI)%&%Analysis%

!
! !

47

Review Copy

!

I.!!Overview!of!Credit!Programs!
An% educational% program% is% defined% in% title% 5,% section% 55000(g),% as% "an% organized% sequence% of%

courses%leading%to%a%defined%objective,%a%degree,%a%certificate,%a%diploma,%a%license,%or%transfer%to%

another% institution%of%higher%education."%All%associate%degrees%and%certificates%of%achievement%

that% appear%by%name%on% a% student% transcript% or% diploma% require%Chancellor’s%Office% approval,%

whether%they%are%intended%primarily%for%employment%preparation%(CTE),%transfer%(ADT),%transfer%

preparation,%as%a%record%of%academic%achievement,%or%to%fulfill%other%community%needs.%

%%

The%types%of%credit%educational%programs%that%must%be%submitted%to%the%Chancellor’s%Office%for%

approval% include:% Associate% Degrees% –% local% A.A.% or% A.S.% and% A.A.QT/A.S.QT;% Certificates% of%

Achievement%that%require%12%or%more%semester%units%(or%18%or%more%quarter%units).%%%%

!
A.!!Program!Types!
All%associate%degrees% in% the%California%Community%College%system%are%classified% in% four%general%

categories:%%

• Associate%in%Arts%for%Transfer%(A.A.QT)%%

• Associate%in%Science%for%Transfer%(A.S.QT)%%

• Associate%of%Arts%(A.A.)%%

• Associate%of%Science%(A.S.)%%

%

Certificates%of%Achievement,%defined%in%title%5,%section%55070,%are%the%only%credit%certificates%that%

may% appear% by% name% on% a% student% transcript,% diploma,% or% completion% award.% Colleges% must%

submit%programs%of%18%or%more%semester%units%or%27%or%more%quarter%units%of%degreeQapplicable%

coursework% for% Chancellor’s% Office% approval.% Colleges% may% submit% programs% of% 12% or% more%

semester% units% or% 18% or%more% quarter% units% of% degreeQapplicable% coursework% for% Chancellor’s%

office%approval%in%order%that%the%program%may%be%included%in%the%student%transcript.%%

%

Additionally,% all% programs% submitted% for% Chancellor’s% Office% review% are% required% to% state% the%

primary% goal% of% the% program.% This% program% goal% is% used% to% determine% the% standards% and%

documentation%for%approval,%but%is%not%a%component%of%state%data%tracking%or%reports%and%is%not%

included%for%MIS%data%submissions.%The%three%program%goals%are:%%

• Transfer:%limited%to%ADTs%and%Certificates%of%Achievement%for%CSU%GE%or%IGETC.%%%

• Career%Technical%Education%(CTE):%limited%to%programs%in%a%CTE%TOP%code.%May%include%

both%CTE%and%transfer%goals.%%%

• Local:%all%other%AA%and%AS%degrees%and%certificates,%not%in%a%CTE%TOP%code,%that%are%

developed%to%meet%locally%defined%needs%consistent%with%the%system%mission,%including%

transfer%preparation.%%

%

Degrees%submitted%with%a%program%goal%of%“CTE”%or%“Local”%may%include%transfer%preparation%as%

a% component% or% as% the% primary% intent% of% the% program.% Standards% and% further% explanations% of%

these%categories%and%associated%approval%criteria%are%discussed%in%detail%in%this%chapter.%%%%%

48

Review Copy

!

%

The% Chancellor’s% Office% supports% ASCCC% Resolution% 9.06,% approved% in% Spring% 2008,% which%

provided%guidelines%for%classifying%disciplines%into%AA%or%AS%degrees%as%follows:%%

• Associate% of% Science% (A.S.)% are% strongly% recommended% for% any% Science,% Technology,%

Engineering,%or%Mathematics%(STEM)%field%and%CTE%programs.%%

• Associate%of%Arts%(A.A.)%are%strongly%recommended%for%all%other%disciplines.%%

• Associate% in% Science% for% Transfer% (A.S.QT)% must% be% used% for% any% Science,% Technology,%

Engineering,%or%Mathematics%(STEM)%field%and%CTE%programs.%%

• Associate%in%Arts%for%Transfer%(A.A.QT)%must%be%used%for%all%other%disciplines.%%

%

B.!!General!Associates!Degree!Standards!
The%general%standards%for%the%Associates%degree%are%set%forth%in%title%5,%section%55063,%which%

specifies%the%following%requirements:%%

%

• At%least%18%semester%units%or%27%quarter%defining%a%major%or%area%of%emphasis%

• At%least%18%semester%units%or%27%quarter%units%of%general%education%

• At%least%60%total%semester%or%90%quarter%units%

%

The%18%semester%or%27%quarter%units%in%the%major%or%area%of%emphasis%can%be%in%a%single%discipline%

or%related%disciplines,%or%it%can%be%in%an%area%of%emphasis,%defined%as%a%more%general%grouping%of%

lower%division%course%work%that%prepares%students%for%a%field%of%study%or%specific%major%at%a%CSU%

or% UC.% The% standards% for% general% education% are% further% defined% in% title% 5,% section% 55061.% The%

remaining%units%may%be%used%for%local%graduation%requirements%or%electives,%as%permitted%for%the%

degree%type.%%%

%

C.!!Standards!for!Writing!and!Computation!Competency!
Beginning% with% the% Fall% 2009% term,% all% students% awarded% a% degree% must% demonstrate%

competence% in% writing% by% obtaining% a% satisfactory% grade% in% an% English% course% at% the% level%

Freshman% Composition% or% by% achieving% a% score% on% an% assessment% comparable% to% satisfactory%

completion%of%the%specified%English%course.%Satisfactory%completion%of%an%English%course%at%the%

level% of% Freshman%Composition% or% higher% satisfies% both% this% competency% requirement% and% the%

English%Composition%general%education%coursework%requirement.%

%

Beginning% with% the% Fall% 2009% term,% competence% in% mathematics% must% be% demonstrated% by%

obtaining%a%satisfactory%grade%in%a%mathematics%course%at%the%level%of%the%course%typically%known%

as% Intermediate% Algebra% (either% Intermediate% Algebra% or% another% mathematics% course% at% the%

same%level,%with%the%same%rigor%and%with%Elementary%Algebra%as%a%prerequisite,%approved%locally)%

or%by%achieving%a%score%on%an%assessment%comparable%to%satisfactory%completion%of%the%specified%

mathematics% course.% Satisfactory% completion% of% a% mathematics% course% at% the% level% of%

Intermediate% Algebra% or% higher% satisfies% both% this% competency% requirement% and% the%

Communication%and%Analytical%Thinking%general%education%coursework%requirement.%

%

49

Review Copy

!

For% the% purpose% of% this% section,% “satisfactorily% completed”% means% either% credit% earned% on% a%

“passQno% pass”% basis% or% a% grade% point% average% of% 2.0% or% better% in% community% college% credit%

courses%in%the%curriculum%upon%which%the%degree%is%based.%

%

II.!!Associate!Degree!for!Transfer!(ADT)!Degrees:!AADT!and!ASDT!
Associate%Degrees%for%Transfer%(ADT)%were%developed%in%response%to%Senate%Bill%(SB)%1440%(2010,%

Padilla)% and% subsequent% revisions% to%California% Education%Code% section%66746(a)% that% required%

community%colleges%to%develop%and%offer%“associate%degrees%for%transfer”%which%fulfills%the%lower%

division% component% of% a% baccalaureate% major% at% a% California% State% University.% These% degrees%

allow% students% to% fulfill% lower% division% major% requirements% at% a% community% college% and%

guarantee%transfer%with%junior%status%at%a%CSU.%Students%who%complete%an%ADT%and%transfer%to%a%

similar%major% at% a% CSU% are% guaranteed% a% pathway% to% finish% their% baccalaureate% degrees% in% 60%

semester% or% 90% quarter% units.% These% degrees% require% students% to%meet% both% of% the% following%

requirements:%%

%

(1)%Completion%of%60%semester%units%or%90%quarter%units%that%are%eligible%for%transfer%to%

the%California%State%University,%including%both%of%the%following:%%

(A)% The% Intersegmental%General% Education%Transfer%Curriculum% (IGETC)%or% the%

California%State%University%General%EducationQBreadth%Requirements% (CSU%GEQ

B).%%

(B)%A%minimum%of%18%semester%units%or%27%quarter%units% in%a%major%or%area%of%

emphasis,%as%determined%by%the%community%college%district.%%

(2)%Obtainment%of%a%minimum%grade%point%average%of%2.0.%%

%

ADTs% include%both%Associate% in%Arts% for%Transfer% (A.A.QT)%and%Associate% in%Science% for%Transfer%

(A.S.QT)%degrees.%The%law%authorizing%these%degrees%also%requires%that%students%must%earn%a%“C”%

or%better%in%all%courses%required%for%the%major%or%area%of%emphasis.%A%“P”%(Pass)%grade%is%also%an%

acceptable% grade% for% courses% in% the% major% if% the% course% is% taken% on% a% Pass/No% Pass% basis.%

Education% Code% section% 66746(b)% prohibits% a% community% college% district% from% imposing% any%

additional%course%requirements,% in%addition%to%these%requirements,% for%a%student%to%be%eligible%

for% the% associate% degree% for% transfer,% and% subdivision% (e)% prohibits% allowing% remedial% nonQ

collegiate%level%coursework%to%be%counted%toward%the%units%required%for%the%associate%degree%for%

transfer% (A.A.QT% or% A.S.QT).% Title% 5,% section% 55002(b),% describes% such% courses% as% “non% degreeQ

applicable%credit%courses.”%%

%

The%designators% for% the%Associate% in%Arts% for%Transfer% (A.A.QT)%and% the%Associate% in%Science% for%

Transfer% (A.S.QT)% degrees% have% been% established% by% the% ASCCC% and% are% reserved% only% for%

associate%degrees%that%meet%all%requirements%of%SB%1440%and%Education%Code%section%66746.%The%

term%“transfer%degree”%is%likewise%restricted%to%ADTs.%%%

%

!
!

50

Review Copy

!

A.!!Degree!Standards!
The% following% standards% apply% to% the% development% and% approval% of% the% Associate% Degree% for%

Transfer:%%

• 60%semester%or%90%quarter%units%

• Minimum%18%semester%or%27%quarter%units%in%major%or%area%of%emphasis%

• Must%use%CSU%GEQB%or%IGETC%

• May%include%transferable%electives%to%reach%60%semester%or%90%quarter%units%%

• No%local%graduation%requirements%

• Must%align%with%structure%of%TMC%

• Constituent%courses%must%have%either%CQID%or%articulation%/%transfer%status%with%CSU%as%

specified%on%the%TMC%and%CO%Template.%%%

%%%

1. Minimum!Units!
The%minimum% number% of% units% for% the% ADT% is% 60% semester% or% 90% quarter% units% that% are% CSU%

transferable.%Students%awarded%this%degree%must%complete%at% least%12%semester%or%18%quarter%

units%in%residence.%%%

%

2. Major!or!Area!of!Emphasis:!!Transfer!Model!Curriculum!(TMC)!
An%interQsegmentally%developed%Transfer%Model%Curriculum%(TMC)%defines%the%major%or%area%of%

emphasis% for%all%ADT%degrees.% In% the% implementation%process% for%SB%1440%and%Education%Code%

section% 66746,% the% ASCCC,% in% collaboration% with% the% CSU% Academic% Senate,% has% developed% a%

Transfer%Model%Curriculum%(TMC)%for%certain%majors%that%have%been%identified%for%students%who%

transfer% from%a% California% community% college% to% CSU.%According% to% title% 5,% section% 55063,% and%

Education%Code%section%66746,%the%associate%degree%must% include%a%major%or%area%of%emphasis%

consisting%of%a%minimum%of%18%semester%or%27%quarter%units.%%

%

TMCs%were%developed%as%a%means%of% facilitating%a%statewide%response% to% the%mandate% that%all%

California%community%colleges%offer%“associate%degrees%for%transfer.”%Draft%TMCs%are%developed%

by%intersegmental%faculty%(CCC%and%CSU,%primarily)%in%the%discipline%and%then%made%available%for%

vetting% at% www.cQid.net.% Once% a% TMC% template% is% finalized,% CCC% faculty% may% then% develop%

degrees%that%align%with%the%TMC.%The%designators%for%these%aligned%TMC%degrees%are%Associate%in%

Arts%for%Transfer%(A.A.QT)%and%Associate%in%Science%for%Transfer%(A.S.QT).%%

%

When% an% associate% degree% for% transfer% is% approved% by% the% CCC% Chancellor’s% Office,% the% CSU%

Chancellor’s%Office%will%be%notified%so%that%the%approved%associate%degree%may%be%included%in%the%

CSU%Mentor%transfer%application%and%in%other%publications.%This%data%is%used%to%identify%eligible%

students%who%apply%to%the%CSU%for%admission%as%described%in%Education%Code%section%66747.%%

%

Education%Code%section%66746%requires%that%community%colleges%create%an%associate%degree%for%

transfer%when%they%offer%a%degree%in%the%same%discipline%(i.e.,%shares%the%same%TOP%Code)%as%an%

existing%transfer%model%curriculum%(TMC)%according%to%the%following%timelines:%

%

51

Review Copy

!

1. For%any%approved%transfer%model%curriculum%finalized%prior%to%the%start%of%the%2013–14%

academic%year,%a%community%college%must%create%an%associate%degree%for%transfer%in%the%

major% and%area%of% emphasis%offered%by% that% college,%before% the% start%of% the%2015–16%

academic%year%%

2. For% any% approved% transfer% model% curriculum% approved% subsequent% to% the%

commencement%of% the%2013–14%academic% year,% a% community% college%must% create%an%

associate% degree% for% transfer% in% every% major% and% area% of% emphasis% offered% by% that%

college%within%18%months%of%the%approval%of%the%transfer%model%curriculum%

%

A% TMC% is% considered% to% have% final% approval% when% the% TMC% Template% is% posted% by% the% CCC%

Chancellor’s% Office.% The% approved% TMC% templates% are% located% on% the% Chancellor’s% Office%

Academic%Affairs%Division% (www.cccco.edu/aad)%website%under% the% Transfer%Model% Curriculum%

section.%%%

%

3. General!Education!
Education%Code% section%66746(a)% requires% that% students% complete% the% Intersegmental%General%

Education% Transfer% Curriculum% (IGETC)% or% the% California% State% University% General% Education% –%

Breadth% (CSU% GEQB)% Requirements.% Additional% general% education% requirements% are% not%

permitted.%Courses%used%to%meet%the%major%requirement%may%also%be%used%to%meet%the%general%

education%requirement%if%those%courses%have%been%approved%for%IGETC%or%CSU%GE.%%

%

Most% ADTs% require% full% completion% of% IGETC% or% CSU%GEQB.% However,% certain% ADTs% are% instead%

based%on%the%completion%of%IGETC%for%STEM%or%CSU%GEQB%for%STEM.%The%IGETC%for%STEM%and%CSU%

GE%for%STEM%options%permit%students%to%follow%the%IGETC%or%CSU%GEQB%curriculum%but%delay%one%

Arts%or%Humanities%course%and%one%Social%or%Behavioral%Science%course%until%after%transfer.%%%

%

4. Electives!!
ADTs%may%include%additional%electives,%if%necessary,%to%bring%the%total%degree%applicable%units%to%

a%minimum%of%60%semester%units%or%90%quarter%units.%

%

5. Prohibited!Practices!
California%Education%Code%section%66746(b)%states%“community%college%district%shall%not%impose%

any%requirements%in%addition%to%the%requirements%of%this%section,%including%any%local%college%or%

district% requirements…% .”% Local% college% or% district% requirements% that% are% prohibited% include%

additional% graduation% requirements,% such% as% additional% general% education% requirements% or% a%

residency%requirement%that%exceeds%the%minimum%set%by%title%5.%

%

While% the% current% program% submission% and% approval% process% requires% college% to% design% ADTs%

that%do%not%exceed%60%semester%or%90%quarter%units,%a%community%college%may%confer%the%ADT%to%

students%who%exceed%the%minimum%units%required%for%the%degree.%%%%

!
!

52

Review Copy

!

B.!!Criteria!for!Approval!!
The% Submission% and% Approval% Guidelines% provide% greater% detail% on% the% process% of% obtaining%

Chancellor’s%Office%approval%of%the%Associate%Degree%for%Transfer.%In%summary,%ADTs%must%meet%

the%following%criteria%for%approval:%%

%

• Submission%includes%all%required%documentation:%%

o Program%Narrative%%

o Completed%CO%Template%

o CQID%or%ASSIST%Articulation%Information,%as%required%by%TMC%

o Course%Outlines%of%Record%for%all%courses%included%in%major%or%area%of%

emphasis%

• Degree%meets%all%standards%as%listed%above.%Verification%of%meeting%these%standards%

is%conducted%through%review%of%required%documentation.%%%

• Degree%is%submitted%with%program%goal%of%“Transfer”%

%

1.!!Program!Narrative%
Only% the% Program% Goals% and% Objectives% and% Catalog% Description% items% are% required% for% the%

Narrative.%The%catalog%description%must%reflect%the%following:%

• Completion%of%60%semester%units%or%90%quarter%units%of%degree%applicable%courses%%

• Minimum%overall%grade%point%average%of%2.0%%

• Minimum%grade%of%“C”%(or%“P”)%for%each%course%in%the%major%

• Completion%of%IGETC%and/or%CSU%GEQBreadth%

%

Submission%of%a%Course%Outline%of%Record%is%required%for%each%course%specified%in%the%major.%All%

ADT%degrees%are%submitted%with%“Transfer”%as%the%program%goal.%%%

!
2.!Chancellor’s!Office!TMC!Template!!
The% Chancellor’s%Office% develops% a% template% for% each% approved% TMC.% The% TMC% templates% are%

located% on% the% Chancellor’s% Office% Academic% Affairs% Division% (www.cccco.edu/aad)% website%

under%the%Transfer%Model%Curriculum%section.%All%submissions%must%include%a%completed,%current%

template.%%%%

3.!!CDID!or!ASSIST!Articulation!Documentation!%
The% template% specifies% all% of% the% courses% that% may% be% included% in% the% ADT% and% the%

documentation%required%for%each%course%when%the%degree% is%submitted%for%approval.%Typically,%

all%required%core%courses%are%identified%by%a%CQID%descriptor,%which%sets%the%minimum%standards%

for%what%should%be% included%the%Course%Outline%of%Record.%When%a%CQID%descriptor% is% listed%on%

the%template,%CQID%articulation%is%required%for%the%course(s)%to%be%included%in%that%section%of%the%

template.%Additional%information%on%CQID%descriptors%and%CQID%articulation%is%located%on%www.cQ

id.net.%

%

Courses% on% the% template% that% do% not% need% an% approved% CQID% descriptor% require% different%

documentation%to%justify%the%inclusion%of%the%course.%These%include:%%

53

Review Copy

!

• Articulation+Agreement%by+Major%demonstrating% lower%division%preparation%at%one%CSU%

campus%%

• CSU+ Baccalaureate+ Level+ Course+ List+ by+ Department% showing% the% courses% are% CSU%
transferable,%%

• CSU+ GE+ Certification+ Course+ List+ by+ Area+ identifying% the% transfer% general% education%
area(s)%for%which%the%course%was%approved%%

%

Documentation% for% the% above% can%be% located%on% the% articulation%website% (www.assist.org)% for%

inclusion%in%the%application.%%%

%

C.!!Double!Counting!for!General!Education!
The%TMC%template%also%requires%the%IGETC%and%CSU%GEQBreadth%status%of%each%course%and%how%

the% units% may% be% double% counted,% i.e.,% how% the% units% can% be% used% to% fulfill% both% major%

preparation% and% transfer% general% education% requirements.% The% general% guidelines% for% double%

counting%are:%

%

The%maximum%number%of%“double%counted”%units%is%limited%to%the%number%of%units%assigned%

to%each%GE%Area%(see%Submission%and%Approval%Guide%for%a%listing%of%CSU%GE%and%IGETC%areas%

and%assigned%units).%%

Example:%A%college’s%Calculus%course% is%5%units.%The%maximum%number%of%units%allowed%for%

CSU%GEQB%Area%B4%and% IGETC%Area%2% is%3%units.% Thus,%only%3%of% the%5%units%of% the%Calculus%

course%can%be%double%counted%for%the%CSU%GEQB%Area%B4%or%IGETC%Area%2.%

%

Courses%can%only%be%double%counted%in%one%GE%Area.%

Example:% The% Early% Childhood% Education% Transfer%Model% Curriculum% (TMC)% identifies% CQID%

CDEV%100%as%applicable%to%CSU%GE%Area%D%and%Area%E.%However,%the%“double%counted”%units%

can%only%apply%to%either%CSU%GE%Area%D%or%E,%but%not%both.%(The%course%maximum%for%either%

CSU%GE%Area%D%or%E%is%3.)%%

!
!
III.!Career!Technical!Education!(CTE)!Degrees:!AA!and!AS!
The% standards% for% all% Associate% Degrees% are% set% forth% in% title% 5,% section% 55063.% These% include%

demonstrated% competence% in% reading,% in% written% expression,% and% in% mathematics,% and%

satisfactory% completion%of% at% least% 60% semester% units% or% 90%quarter% units% of% degreeQapplicable%

credit% course%work% in% a%major% or% area%of% emphasis,% general% education% and% elective% courses,% if%

needed%to%meet% the%minimum%unit% requirement.%Associate%degrees%are%classified%as%CTE%when%

they%are%in%a%Taxonomy%of%Program%(TOP)%code%designated%as%vocational%in%the%TOP%Manual.%CTE%

degrees%may%include%transfer%preparation%as%a%component%of%the%program.%%%

%

!
!

54

Review Copy

!

A.!!Degree!Standards!
Associate%degrees%classified%as%CTE%must%meet%the%following%standards%apply%to%the%development%

and%approval%of%all%AA%and%AS%degrees%submitted%in%this%category:%%

o Minimum%of%60%semester%or%90%quarter%units%

o Minimum%18%semester%or%27%quarter%units%in%major%or%area%of%emphasis%as%

described%in%title%5,%section%55063(a)%

o General%Education:%any%pattern%allowed%by%regulations%as%determined%by%the%

college%

o May%include%local%graduation%requirements%

o Must%be%offered%in%a%vocational%TOP%code%

o Must%be%approved%by%appropriate%Regional%Consortium.%%

o May%be%designed%for%both%CTE%and%transfer%preparation.%%%%%

!
!
1.!!Minimum!Units!
Title%5,%55063%requires%that%students%earning%the%associate%degree%complete%at%least%60%semester%

units%or%90%quarter%units%of%degreeQapplicable%credit% course%work.%These%units%must% include%at%

least% 18% semester% or% 27% quarter% units% in% general% education% and% at% least% 18% semester% or% 27%

quarter%units%in%a%major%or%area%of%emphasis.%Of%the%total%required%units,%at%least%12%semester%or%

18%quarter%units%must%be%completed%in%residence%at%the%college%granting%the%degree.%%Exceptions%

to%residence%requirements%for%the%associate%degree%may%be%made%by%the%governing%board%when%

it%determines%that%an%injustice%or%undue%hardship%would%be%placed%on%the%student.%%

%

2.!Major!or!Area!of!Emphasis!
In%2007,%title%5,%section%55063(a),%was%modified%to%allow%colleges%to%develop%associate%degrees%

requiring%18%or%more%semester% (27%or%more%quarter)%units% in%a%major%or%“area%of%emphasis.”%A%

major%may%be%defined%by%the%lowerQdivision%requirements%of%a%specific%major%at%the%UC%or%CSU%or%

a% minimum% of% 18% semester% (27% quarter)% units% in% a% field% or% related% fields% selected% by% the%

community%college.%The%requirements%for%a%major%must%consist%of%courses%that%all%students%are%

expected%to%complete%for%a%specific%number%of%units.%A%small%number%of%the%required%units%may%

be%completed%by%selecting%courses%from%a%list%of%restricted%electives.%%

%

An%area%of%emphasis%is%considered%to%be%a%broader%group%of%courses%and%may%be%defined%as%18%or%

more%semester%(27%or%more%quarter)%units%in%related%fields%intended%to%prepare%the%student%for%a%

particular%major%or% related%majors%at%a%baccalaureate% institution%or% to%prepare%a% student% for%a%

particular%field%as%defined%by%the%community%college.%Such%a%degree%may%be%similar%to%patterns%of%

learning% that% a% student% undertakes% in% the% first% two% years% of% attendance% at% a% baccalaureate%

institution%in%order%to%prepare%for%a%major,%area%of%emphasis,%or%field%of%study.%The%requirements%

for%an%area%of%emphasis%must%specify%the%number%of%units%that%students%will%select%from%a%list%of%

courses% that% prepare% students% for% a% specific% academic% or% professional% goal.% Each% area% of%

emphasis% will% be% awarded% as% a% separate% degree% and% assigned% a% separate% program% control%

number.%%

%

55

Review Copy

!

If%the%CTE%degree%is%designed%to%provide%specific%transfer%preparation%in%addition%to%career%

preparation,%the%proposal%must%demonstrate%through%the%narrative%and%required%documentation%

that%required%courses%in%the%program%substantially%satisfy%the%lower%division%coursework%

requirements%for%the%corresponding%baccalaureate%major%or%concentration.%The%submission%must%

show%a%goodQfaith%effort%on%the%part%of%the%college%to%assure%that,%to%the%extent%possible:%%

• Courses%will%count%not%only%for%transfer,%but%specifically%toward%completion%of%a%major%

after%transfer;%!
• Courses%required%in%the%lower%division%will%not%have%to%be%repeated%in%the%upper%division;%!
• All%major%requirements%usually%fulfilled%in%the%lower%division%can%be%fulfilled%at%the%

community%college.!
%

3.!General!Education!
For%all%associate%degrees,% it% is% important% to%maintain% the%philosophy% that% the%associate%degree%

represents% more% than% an% accumulation% of% units.% Instead,% it% embodies% completion% of% a% wellQ

defined%pattern%of%learning%experiences%that%are%designed%to%develop%certain%capabilities.%Title%5,%

section%55061,%describes%the%completion%of%general%education,%one%component%of%the%degree,%as%

a%learning%experience%that%demonstrates:%%

%

…the% ability% to% think% and% to% communicate% clearly% and% effectively% both% orally% and% in%

writing;%to%use%mathematics;%to%understand%the%modes%of%inquiry%of%the%major%disciplines;%

to%be%aware%of%other%cultures%and%times;%to%achieve%insights%gained%through%experience%in%

thinking%about%ethical%problems;%and%to%develop%the%capacity%for%selfQunderstanding.%%

%

Title%5,%section%55063(b),%requires%that%students%receiving%an%associate%degree%shall%complete%a%

minimum%of%18%semester%or%27%quarter%units%of%general%education%coursework% that% includes%a%

minimum%of%3%semester%or%4%quarter%units%in%each%of%the%following%areas:%

• Natural%Sciences%

• Social%and%Behavioral%Sciences%

• Humanities%

• Language%and%Rationality%

o English%Composition%

o Communication%and%Analytical%Thinking%

%

Ethnic%Studies%must%be%offered%in%at%least%one%of%the%above%areas.%While%a%course%might%satisfy%

more%than%one%general%education%requirement,%it%may%not%be%counted%more%than%once%for%these%

purposes.%A%course%may%be%used%to%satisfy%both%a%general%education%requirement%and%a%major%or%

area%of%emphasis%requirement.!
%

Beginning% with% the% Fall% 2009% term,% all% students% awarded% a% degree% must% demonstrate%

competence% in% writing% by% obtaining% a% satisfactory% grade% in% an% English% course% at% the% level%

Freshman% Composition% or% by% achieving% a% score% on% an% assessment% comparable% to% satisfactory%

56

Review Copy

!

completion%of%the%specified%English%course.%Satisfactory%completion%of%an%English%course%at%the%

level% of% Freshman%Composition% or% higher% satisfies% both% this% competency% requirement% and% the%

English%Composition%general%education%coursework%requirement.%

%

Beginning% with% the% Fall% 2009% term,% competence% in% mathematics% must% be% demonstrated% by%

obtaining%a%satisfactory%grade%in%a%mathematics%course%at%the%level%of%the%course%typically%known%

as% Intermediate% Algebra% (either% Intermediate% Algebra% or% another% mathematics% course% at% the%

same%level,%with%the%same%rigor%and%with%Elementary%Algebra%as%a%prerequisite,%approved%locally)%

or%by%achieving%a%score%on%an%assessment%comparable%to%satisfactory%completion%of%the%specified%

mathematics% course.% Satisfactory% completion% of% a% mathematics% course% at% the% level% of%

Intermediate% Algebra% or% higher% satisfies% both% this% competency% requirement% and% the%

Communication%and%Analytical%Thinking%general%education%coursework%requirement.%

%

General% education% transfer% patterns% do%not% satisfy% the% requirement% for% a%major% or% an% area% of%

emphasis.%In%other%words,%an%associate%degree%cannot%consist%solely%of%CSU%–%General%EducationQ

Breadth% (CSUQGEQBreadth),% IGETC,% or% the% local% general% education% pattern% with% the% remaining%

units% (to% reach% 60% semester% or% 90% quarter)% in% other% general% education% courses% or% electives,%

selected%at%the%student's%discretion.%%

%

When% an% associate% degree% is% developed% for% students% who% do% not% intend% to% transfer,% a% local%

general%education%pattern%of%a%minimum%of%18%semester%or%27%quarter%units%may%be%required.%

When%colleges%offer%degrees%that%include%transfer%preparation%with%a%choice%of%local%or%transfer%

general% education,% colleges% should% strongly% recommend% or% require% that% a% student% select% the%

appropriate%general%education%pattern%for%his%or%her%intended%goal%with%advice%from%a%counselor.%%

This% may% include% CSU% GEQBreadth,% IGETC% pattern,% general% education% pattern% for% a% fourQyear%

institution% in% an% adjacent% state,% or% the% local% general% education% pattern.% There% may% also% be%

additional% graduation% requirements% at% individual% colleges,% such% as% physical% education.% Some%

students%who% intend% to% transfer%will% complete%more% than% 60% semester% or% 90% quarter% units% in%

order%to%meet%all%requirements%for%the%associate%degree.%%

%

There%are%highQunit%baccalaureate%majors,%such%as%engineering%and%architecture,%which%require%a%

large%number%of%lower%division%major%preparation%courses.%Students%who%intend%to%transfer%into%

such%programs%at%a%baccalaureate%institution%may%complete%fewer%units%of%general%education%at%

the%community%college%than%the%number%required%in%CSUQGEQBreadth%and%IGETC%patterns.%They%

may%need%to%complete%a%local%general%education%pattern%consisting%of%18%semester%or%27%quarter%

or%more%units%and%complete%any%remaining%general%education%requirements%after%they%transfer.%%

%

California% Education% Code% section% 66055.8% creates% an% exception% to% the% requirements% for% the%

associate%degree.%To%obtain%an%associate%degree%in%nursing,%students%who%have%baccalaureate%or%

higher%degrees%are%only% required% to%complete% the%course%work% required% for%completion%of% the%

registered%nursing%program,%including%prerequisites%and%nursing%course%work.%These%students%are%

57

Review Copy

!

not% to% be% required% to% complete% any% other% courses% required% by% the% college% for% an% associate%

degree.%

%

4.!!Electives!and!Local!Graduation!Requirements!
AA/AS% degrees% may% include% additional% graduation% requirements% or% electives,% if% necessary,% to%

bring%the%total%degree%applicable%units%to%a%minimum%of%60%semester%units%or%90%quarter%units.%

%

%

B.!Criteria!for!Approval!!
The% Submission% and% Approval% Guidelines% provide% greater% detail% on% the% process% of% obtaining%

Chancellor’s% Office% approval% of% the% CTE% programs.% In% summary,% CTE% associates% degrees% must%

meet%the%following%criteria%for%approval:%%

%

• Submission%must%include%all%required%documentation,%including:%%

o Narrative%

o CORs%for%all%courses%included%in%major%or%area%of%emphasis%

o Labor%Market%Information%(LMI)%

o Advisory%Committee%Recommendation%

o Regional%Consortium%Approval%

o Appropriate%transfer%preparation%documentation%from%the%list%of%allowable%

documents%if%the%program%is%designed%for%both%CTE%and%transfer%

preparation.%%

• Degree%must%meet%all%standards%as%listed%above.%%%Verification%of%meeting%these%

standards%is%conducted%through%review%of%required%documentation.%%%

• Degree%is%submitted%with%program%goal%of%“Career%Technical%Education”%

%

1.!!Program!Narrative!!
All% new% and% substantially% changed% CTE% AA/AS% degree% proposals%must% include% a% narrative% that%

addresses:%

• Program% Goals% and% Objectives% –%must% address% a% valid% occupational% purpose% and%may%

address%transfer%preparation.%%

• Catalog%Description%%–%includes%program%requirements,%prerequisite%skills%or%enrollment%

limitations,%student%learning%outcomes,%and%information%relevant%to%program%goal.%

• Program% Requirements% % –% includes% course% requirements% and% sequencing% that% reflect%

program%goals%%

• Master% Planning% –% how% it% fits% in% the%mission,% curriculum,% and%master% planning% of% the%

college%and%higher%education%in%California.%

• Enrollment% and% Completer% Projections% –% projection% of% number% of% students% to% earn%

degree%annually%

• Place% of% Program% in% Curriculum/Similar% Programs% –% how% it% fits% in% college’s% existing%

program%inventory%%%

58

Review Copy

!

• Transfer%preparation%information,%if%transfer%preparation%is%a%component%of%the%program%

• Similar%Programs%at%Other%Colleges%in%Service%Area–justification%of%need%for%program%in%

the%region%%

%

2.!!Required!Documentation%%%%
In%addition%to%a%narrative,%all%new%and%substantially%changed%CTE%programs%must%include:%

• Labor% Market% Information% (LMI)% &% Analysis% –% See% Section% G% for% a% discussion% on% LMI%

analysis%and%considerations%

• Advisory% Committee% Recommendation% –% includes% advisory% committee% membership,%

minutes,%and%summary%of%recommendations%

• Regional%Consortia%Approval%Meeting%Minutes%–%showing%program%endorsement%by%the%

regional%consortium,%one%of%the%seven%consortia%of%CTE%faculty%and%administrators%that%

serve%the%10%California%community%colleges%economic%regions%(www.cccaoe.org)%

%

If%a%CTE%program%is%designed%to%provide%transfer%preparation%as%a%component%of%the%degree,%then%

it%must%include%at%least%one%of%the%following%documents%to%substantiate%the%alignment%of%the%

degree%with%transfer%preparation%standards.%When%programs%are%designed%to%provide%transfer%

preparation%for%more%than%one%baccalaureate%institution,%documentation%should%demonstrate%

alignment%with%the%requirements%for%lower%division%major%preparation%at%more%than%one%

institution.%Appropriate%documentation%may%include,%but%is%not%limited%to,%any%of%the%following%

that%sufficiently%demonstrate%this%requirement:%%%

%

• Programmatic%articulation%agreements%%

• ASSIST%documentation%verifying%that%a%majority%of%courses%in%the%program%are%

articulated%for%the%major%(AAM)%at%the%baccalaureate%institutions%to%which%the%program’s%

students%are%likely%to%transfer%

• Table%of%major%requirements%from%the%most%recent%catalogs,%with%catalog%dates%and%page%

numbers%cited,%for%targeted%transfer%institutions%showing%crosswalk%with%CCC%program%

requirements%%

• Summary%of%lower%division%major%preparation%published%or%endorsed%by%relevant%

professional%bodies%or%programmatic%accreditors,%with%citations%included%%%

• Formal%letters%from%the%intended%receiving%institution%that%verify%alignment%of%proposed%

program%with%their%program%curriculum%%%%%%

!
Apprenticeship! programs% do% not% require% advisory% committee% and% regional% consortia%minutes,%

but%do%require%labor%market%information%and%analysis%and%an%approval%letter%from%the%California%

Division%of%Apprenticeship%Standards.%

!
!
IV.!Local!Degrees:!AA!and!AS!
The% standards% for% all% Associate% Degrees% are% set% forth% in% title% 5,% section% 55063.% These% include%

demonstrated% competence% in% reading,% in% written% expression,% and% in% mathematics,% and%

satisfactory% completion%of% at% least% 60% semester% units% or% 90%quarter% units% of% degreeQapplicable%

59

Review Copy

!

credit% course%work% in% a%major% or% area%of% emphasis,% general% education% and% elective% courses,% if%

needed%to%meet%the%minimum%unit%requirement.%All%associate%degrees%other%than%ADTs%and%CTE%

degrees% are% considered% “local”% for% the% purposes% of% submission% to% the% Chancellor’s% Office.%%

However,% this%designation%may% include%degrees% intended%to%prepare%students% for% transfer% to%a%

particular%baccalaureate%program%or%major.%The%“local”%designation%is%limited%to%the%submission%

and%approval%process%and%has%no%bearing%on%how%these%degrees%are%tracked%for%other%purposes.%%%

%

A.!!Degree!Standards!
Associate%degrees%classified%as%“Local”%must%meet%the%following%standards:%%

o Minimum%of%60%semester%or%90%quarter%units%

o Minimum%18%semester%or%27%%quarter%units%in%major%or%area%of%emphasis%as%

described%in%§55063(a)%

o General%Education:%any%pattern%allowed%by%regulations,%as%determined%by%the%

college%

o May%include%local%graduation%requirements%

o Must%be%offered%in%a%nonQvocational%TOP%code%

o May%be%designed%to%serve%either%transfer%preparation%and/or%community%needs.%%%%%

!
1.!!Minimum!Units!
Title%5,%section%55063,%requires%that%students%earning%the%associate%degree%complete%at%least%60%

semester%units%or%90%quarter%units%of%degreeQapplicable%credit% course%work.% %These%units%must%

include%at%least%18%semester%or%27%quarter%units%in%general%education%and%at%least%18%semester%or%

27%quarter%units%in%a%major%or%area%of%emphasis.%%Of%the%total%required%units,%at%least%12%semester%

or% 18% quarter% units% must% be% completed% in% residence% at% the% college% granting% the% degree.%%

Exceptions%to%residence%requirements%for%the%associate%degree%may%be%made%by%the%governing%

board%when%it%determines%that%an%injustice%or%undue%hardship%would%be%placed%on%the%student.%%

%

%

2.!Major!or!Area!of!Emphasis!
In%2007,%title%5,%section%55063(a),%was%modified%to%allow%colleges%to%develop%associate%degrees%

requiring%18%or%more%semester% (27%or%more%quarter)%units% in%a%major%or%“area%of%emphasis.”%A%

major%may%be%defined%by%the%lowerQdivision%requirements%of%a%specific%major%at%the%UC%or%CSU%or%

a% minimum% of% 18% semester% (27% quarter)% units% in% a% field% or% related% fields% selected% by% the%

community%college.%The%requirements%for%a%major%must%consist%of%courses%that%all%students%are%

expected%to%complete%for%a%specific%number%of%units.%A%small%number%of%the%required%units%may%

be%completed%by%selecting%courses%from%a%list%of%restricted%electives.%%

%

An%area%of%emphasis%is%considered%to%be%a%broader%group%of%courses%and%may%be%defined%as%18%or%

more%semester%(27%or%more%quarter)%units%in%related%fields%intended%to%prepare%the%student%for%a%

particular%major%or% related%majors%at%a%baccalaureate% institution%or% to%prepare%a% student% for%a%

particular%field%as%defined%by%the%community%college.%Such%a%degree%may%be%similar%to%patterns%of%

learning% that% a% student% undertakes% in% the% first% two% years% of% attendance% at% a% baccalaureate%

institution%in%order%to%prepare%for%a%major/area%field%of%study.%The%requirements%for%an%area%of%

60

Review Copy

!

emphasis%must%specify%the%number%of%units%that%students%will%select%from%a% list%of%courses%that%

prepare% students% for% a% specific% academic% or% professional% goal.% Each% area% of% emphasis% will% be%

awarded%as%a%separate%degree%and%assigned%a%separate%program%control%number.%%

%

If%a%local%associates%degree%is%designed%to%provide%transfer%preparation,%then%the%proposal%must%

demonstrate%through%the%narrative%and%required%documentation%that%required%courses%in%the%

program%substantially%satisfy%the%lower%division%coursework%requirements%for%the%corresponding%

baccalaureate%major%or%concentration.%The%submission%must%show%a%goodQfaith%effort%on%the%part%

of%the%college%to%assure%that,%to%the%extent%possible:%%

%

• Courses%will%count%not%only%for%transfer,%but%specifically%toward%completion%of%a%major%

after%transfer;%!
• Courses%required%in%the%lower%division%will%not%have%to%be%repeated%in%the%upper%division;%!
• All%major%requirements%usually%fulfilled%in%the%lower%division%can%be%fulfilled%at%the%

community%college.!
%

3.!General!Education!
For%all%associate%degrees,% it% is% important% to%maintain% the%philosophy% that% the%associate%degree%

represents% more% than% an% accumulation% of% units.% Instead,% it% embodies% completion% of% a% wellQ

defined%pattern%of%learning%experiences%that%are%designed%to%develop%certain%capabilities.%Title%5,%

section%55061,%describes%the%completion%of%general%education,%one%component%of%the%degree,%as%

a%learning%experience%that%demonstrates:%%

%

…the% ability% to% think% and% to% communicate% clearly% and% effectively% both% orally% and% in%

writing;%to%use%mathematics;%to%understand%the%modes%of%inquiry%of%the%major%disciplines;%

to%be%aware%of%other%cultures%and%times;%to%achieve%insights%gained%through%experience%in%

thinking%about%ethical%problems;%and%to%develop%the%capacity%for%selfQunderstanding.%%

%

Title%5,%esction%55063(b),%requires%that%students%receiving%an%associate%degree%shall%complete%a%

minimum%of%18%semester%or%27%quarter%units%of%general%education%coursework% that% includes%a%

minimum%of%3%semester%or%4%quarter%units%in%each%of%the%following%areas:%

• Natural%Sciences%

• Social%and%Behavioral%Sciences%

• Humanities%

• Language%and%Rationality%

o English%Composition%

o Communication%and%Analytical%Thinking%

%

Ethnic%Studies%must%be%offered%in%at%least%one%of%the%above%areas.%While%a%course%might%satisfy%

more%than%one%general%education%requirement,%it%may%not%be%counted%more%than%once%for%these%

61

Review Copy

!

purposes.%A%course%may%be%used%to%satisfy%both%a%general%education%requirement%and%a%major%or%

area%of%emphasis%requirement.!
%

Beginning% with% the% Fall% 2009% term,% all% students% awarded% a% degree% must% demonstrate%

competence% in% writing% by% obtaining% a% satisfactory% grade% in% an% English% course% at% the% level%

Freshman% Composition% or% by% achieving% a% score% on% an% assessment% comparable% to% satisfactory%

completion%of%the%specified%English%course.%Satisfactory%completion%of%an%English%course%at%the%

level% of% Freshman%Composition% or% higher% satisfies% both% this% competency% requirement% and% the%

English%Composition%general%education%coursework%requirement.%

%

Beginning% with% the% Fall% 2009% term,% competence% in% mathematics% must% be% demonstrated% by%

obtaining%a%satisfactory%grade%in%a%mathematics%course%at%the%level%of%the%course%typically%known%

as% Intermediate% Algebra% (either% Intermediate% Algebra% or% another% mathematics% course% at% the%

same%level,%with%the%same%rigor%and%with%Elementary%Algebra%as%a%prerequisite,%approved%locally)%

or%by%achieving%a%score%on%an%assessment%comparable%to%satisfactory%completion%of%the%specified%

mathematics% course.% Satisfactory% completion% of% a% mathematics% course% at% the% level% of%

Intermediate% Algebra% or% higher% satisfies% both% this% competency% requirement% and% the%

Communication%and%Analytical%Thinking%general%education%coursework%requirement.%

%

General% education% transfer% patterns% do%not% satisfy% the% requirement% for% a%major% or% an% area% of%

emphasis.%In%other%words,%an%associate%degree%cannot%consist%solely%of%CSU%–%General%EducationQ

Breadth% (CSUQGEQBreadth),% IGETC,% or% the% local% general% education% pattern% with% the% remaining%

units% (to% reach% 60% semester% or% 90% quarter)% in% other% general% education% courses% or% electives,%

selected%at%the%student's%discretion.%%

%

Students%intending%to%transfer%may%be%required%to%complete%the%appropriate%general%education%

pattern,%which%may%include%CSUQGEQBreadth,%IGETC%pattern,%local%general%education,%or%general%

education%pattern%for%a%fourQyear%institution%in%an%adjacent%state%to%fulfill%general%education,%18%

or%more%semester%units%(or%27%quarter%units)%in%a%major%or%area%of%emphasis,%and%the%balance%of%

units%(to%reach%60%or%90%quarter)%in%transferable%courses%in%order%to%receive%an%associate%degree.%

There%may% also% be% additional% graduation% requirements% at% individual% colleges,% such% as% physical%

education.% Some%students%who% intend% to% transfer%will% complete%more% than%60% semester%or%90%

quarter%units%in%order%to%meet%all%requirements%for%the%associate%degree.%%

%

There%are%highQunit%baccalaureate%majors,%such%as%engineering%and%architecture,%which%require%a%

large%number%of%lower%division%major%preparation%courses.%Students%who%intend%to%transfer%into%

such%programs%at%a%baccalaureate%institution%may%complete%fewer%units%of%general%education%at%

the%community%college%than%the%number%required%in%CSUQGEQBreadth%and%IGETC%patterns.%They%

may%need%to%complete%a%local%general%education%pattern%consisting%of%18%semester%or%90%quarter%

or%more%units%and%complete%any%remaining%general%education%requirements%after%they%transfer.%%

%

62

Review Copy

!

When% an% associate% degree% is% developed% for% students% who% do% not% intend% to% transfer,% a% local%

general%education%pattern%of%a%minimum%of%18%semester%or%27%quarter%units%may%be%required.%

When%colleges%offer%degrees%with%a%choice%of%local%or%transfer%general%education,%colleges%should%

strongly%recommend%or%require%that%a%student%select%the%appropriate%general%education%pattern%

for%his%or%her%intended%goal%with%advice%from%a%counselor.%%%

%

4.!!Electives!and!Local!Graduation!Requirements!
AA/AS% degrees% may% include% additional% graduation% requirements% or% electives,% if% necessary,% to%

bring%the%total%degree%applicable%units%to%a%minimum%of%60%semester%units%or%90%quarter%units.%

%

%

B.!Criteria!for!Approval!!
The% Submission% and% Approval% Guidelines% provide% greater% detail% on% the% process% of% obtaining%

Chancellor’s%Office%approval%of%the%associate%degree.%In%summary,%local%associates%degrees%must%

meet%the%following%criteria%for%approval:%%

• Submission%must%include%all%required%documentation,%including:%%

o Narrative%

o CORs%for%all%courses%included%in%major%or%area%of%emphasis%

o Appropriate%transfer%preparation%documentation%from%the%list%of%allowable%

documents%if%the%program%is%designed%in%total%or%in%part%for%transfer%

preparation.%%

• Degree%must%meet%all%standards%as%listed%above.%Verification%of%meeting%these%

standards%is%conducted%through%review%of%required%documentation.%%%

• Degree%is%submitted%with%program%goal%of%“Local”%

!
1.!!Program!Narrative!!
All%new%and%substantially% changed% local%AA/AS%degree%proposals%must% include%a%narrative% that%

addresses:%

• Program%Goals%and%Objectives%–%must%address%a%valid%transfer%preparation,%occupational,%

basic%skills,%civic%education,%or%local%purpose.%%

• Catalog%Description%%–%includes%program%requirements,%prerequisite%skills%or%enrollment%

limitations,%student%learning%outcomes,%and%information%relevant%to%program%goal%

• Program% Requirements% –% includes% course% requirements% and% sequencing% that% reflect%

program%goals.%

• Master% Planning% –% how% it% fits% in% the%mission,% curriculum,% and%master% planning% of% the%

college%and%higher%education%in%California%

• Enrollment% and% Completer% Projections% –% projection% of% number% of% students% to% earn%

degree%annually%

• Place% of% Program% in% Curriculum/Similar% Programs% –% how% it% fits% in% college’s% existing%

program%inventory%%%

• Transfer%preparation%information,%if%transfer%preparation%is%a%component%of%the%program%

63

Review Copy

!

• Similar%Programs%at%Other%Colleges%in%Service%Area–justification%of%need%for%program%in%

the%region%%

%

2.!Other!Documentation%%%%
If%a%program%is%designed%to%provide%transfer%preparation,%as%a%component%of,%or%as%the%primary%

intent% of% the% degree,% then% it% must% include% at% least% one% of% the% following% documents% to%

substantiate%the%alignment%of%the%degree%with%transfer%preparation%standards.%When%programs%

are% designed% to% provide% transfer% preparation% for% more% than% one% baccalaureate% institution,%

documentation%should%demonstrate%alignment%with% the% requirements% for% lower%division%major%

preparation%at%more%than%one% institution.% %Appropriate%documentation%may% include,%but% is%not%

limited%to,%any%of%the%following%that%sufficiently%demonstrate%this%requirement:%%%

%

• Programmatic%articulation%agreements.%%

• ASSIST% documentation% verifying% that% a% majority% of% courses% in% the% program% are%

articulated%for%the%major%(AAM)%at%the%baccalaureate%institutions%to%which%the%program’s%

students%are%likely%to%transfer.%%

• Table%of%major%requirements%from%the%most%recent%catalogs,%with%catalog%dates%and%page%

numbers% cited,% for% targeted% transfer% institutions% showing% crosswalk%with%CCC%program%

requirements.%%

• Summary% of% lower% division% major% preparation% published% or% endorsed% by% relevant%

professional%bodies%or%programmatic%accreditors,%with%citations%included.%%%

• Formal%letters%from%the%intended%receiving%institution%that%verify%alignment%of%proposed%

program%with%their%program%curriculum.%%%%%%

%

If% a% local% program% is% intended% to% address% community% need,! CommunityQneedQrelated%

documentations,% such%as% letters%of% support,% survey%results,%or%anything% that%provides%evidence%

that%the%program%fulfills%a%need%of%the%community.%When%seeking%approval%for%such%certificates,%

the%intent%must%be%clearly%expressed%in%the%narrative%portion%of%the%proposal.%

!
!
!
!
!
!
!
!
!
!
!
!

64

Review Copy

!

V.!!Certificates!of!Achievement!!
%

A.!Standards!and!Definition!
Title%5,%section%55070,%defines%Certificate%of%Achievement%as%a%credit%certificate%that%appears%by%

name% on% a% student% transcript,% diploma,% or% completion% award.% Chancellor’s% Office% approval% is%

required.% The% college% can% develop% and% propose% a% Certificate% of% Achievement% that% includes%

coursework% taken% to% satisfy% transfer% patterns% established% by% the% University% of% California,% the%

California% State% University,% or% accredited% public% postsecondary% institutions% in% adjacent% states.%

Certificates% of% Achievement% that% consist% solely% of% basic% skills% and/or% ESL% courses% are% not%

permitted.%

%

Colleges%must% submit% programs% of% 18% or%more% semester% units% or% 27% or%more% quarter% units% of%

degreeQapplicable% coursework% for%Chancellor’s%Office%approval.%Colleges%may% submit%programs%

of%12%or%more%semester%units%or%18%or%more%quarter%units%of%degreeQapplicable%coursework%for%

Chancellor’s%office%approval%in%order%that%the%program%may%be%included%in%the%student%transcript.%%

Certificates%of%Achievement% represent%a%wellQdefined%pattern%of% learning%experiences%designed%

to%develop%certain%capabilities%that%may%be%oriented%to%career%or%general%education.%%

%

Community%colleges%may%also%award%certificates%for%fewer%than%18%semester%or%27%quarter%units%

without% Chancellor’s% Office% approval,% but% must% call% such% certificates% something% other% than%

“Certificate%of%Achievement.”%The%award%names%“Certificate%of%Completion”%and%“Certificate%of%

Competency”%are% likewise%reserved%for%noncredit%certificates%and%may%not%be%used%for% locally%Q

approved%certificates.%Any%group%of%credit%courses%in%the%same%fourQdigit%TOP%code%that%totals%18%

or%more%semester%units%and%that%are%linked%to%one%another%by%prerequisites%or%coQrequisites,%are%

defined% as% an% "educational% program"% that% requires% Chancellor’s% Office% approval.% The% college%

must%submit%this%sequence%of%courses%for%approval.%%

%

%

1. Unit!Thresholds!and!Requirements!
As%detailed%above,%a%certificate%that%requires%18%or%more%semester%units%or%27%or%more%quarter%

units% of% degreeQapplicable% coursework%must% receive%Chancellor’s%Office% approval% and%must% be%

called% Certificate% of% Achievement.% A% certificate% that% requires% fewer% than% 18% semester% or% 27%

quarter% units% may% be% submitted% for% Chancellor’s% Office% approval% if% it% requires% at% least% 12%

semester%or%18%quarter%units%of%degreeQapplicable%coursework.% If%approved,% it%must%be%called%a%

Certificate%of%Achievement.%

%

2. Sequence!of!Courses!
According%to%title%5,%section%55070,%the%award%of%a%certificate%of%achievement%should%represent%

more% than%an%accumulation%of% units.% It% should% symbolize% successful% completion%of%patterns%of%

learning%experiences%designed%to%develop%certain%capabilities%that%may%be%oriented%to%career%or%

general%education.%

%

65

Review Copy

!

When%a%college%creates%a%sequence%of%certificates%in%a%single%fourQdigit%TOP%code,%arranged%such%

that%a%student%must%complete%one%level%before%taking%another%level%and%the%set%or%sequence%as%a%

whole% requires%18% semester%or%27%quarter%units%or%more,% then% the%entire% certificate% sequence%

requires%Chancellor’s%Office%approval.%For%example,%if%a%college%creates%the%lowQunit%certificates%

listed%below%but%then%makes%the%Level% I% lowQunit%certificate%prerequisite%to%Level% II,%the%college%

has%essentially%created%an%18Qunit%program.%%

%

• Multimedia,%Basic%(or%Level%I)%–%9%units%%

• Multimedia,%Advanced% (or%Level% II)%–% requires%completion%of%Level% I%or%equivalent%skills%

and%knowledge%plus%an%additional%9%units%%

%

As% such,% the% college% needs% to% submit% the% entire% 18% units% for% approval% as% a% Certificate% of%

Achievement.% However,% Chancellor’s% Office% approval% of% these% two% certificates% would% not% be%

possible%if%the%Basic%(Level%I)%certificate%is%not%required%for%the%Advanced%(Level%II)%because%each%

certificate%requires%fewer%than%12%semester%units.%

%

3. Certificates!in!CSUDGEDBreadth!and!IGETC!or!Adjacent!State!Transfer!Pattern!
Title%5,%section%55070,%allows%for%the%approval%of%Certificates%of%Achievement%that%satisfy%transfer%

patterns% of% UC,% CSU,% or% accredited% public% baccalaureate% institutions% in% adjacent% states% which%

award%the%baccalaureate%degree.%To%maintain%statewide%consistency% in%titling%these%certificates%

at%community%colleges,%only% the%two%titles% listed%below%are%permissible% for% this%unique%type%of%

certificates:%%

%

• CSU%General%Education%(CSU%GEQBreadth)%%

• Intersegmental%General%Education%Transfer%Curriculum%(IGETC)%%

%

Certificates%for%public%baccalaureate%institutions% in%adjacent%states%may%have%any%relevant%title.%

Community% colleges% may% not% offer% a% certificate% of% achievement% for% completion% of% general%

education% requirements% for% a% private% college% or% university% or% for% completion% of% community%

college%general%education%requirements.%

%

%

!
!
!
!
!
!
!
!
!
!

66

Review Copy

!

B.!!Criteria!for!Approval!!
The%Submission%and%Approval%Guide%details%the%process%of%obtaining%Chancellor’s%Office%approval%

of%the%Certificate%of%Achievement.%However,%the%background%and%criteria%of%some%of%the%required%

elements%are%briefly%discussed%below.%

%

1.!!Narrative:%%%
All%new%and%substantially%changed%Certificate%of%Achievement%proposals%must%include%a%narrative%

that%addresses:%%

• Program%Goals% and%Objectives%–%must% address% a% valid% transfer,% occupational,% basic%

skills,%civic%education,%or%lifelong%learning%purpose.%For%the%purposes%of%Chancellor’s%

Office% submission%and%approval,%programs%may%select%one%of% three%program%goals:%

transfer,%CTE,%or%local.%%Transfer%is%applied%only%to%certificates%for%CSUQGE%and%IGETC.%%

CTE% is% limited% to% certificates% in% a% vocational% TOP% code.% % Local% is% used% for% all% other%

certificates,%but%may%include%certificates%designed%to%prepare%students%for%transfer.%%%

• Catalog% Description% % –% includes% program% requirements,% prerequisite% skills% or%

enrollment% limitations,% student% learning% outcomes,% and% information% relevant% to%

program%goal%

• Program%Requirements! !–%includes%course%requirements%and%sequencing%that%reflect%

program%goals%%

• Master%Planning%–%how%it%fits%in%the%mission,%curriculum,%and%master%planning%of%the%

college%and%higher%education%in%California%

• Enrollment%and%Completer%Projections%–%projection%of%number%of% students% to%earn%

certificate%annually%

• Place%of% Program% in%Curriculum/Similar% Programs% –%how% it% fits% in% college’s% existing%

program%inventory%%%

• Similar%Programs%at%Other%Colleges%in%Service%Area–justification%of%need%for%program%

in%the%region%%

%

2.!!CTE!Certificates!–Additional!Documentation:!%%%
In%addition%to%a%narrative,%all%new%and%substantially%changed%CTE%programs%must%include:%

• Labor% Market% Information% (LMI)% &% Analysis% –% See% Section% VII% in% this% chapter% for% a%

discussion%on%LMI%analysis%and%considerations%

• Advisory% Committee% Recommendation% –% includes% advisory% committee% membership,%

minutes%and%summary%of%recommendations%

• Regional%Consortia%Approval%Meeting%Minutes%–%showing%program%endorsement%by%the%

regional%consortium,%one%of%the%seven%consortia%of%CTE%faculty%and%administrators%that%

serve%the%10%California%community%colleges%economic%regions%(www.cccaoe.org)%

!
Apprenticeship% programs% do% not% require% advisory% committee% and% regional% consortia%minutes,%

but%do%require%labor%market%information%and%analysis%and%an%approval%letter%from%the%California%

Division%of%Apprenticeship%Standards.%

67

Review Copy

!

3.!!Local!(NonDCTE)!Certificates!–!Additional!Documentation:!%%%
In%addition%to%a%narrative,%all%new%and%substantially%changed%local%certificates%may%include%%

• TransferQrelated% documentation,% if% the% certificate% is% designed% to% provide% transfer%

preparation,%including,%but%not%limited%to:%%

o Programmatic%articulation%agreements.%%

o ASSIST% documentation% verifying% that% a% majority% of% courses% in% the% program% are%

articulated% for% the% major% (AAM)% at% the% baccalaureate% institutions% to% which% the%

program’s%students%are%likely%to%transfer.%%

o Table%of%program%requirements%from%the%most%recent%catalogs%of%targeted%transfer%

institutions,% with% catalog% dates% and% page% numbers% cited,% for% targeted% transfer%

institutions%showing%crosswalk%with%CCC%program%requirements.%%

o Summary% of% lower% division% major% preparation% published% or% endorsed% by% relevant%

professional%bodies%or%programmatic%accreditors,%with%citations%included.%%%

o Formal% letters% from% the% intended% receiving% institution% that% verify% alignment% of%

proposed%program%with%their%program%curriculum.%%%%%%

• CommunityQneedQrelated%documentations,%such%as%letters%of%support,%survey%results,%or%

anything% that% provides% evidence% that% the% program% fulfills% a% need% of% the% community.%

When%seeking%approval%for%such%certificates,%the%intent%must%be%clearly%expressed%in%the%

narrative%portion%of%the%proposal.%

%

VI.!!Collaborative!Programs!
A%collaborative%program%is%one%in%which%one%or%more%colleges%rely%on%another%college%or%colleges%

to%offer%some%of% the%coursework%required% for%an%approved%degree%or%certificate.%Collaborating%

colleges% may% either% be% in% reasonable% proximity% to% permit% students% to% take% classroomQbased%

courses% or% the% courses% may% be% offered% online% through% distance% education% local% or% shared%

platforms.%This%collaboration%may%be%an%ideal%option%for%colleges%who%find%themselves%unable%to%

add%a%specific%Associate%Degree%for%Transfer%or%a%CTE%degree%or%certificate%to%their%offerings%as%a%

consequence% of% their% inability% to% offer% the% entire% breadth% of% required% or% restricted% elective%

courses.%%

%

The% development% of% collaborative% programs% can% make% better% use% of% CCC% system's% overall%

resources,% facilitate% legislated% degree% development%mandates,% and% ensure% that% CTE% programs%

meet%regional%workforce%needs.%Colleges%determine%the%most%effective%and%efficient%pathway%for%

the% student% when% developing% a% collaborative% program,% which% must% be% described% through% a%

written%agreement%between%the%colleges%that%delineates%the%responsibilities%of%each%college%with%

respect%to%the%curriculum%offered%and%the%scheduling%of%classes.%Any%changes%to%the%agreement%

should%be%mutually%agreed%upon%to%minimize%any%negative%effects%on%students.%A%collaborative%

program%should%be%designed%and%offered%with%students’%needs%in%mind.%%%

%

Guidance% on% the% submission% of% collaborative% programs% is% included% in% the% Submission% and%

Approval%Guidelines%documents.%%%%%

68

Review Copy

!

%

VII.!!Labor!Market!Information!(LMI)!&!Analysis!!
Pursuant%to%Education%Code%section%78015,%labor%market%information%(LMI)%data%are%specifically%

required%for%new%Career%Technical%Education%(CTE)%program%proposals,%where%available.%Current%

LMI% and% analysis,% or% other% comparable% information,% must% show% that% jobs% are% available% for%

program% completers% within% the% local% service% area% of% the% individual% college% and/or% that% job%

enhancement%or%promotion% justifies% the%proposed%curriculum.%Regional,% statewide,%or%national%

labor%market%evidence%may%be%included%as%supplementary%support%but%evidence%of%need%in%the%

specific%college%service%area%or%region%is%also%necessary.%%

%

The%proposal%must%include%projections%from%LMI%for%the%most%applicable%Standard%Occupational%

Classification% (SOC)% codes% and% geographical% regions% to% be% served% by% the% program.% If% these%

projections% do% not% suggest% adequate% job% openings% in% the% college% service% area% to% provide%

employment%for%all%program%completers,%then%the%proposal%must%explain%what%other%factors%may%

justify%the%program%and%make%the%LMI%figures%misleading.%%

%

Program%proposals%will%be%evaluated%in%light%of%the%data%regarding%expected%job%openings%within%

the%next%five%years%and%the%number%of%students%that%will%complete%the%program%per%year%–%taking%

into% account% the% number% of% completers% in% similar% programs% at% other% institutions% within% the%

geographical% region.% Chancellor’s% Office% staff% refers% to% the% Data% Mart,% available% on% the%

Chancellor’s%Office%website%(www.cccco.datamart.edu),%to%confirm%the%number%of%completers%in%

a%particular%discipline.%%

%

If%LMI%is%not%available,%other%data%sources%may%include:%%

• Recent%employer%surveys%%

• Industry%studies%%

• Regional%economic%studies%%

• Letters%from%employers%attesting%to%the%service%area%need%%

• Minutes% of% industry% advisory% committee% meetings% (beyond% required% advisory%

committee%meeting%minutes)%%

• Job%advertisements%for%positions%in%the%individual%college’s%service%area%%

• Newspaper%or%magazine%articles%on%industry%or%employment%trends%%

• Applicable%studies%or%data%from%licensing%agencies%or%professional%associations%%

%

A% commonly% referenced% data% source% is% the% Employment% Development% Department’s% Labor%

Market%Information%system%(http://www.labormarketinfo.edd.ca.gov)%which%provides%statistical%

projections% of% growth% in% specific% jobs% by% county% (or% labor%market% area)% from.% Title% 5,% section%

55130,% requires% the% college% seeking% approval% of% a% new% program% to% show% "the% relation% of% the%

proposed%program%to%a%job%market%analysis."%%

%

Labor%Market%Analysis%Suggested%Areas%of%Discussion%LMI%Area:%

69

Review Copy

!

%

% Discussion!Points!for!Labor!Market!Analysis!%
Net%Job%Market%% • Given%the%number%of%enrollments%that%are%projected%for%the%

program%and%that%are%necessary%to%support%the%program,%are%

there% enough% openings% locally% to% permit% placement% of% the%

expected%number%of%graduates?%%

• Has% the% job%market% been% declining% slowly?%Holding% steady?%

Growing%slowly?%Growing%rapidly?%Recently%emerging?%%

Earning%Potential%% • What%is%the%average%initial%salary?%%

• What% is% the% average% percentage% of% salary% increase% in% two%

years?%Five%years?%%

Program% Credibility% /%

Career%Potential%%

• If% advanced% degrees% are% typically% needed% for% career%

advancement,% will% the% courses% required% for% this% program%

count% toward% completion% of% the% requirements% for% those%

degrees?%%

• Will% this% preparation% permit% students% to% remain% current% in%

their% field?% Does% the% program% teach% basic% principles% and%

theory,%as%well%as%application?% Is% it%current%and%of%sufficient%

rigor?%Does%it%allow%for%later%shifts%in%career?%%

• Does% this% preparation% meet% the% needs% of% those% already%

employed%for%upward%mobility,%entrepreneurship,%or%a%career%

upgrade?%%

• Does%the%program%prepare%students%to%work%in%an%ethnically%

diverse% workforce% and% in% an% ethnically% diverse,% global%

market?%%

Emerging%Occupations%% When% job%market%data%are%not%available%or%are%not%appropriate%

for% a% new% CTE% program% in% an% area% of% emerging% social% need% or%

technology,% it% becomes% important% to% provide% a% careful% analysis%

and%explication%of%the%specific%demands%of%this%new%occupation.%

A% carefully% designed% employer% survey% can% elicit% documentation%

demonstrating%that%employers:%

• share% the%college's%assumption% regarding% future%direction(s)%

of% the% field% and% the% skills% that% this% emerging% industry% will%

require%of%employees%%

• recognize%the%value%of%the%proposed%degree%or%certificate% in%

the%hiring%or%promoting%of%staff!!
Competitive%Fields%% Colleges%are%often%called%upon%to%provide%training%that%students%

greatly%desire,%even%where%the%job%prospects%are%limited%and%the%

field%is%highly%competitive.%In%such%occupations—often%in%the%arts%

and%entertainment—it%is%talent%rather%than%education%that%drives%

hiring.%While%no%community%college%certificate%can%substitute%for%

70

Review Copy

!

talent,%a%program%that% is%exceptionally%well%designed%to% identify%

and% develop% talent% can% still% be% justified%when% few% programs% of%

similar%quality%exist%in%the%college%service%area.%%

Career% Technical%

Education%Skills%%

Many% kinds% of% certificates% are% of% occupational% benefit% to%

students%already%employed.%In%such%circumstances,%the%program%

objectives%and%design,%including%the%sequencing%of%courses,%must%

fit% the% needs% of% students% likely% to% be% already% employed.% The%

course% sequence%must%build%on% students’%prior%experience,%and%

courses%must%be% scheduled% to%accommodate%working% students.%

A% program%must% not% establish% provisions% that% exclude% students%

who% are% not% already% employed% in% a% particular% industry,% unless%

the%college%makes%available%to%such%students%a%practicable%entryQ

level%pathway%that%would%qualify%them,%upon%completion,%for%the%

advanced%training.%%

Small% Businesses% or%

Cottage%Industries%%

Entrepreneurial% opportunities% and% the% market% for% cottage%

industries%yield% few%statistics.%Yet%entrepreneurial%opportunities%

are%of%value%to%an%increasingly%large%proportion%of%the%workforce,%

especially% in% rural% areas.% A% proposal% for% approval% of% a% program%

designed% to%meet% the%needs% of% students% interested% in% pursuing%

entrepreneurial% activities% must% include% a% careful% analysis% of%

needs%and%of%the%market%within%which%they%must%compete.%%

%

%

When%a%proposed%program%is%in%an%emerging%occupation,%finding%relevant%regional%or%local%data%

can%be%challenging.%One%source%of%data%for%emerging%occupations%is%available%from%the%Centers%of%

Excellence,% an% initiative% of% the% California% Community% Colleges% Economic% and% Workforce%

Development%Division.%The%Initiative%website%(www.coeccc.org)%includes%comprehensive%reports%

on%emerging%occupations,%called%“Environmental%Scans,”%as%well%as%information%about%requesting%

customized%reports%if%no%scan%has%been%published.%%

%

71

Review Copy

!
!
!
!
!
!
!
!
!
!
!
!
!
!
Part 2: Non-Credit Curriculum

SECTION 1

AN INTRODUCTION TO
NONCREDIT PROGRAM AND
COURSE APPROVAL
!!

Overview'of'Curriculum'Authority'and'Approval''
!
!
!
!
!
!
!
!
!
!
!
!

72

Review Copy

I.''History'and'Legal'Authority'for'Noncredit'Curriculum'
!
History'and'Philosophy'
Noncredit!instruction!evolved!from!the!first!adult!school!in!California!in!1865.!It!was!established!
by!the!San!Francisco!Board!of!Education,!followed!by!Oakland!in!1871,!Sacramento!in!1872,!and!
Los!Angeles!in!1887.!Noncredit!Instruction!in!the!California!Community!Colleges!is!an!important!
contributor! to! “open! access”! for! students!with! diverse! backgrounds.! Noncredit! courses! often!
serve! as! a! first! point! of! entry! for! those!who!are!underserved,! as!well! as! a! transition!point! to!
prepare! students! for! credit! instruction! and! the! workforce.! Noncredit! instruction! is! especially!
important! for! students! who! are! the! first! in! their! family! to! attend! college,! for! those!who! are!
underprepared!for!collegeLlevel!coursework,!and!for!those!who!are!not!native!English!speakers,!
among!others.!
!
Noncredit! instruction! is! one! of! several! educational! options! offered! within! the! California!
Community! College! System.! It! offers! students! access! to! a! variety! of! low! and! no! cost! courses!
including! a! focus! on! elementary! and! secondary! basic! skills,! English! as! a! second! language,!
citizenship!and!workforce!preparation,!programs! for!adults!with!disabilities,! shortLterm!career!
technical!education,!parenting,!older!adult!needs,!health!and!safety,!and!home!economics.!!!
!
The! benefits! of! noncredit! curriculum! for! California! Community! College! students! are! many.!
Noncredit!courses!are!free!and!provide!options!for!students!who!do!not!qualify!for!financial!aid.!
Noncredit! courses! focus!on! skill! attainment,!not!grades!or!units.! They!are! repeatable!and!not!
affected!by!the!30Lunit!basic!skills!limitation.!Noncredit!courses!can!provide!flexible!scheduling!
and! can! be! open! entry/exit! for! students!who! are!working! and!managing! college! at! the! same!
time.!Noncredit!courses!are!accessible!to!nearly!all!students!and!serve!as!elementary!level!skill!
building! courses! leading! to! preLcollegiate! curriculum.! Noncredit! courses! can! also! serve! as! a!
bridge! to! other! educational/career! pathways.! They! provide! preparation,! practice! and!
certification!in!Career!and!Technical!Education.!!Noncredit!courses!may!also!be!a!point!of!entry!
into!collegeLlevel!courses!for!students!who!are!not!yet!ready!to!enroll!in!a!credit!program.!!
!
Legal'Authority'
The! Board! of! Governors,! by! ! statute,! has! ! statewide! responsibility! or! ! approving! all! ! new!
instructional!noncredit!programs!in!community!colleges.!This!mandate!is!one!of!the!earliest!and!
most! basic! legislative! charges! to! the! Board.! Before! 1968,! approval! of! programs! for! junior!
colleges!was!the!responsibility!of!the!State!Board!of!Education.!When!the!!Board!of!Governors!!
of!the!California!!Community!!Colleges!was!created!by!the!Legislature!in!1968,!this!responsibility!
was!transferred!to!the!new!board.!It!is!now!contained!in!Education!Code!esction!70901:!
!
!
!
!
!

73

Review Copy

70901:'Board'of'governors;'duties;'rules'and'regulations;'delegation;'consultation'

(a)! The! Board! of! Governors! of! the! California! Community! Colleges! shall! .! .! .! perform! the!
following!functions:…!

!(b)(10)!Review!and!approve!all!educational!programs!offered!by!community!college!districts,!
and! all! courses! that! are! not! offered! as! part! of! an! educational! program! approved! by! the!
board!of!governors.!!

!
The! Legislature! also! made! the! requirement! for! State! approval! part! of! the! finance! law! for!
community! colleges.! This! provision!was! part! of! the! Education! Code! for!many! decades,! but! in!
1991!it!was!shifted!to!the!California!Code!of!Regulations,!title!5:!
!

58050:'Conditions'for'Claiming'Attendance.'

(a)! All! of! the! following! conditions! must! be! met! in! order! for! the! attendance! of! students!
enrolled!in!a!course!to!qualify!for!state!apportionment:!

(1)! The! course! or! the! program! of! which! it! is! a! part! must! be! approved! by! the! Board! of!
Governors! in!accordance!with!the!provisions!of!Article!2!(commencing!with!Section!55100)!
of!Subchapter!1,!Chapter!6.!

(2)!The!course!must!meet!the!criteria!and!standards!for!courses!prescribed!by!Section!55002.!
!
To! facilitate! coordinated! efforts! between! local! and! system! responsibilities! and! curriculum!
processes,! in! 2004,! the! Chancellor’s! Office! developed! the! System! Advisory! Committee! on!
Curriculum! (SACC).!The!committee!provides!a!collaborative! forum! for! systemLlevel!discussions!
pertaining!to!curriculum!to!guide!related!Chancellor’s!Office!policies!and!practices.!!
!
Minimum'Conditions'
The! Board! of! Governors! has! further! adopted! a! "Minimum! Condition"! regulation! regarding!
noncredit!program!and!course!approval.!Minimum!Conditions!are!selected!areas!of!regulations!
that!are!considered!particularly!crucial!and!which!may!result!in!denial!or!reduction!of!State!aid!!
if!violated.!These!minimum!conditions!are!contained!in!regulations!that!appear!in!title!5!of!the!
California!Code!of!Regulations!at!sections!51000L51027.!The!Minimum!Condition!regulation!on!
noncredit!program!and!course!approval!is!as!follows:!
!

51021:'Curriculum'

Each! community! college! shall! establish! such! programs! of! education! and! courses! as! will!
permit! the! realization! of! the! objectives! and! functions! of! the! community! colleges.! All!
courses! shall! be! approved! by! the! Chancellor! in! the! manner! provided! in! subchapter! 1!
(commencing!with!section!55000)!of!Chapter!6.!

'
'
II.''Chancellor’s'Office'Curriculum'Review'

74

Review Copy

Education!Code!and! the!California!Code!of!Regulations,! title! !5,! !provide! ! the!mandate!on! the!
content! of! program!and! course!proposals.! The!Chancellor’s!Office! reviews! community! college!
proposals! within! the! context! of! California! Code! of! Regulations,! title! 5.! Community! college!
noncredit! course! and! program! approval!must! be! submitted! electronically! using! the! California!
Community!Colleges!Curriculum!Inventory.!!!
!
Community!college!noncredit!course!and!program!proposals!require!review!and!approval!by!the!
Chancellor’s!Office!prior!to!being!offered!at!a!community!college.!Formal!notifications!of!(new!
and! substantial! change)! noncredit! program! and! course! approvals! are! sent! by! email! to! the!
campus!Chief!Instructional!Officer!with!a!copy!to!campus!designee(s).!
!
Colleges! that! receive! Chancellor’s! Office! approval! of! a! new! noncredit! program! or! course! are!
authorized!to:!
!

• Publish!the!description!of!a!new!noncredit!program!or!course!in!the!catalog!or!publicize!
a!new!program!or!course!in!other!ways!(Cal.!Code!Regs.,!tit.!5,!§!55005).!

• Offer! noncredit! programs! and! courses! as! they! were! described! and! approved! in! the!
proposal.!

• Collect! state! apportionment! for! student! attendance! in! the! required!noncredit! courses!!
and! restricted! electives! that! are! part! of! a! credit! program! (Ed.! Code,! §! 70901(b)(10);!
California! Code! of! Regulations,! title! ! 5,! §! 55130! and! §! 58050).! Colleges! that! do! not!
secure!the!required!noncredit!program!approval!are!subject!to!loss!of!revenues!through!
audit!or!administrative!action.!

• Award! a! certificate! of! completion,! certificate! of! competency,! or! adult! high! school!
diploma! with! the! designated! title! and! require! specific! courses! for! the! completion! of!
such! certificate! (Ed.!Code,!§§!70901(b)(10)! and!70902(b)(2),!Cal.! Code!Regs.,! tit.! 5,! §§!
55152L! 55155).! Certificate! awards! for! programs! that! have! not! been! approved! by! the!
Chancellor’s!Office!when!approval!is!required!will!not!be!recognized!by!the!Chancellor’s!
Office!as!valid!for!any!audit!or!accountability!purpose.!

• Collect! Related! and! Supplemental! Instruction! (RSI)! funding! if! the! Division! ! of!
Apprenticeship! ! Standards! (DAS)! has! also! formally! approved! a! proposed! noncredit!
apprenticeship!program!(Ed.!Code,!§!79144).!!

!
The!Chancellor’s!Office!review!of!proposals!usually!occurs!within!60!days,!subject!to!the!number!
of!proposals! received.!A!noncredit!program! is!not!automatically!approved! if!a! response! is!not!
received!within!a!specific!period!of!time.!Chancellor’s!Office!staff!!members!!in!!the!!Academic!!
Affairs!!Division!!review!!proposals!!and!!render!!a!recommendation!!to!!the!!Vice!!Chancellor!!of!!
Academic!!Affairs!!or!!his!!or!!her!!designee.!!In!addition,!the!!Chancellor’s!!Office!!may!!ask!!for!!
input! ! from! ! a! ! person! ! knowledgeable! ! in! ! the! subject! matter! area! of! the! proposal.! If! the!
Chancellor’s!Office!needs!to!contact!the!college!to!request!information!or!discuss!some!aspect!

75

Review Copy

of!the!proposal,!the!reviewer!will!contact!the!Chief!!Instructional!!Officer!!(CIO)!!and/or!!person!!
identified!!on!!the!!proposal!!as!!the!!contact!person.!
!
Chancellor’s!Office! approved! noncredit! proposals! are! public! record! pursuant! to! the! California!
Public! Records! Act! (Government! Code! §! 6250! et! seq.).! Therefore,! the! Chancellor’s! Office!
provides! access! to! a! college’s! approved! noncredit! proposal! (including! the! accompanying!
curriculum)!to!colleges,!individuals,!or!organizations!upon!request.!
!
!
III.''Development'Criteria'
There!are!five!criteria!used!by!the!California!Community!College!Chancellor’s!Office!(CCCCO)!to!
approve! credit! and! noncredit! programs! and! courses! that! are! subject! to! CCCCO! review! and!
approval.! The! five! criteria!were! derived! from! statute,! regulation,! intersegmental! agreements,!
guidelines! provided! by! transfer! institutions! and! industry,! recommendations! of! accrediting!
agencies,!and!the!standards!of!good!practice!established!in!the!field!of!curriculum!design.!!!
!
These!criteria!have!been!endorsed!by!the!community!college!system!as!an!integral!part!of!the!
best! practice! for! curriculum! development,! and! they! should! be! utilized! throughout! the!
curriculum!development!process! at! the!originating! college!and! local! district,! as!well! as!during!
the!California!Community!Colleges!Chancellor’s!Office!approval.!The!five!criteria!are!as!follows:!!

• Appropriateness!to!Mission!
• Need!
• Curriculum!Standards!
• Adequate!Resources!
• Compliance!

Full!explanations!of!these!criteria!are!provided!in!Part!1,!Section!1!of!this!handbook.!!!
!
!
IV.''Open'Courses'
Every!community!college!is!required,!as!a!minimum!condition!of!state!aid,!to!place!a!statement!
on! open! noncredit! courses! in! its! catalog! and! class! schedules.! Title! 5,! section! 51006,! requires!
colleges! to! publish! a! statement! in! the! official! catalog! and! schedule! of! classes! that! all! course!
sections!or!classes! for!which!state!aid! is!awarded!are!open!to!enrollment!and!participation!by!
any! person! admitted! to! the! college.! The! college! may! only! restrict! enrollment! in! a! noncredit!
course!when! the! restriction! is! specifically! required! by! statute! or! legislation.! This! section! also!
allows!colleges!to!require!that!students!meet!advisories!that!have!been!established!pursuant!to!
title! 5,! section! 55003.! Situations! where! enrollment! limitation! may! be! allowed! are! discussed!
more!specifically!in!!title!5,!section!58106.!These!sections!allow!the!college!to!restrict!students!
from!enrolling!in!a!course!when:!

• Advisories!on!recommended!preparation!have!been!established!for!the!course.!

76

Review Copy

• Health! ! ! and! ! ! safety! ! ! considerations,! facility! ! ! limitations,! faculty! availability,! funding!
limitations,!!!or!other!!!constraints!!!have!!!been!!!imposed!!!by!statutes,!!!regulations,!!!or!
contracts.!

!
The!college!can!limit!enrollment!only!through!one!or!more!of!the!following!approaches:!

• Enrolling! on! a! “firstLcome,! firstLserved”! basis! or! other! nonLevaluative! selection!
technique!(Cal.!Code!Regs.,!tit.!5,!§!51006);!

• Offering!special!registration!assistance!to!the!handicapped!or!disadvantaged!student;!
• Enrolling!in!accordance!with!a!priority!system!established!by!the!local!board;!
• Allocating!available!seats!to!students!who!have!been!judged!most!qualified!in!the!case!

of!intercollegiate!competition,!honors!courses,!or!public!performance!courses;!
• Limiting!enrollment!to!a!cohort!of!students!enrolled!in!two!or!more!courses,!provided,!

however,! that!a! reasonable!percentage!of!all! sections!of! the! course!do!not!have! such!
restrictions;!or!

• Restricting!enrollment!of!a!student!on!probation!or!subject!to!dismissal!or!!to!!selected!!
courses!!or!!of!!a!!student!!who!!is!!required!!to!!follow!!a!prescribed!educational!plan!

!
The!open!course!concept!means!that!no!noncredit!course!may!be!offered!for!apportionment!if!it!
is! restricted!to!a!particular!group,!such!as!employees!of!a!particular!company!or!organization,!
students!concurrently!enrolled! in!a!neighboring!university,!persons!of!a!particular!ethnicity,!or!!!
any! ! ! other! ! ! narrowly! ! ! defined! ! ! group.! Furthermore,! although! a! noncredit! course!may! be!
designed! primarily! for! individuals! in! a! particular! group! (for! example,! individuals! already!
employed!in!a!particular!occupation),!it!may!not!be!offered!for!apportionment!unless!it!is!open!!
to,!and!designed!!in!such!!a!way!!that!!it!could!!also!!be!!of!benefit!!to,!other!!students.!Thus,!a!
course!!!may!be!primarily!!!intended!!!for!skills!upgrading!!!of!individuals!!!already!experienced!in!
a!particular!occupation,!but!it!must!also!be!possible!for!a!student!in!training!for!that!occupation!
to!take!and!benefit!from!the!course,!subject!to!legally!established!advisories.!
!
Certain! narrow! exceptions! to! the! open! course! rule! are! specified! in! law.! ! These! include!
enrollment! !preference! !for! ! fire! !service! !personnel! ! (Cal,Code!Reg,!tit.!5,!§!58051(d))!and! law!
enforcement!!trainees!(Pen.!Code,!§!832.3[c]),!courses!conducted!in!a!jail!or!federal!prison!(Cal.!
Code!Regs.,!tit.!5,!§!58051.6),!students!who!are!part!of!a!cohort!concurrently!enrolled!in!another!
specified! course! (Cal.! Code! Regs.,! tit.! 5,! §! 58106),! ! and! ! apprentices! ! in! ! “related! ! and!!
supplemental!!instruction”!courses!(Lab.!Code,!§!3076.3).!
!
'
Noncredit'Curriculum'Regulations'
The! legal!parameters!and!standards!for!curriculum!are!established! in!the!following!sections!of!
Education!Code!and!the!California!Code!of!Regulations.!
!

77

Review Copy

Noncredit! curriculum! is! defined! in! title! 5,! section! 55002(c):! “A! noncredit! course! is! a! course!
which,!at!a!minimum,!is!recommended!by!the!college!and/or!district!curriculum!committee!(the!
committee!described!and!established!under!subdivision!(a)!(1)!of!this!section)!and!approved!by!
the!district!governing!board!as!a!course!meeting!the!needs!of!enrolled!students.”!
!
Noncredit! instruction! is! one! of! several! educational! options! authorized! by! Education! Code!
esction! 84757! to! be! offered! within! the! California! Community! Colleges.! Students! are! offered!
access!to!a!variety!of!courses!at!no!cost,!with!the!exception!of!textbooks!and!other!materials,!to!
assist!them!in!reaching!their!personal,!academic,!and!professional!goals.!!
!
Mandates!and!Regulations!Related!to!Noncredit!Course!Standards!and!Approval!!
!

Authority' Topic''

Ed.!Code!,!§!66010.4!(a)!(1)! Missions!and!Functions!of!California!Community!Colleges!
Ed.!Code,!§!70901!(b)!(1)!(D)! Minimum!Standards!for!Credit!and!Noncredit!Courses!

Ed.!Code,!§!78401!(a)! Governing!Board!of!any!community!college!district’s!authority!
to!maintain!and!establish!courses!for!adults!

Ed.!Code,!§!79144! Definitions!of!Apprenticeship!Programs!
Ed.!Code,!§!84750.5! Annual!Budget!Requests!
Ed.!Code,!§!84757!(a)(1L9)! Noncredit!Courses!Eligible!for!Funding!

Ed.!Code,!§!84760.5! Attendance!Hours!Generated!by!Instruction!in!Career!
Development!and!College!Preparation!

Ed.!Code,!§!84810.5!(a)!(2)!
(d)!! Inmate!Education!Programs!

Title!5,!§!51006! Open!Course!Regulations!

Title!5,!§!53200! Definitions!(Faculty,!Academic!Senate,!Academic!and!
Professional!Matters,!and!Consult!Collegially)!

Title!5,!§!53412!! Minimum!Qualifications!for!Instructors!of!Noncredit!Courses!

Title!5,!§!53414(e)!(aLd)! Minimum!Qualifications!for!Disabled!Students!Programs!and!
Services!Employees!

Title!5,!§!55000!(b)! Definitions!!
Title!5,!§!55000!(g)! Contract!Course!
Title!5,!§!55002(a)(1)! Standards!and!Criteria!for!courses!(Curriculum!Committees)!

Title!5,!§!55002(c)(1)(2)(3)! Standards!and!Criteria!for!Courses!(c)!(Noncredit!Course!
Standards)!

Title!5,!§!55003(d)[(l)(1)]! Policies!for!Prerequisites,!Corequisites!and!Advisories!on!
Recommended!Preparation.!

Title!5,!§!55021! Grading!Policies!
Title!5,!§!55040L55046! Course!Repeatability!Regulations!
Title!5,!§!55050!! Credit!by!Examination!
Title!5,!§!55064! Acceptance!of!Noncredit!Courses!
Title!5,!§!55100! Course!Approval!

78

Review Copy

Title!5,!§!55150! Approval!of!Noncredit!Courses!and!Programs!
Title!5,!§!55151! Career!Development!and!College!Preparation!
Title!5,!§!55154! Adult!High!School!Diploma!Programs!
Title!5,!§!55155! Noncredit!Certificates!
Title!5,!§!55205L55219! Distance!Education!
Title!5,!§!55220! Excursions!and!Field!Trips!
Title!5,!§!55222! Provision!for!Medical!or!Hospital!Service!for!Students!
Title!5,!§!56028! Special!Classes!Instruction!
Title!5,!§!58003.1(f)(2)! FullLtime!Equivalent!Student;!Computation!
Title!5,!§!58007! Noncredit!courses!

Title!5,!§!58012! Decimals;!Rounding!Off;!References!to!Whole!Numbers!
(Attendance!reporting)!

Title!5,!§!58051.5! Reports!for!Apportionment;!Prohibited!Classes!
Title!5,!§!58102! Course!Description!
Title!5,!§!58104! Dissemination!of!Information!

Title!5,!§!58130! Noncredit!Classes!in!Dancing!of!Recreational!Physical!
Education;!State!Aid!or!Apportionment!for!Attendance!

Title!5,!§!58160! Noncredit!Course!Funding!

Title5,!§!!58161.7! Recommendations!Regarding!Repetition!of!Noncredit!Courses!
and!Related!Issues!

Title!5,!§!58164! OpenLEntry,!OpenLExit!Courses!
Title!5,!§!58168! Tutoring!
Title!5,!§!58170!! Apportionment!for!Tutoring!
Title!5,!§!58172! Learning!Assistance!
Title!5,!§!58760! Description!of!Noncredit!Activities!
Title!5,!58762! Noncredit!Activities!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

79

Review Copy

!
!
!
!
!
!
!
!
!
!

Part 2: Non-Credit Curriculum
!

SECTION 2

NONCREDIT COURSE
APPROVAL: CRITERIA AND
STANDARDS
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

80

Review Copy

'
'
'
'
'
'
'
'
'
'
I.'NONCREDIT'COURSE'REVIEW'CRITERIA'

Overview''
Noncredit! instruction! is! one! of! several! educational! options! authorized! by! Education! Code!
section! 84757! to! be! offered! within! the! California! Community! Colleges.! Students! are! offered!
access!to!a!variety!of!courses!at!no!cost,!with!the!exception!of!textbooks!and!other!materials,!to!
assist!them!in!reaching!their!personal,!academic,!and!professional!goals.!!
!
This! section! provides! an! overview! of! the! criteria! used! by! the! Chancellor’s! Office! staff! in!
evaluating! noncredit! course! submissions.! The! review! criteria! used! by! the! Chancellor’s! Office!
staff!are!rooted!in!the!curriculum!standards!established!in!California!Code!of!Regulations,!title!5,!!
sections! 55000,! et.! seq.! and! explained! in! the! Noncredit! Course! Standards! section! of! this!
handbook.!To!ensure!that!standards!for!all!criteria!are!met,!colleges!are!required!to!submit!the!
following:!

• Completed!Curriculum!Inventory!Field!for!Data!Elements!for!Noncredit!Courses!
• Course!Outline!of!Record!meeting!the!standards!in!title!5,!section!55002!and!approved!

by!the!local!governing!board.!!!
!
!
!
!
!
!
!
!
!
'
A.''Noncredit'Categories'

81

Review Copy

Noncredit!courses!are!classified!in!to!ten!legislated!instructional!areas!(nine!defined!in!Ed.!Code!
§!84757!and!the!tenth!is!defined!in!Cal.!Code!Regs.,!tit.!5,!§55151).!The!placement!of!a!course!in!
a!given!instructional!area!is!driven!by!the!course!objectives!and!target!population!to!be!served.!!!
!

1. English!as!A!Second!Language!courses!provide! instruction! in!the!English! language!to!adult,!
nonLnative! English! speakers! with! varied! academic,! career! technical! and! personal! goals.!
English!as!a!second!language!courses!include,!but!are!not!limited!to:!skills!or!competencies!
needed! to! live! in! society;! skills! and! competencies! needed! to! succeed! in! an! academic!
program;!preparation!for!students!to!enter!career!and!technical!programs!at!the!community!
colleges;!programs! focusing!on!skills!parents!need!to!help! their!children! learn!to!read!and!
succeed! in!society;!skills!needed!to! fully!participate! in!the!United!States!civic!society!or! to!
fulfill!naturalization!requirements;!ESLLbased!skills!and!competencies!in!computer!software,!
hardware,!and!other!digital!information!resources;!and!functional!language!skills.!(Ed.!Code!
§!84757!(a)(3).)!!!

!

2. Immigrant! courses! are! designed! for! immigrants! eligible! for! educational! services! in!
citizenship,! English! as! a! second! language,! and!workforce! preparation! courses! in! the! basic!
skills! of! speaking,! listening,! reading,! writing,! mathematics,! decision! making! and! problem!
solving! skills,! and! other! classes! required! for! preparation! to! participate! in! jobLspecific!
technical! writing.! Instructional! courses! and! programs! should! support! the! intent! of! the!
Immigrant!Workforce!Preparation!Act.!(Ed.!Code!§!84757!(4).)!!!

!

3. Elementary! and! Secondary! Basic! Skills! includes! basic! skills! academic! courses! in! reading,!
mathematics,! and! language! arts.! Basic! skills! courses! provide! instruction! for! individuals! in!
elementary!and!secondaryLlevel!reading,!writing,!computation!and!problemLsolving!skills!in!
order! to!assist! them! in!achieving! their!academic,! career,!and!personal!goals.! ! ElementaryL
level!coursework!addresses!the!content!and!proficiencies!at!levels!through!the!eighth!grade.!
SecondaryLlevel!coursework!focuses!on!the!content!and!proficiencies!at! levels!through!the!
twelfth!grade!and!many!incorporate!the!high!school!diploma.!(Ed.!Code!§!84757!(a)!(2).)!!!

!

4. Health! and! Safety! courses! focus! on! lifelong! education! to! promote! health,! safety,! and! the!
wellLbeing! of! individuals,! families,! and! communities.! Courses! and! programs! in! health! and!
safety! provide! colleges! with! the! opportunities! to! network! or! partner! with! other! public!
welfare!and!health!organizations.!(Ed.!Code!§!84757!(a)!(9).!

!

5. Substantial!Disabilities!courses!are!designed!to!provide!individuals!with!lifeLskill!proficiencies!
essential!to!the!fulfillment!of!academic,!career!technical,!and!personal!goals.!A!person!with!
substantial! disabilities! is! a! person! who! has:! a! physical! or! mental! impairment! that!
substantially!limits!one!or!more!major!life!activity;!a!history!or!record!of!such!impairment;!or!
is!perceived!by!others!as!having!such!impairment.!!Substantial!limits!include:!the!inability!to!
perform;!or! the!significant! restriction!of!activity!with! regard! to! the!conditions,!manner,!or!
duration! under! which! an! individual! is! able! to! perform! a! major! life! activity.! Major! life!
activities! are! defined! as! functions! such! as! caring! for! one’s! self,! performing!manual! tasks,!

82

Review Copy

walking,! seeing,! hearing,! breathing,! learning,! and! working.! Courses! for! persons! with!
substantial! disabilities! are! an! “approved! special! class”! according! to! provisions! of! title! 5,!
section!56028,!and!Education!Code!section!84757(a)(5).!!!

!
Special!Classes!are!instructional!activities!designed!to!address!the!educational!limitations!of!
students!with!disabilities!who!would!be!unable!to!substantially!benefit!from!regular!college!
classes!even!with!appropriate! support! services!or!accommodations.! Such!classes!generate!
revenue!based!on!the!number!of!fullLtime!equivalent!students!(FTES)!enrolled!in!the!classes.!
Such!classes!shall!be!open!to!enrollment!of!students!who!do!not!have!disabilities,!however,!
to!qualify!as!a!special!class;!a!majority!of!those!enrolled!in!the!class!must!be!students!with!
disabilities.!

!
!

6. Parenting!includes!courses!and!programs!specifically!designed!to!offer!lifelong!education!in!
parenting,!child!development,!and!family!relations!in!order!to!enhance!the!quality!of!home,!
family,! career,!and!community! life.! Instructional!areas!may! include,!but!are!not! limited! to!
the! following:! ! ages! and! stages! of! child! growth! and! development;! family! systems;! health!
nutrition!and!safety;!family!resources!and!roles;!family!literacy;!fostering!and!assisting!with!
children’s! education;! guiding! and! supporting! children;! and! courtLordered! parenting!
education.!(Ed.!Code!§!84757(a)(1).)!!!

!

7. Home!Economics!or!family!and!consumer!sciences!includes!courses!and!programs!designed!
to! offer! lifelong! education! to! enhance! the! quality! of! home,! family,! and! career! and!
community!life.!This!area!of!instruction!provides!educational!opportunities!that!respond!to!
human!needs!in!preparing!individuals!for!employment,!advanced!study,!consumer!decision!
making,!and! lifelong! learning.! Instruction! in! family!and!consumer!sciences!emphasizes! the!
value!of!homemaking.!The!focus!of!the!categories!of!coursework!includes,!but!is!not!limited:!
to! child!development! family! studies!and!gerontology;! fashion,! textiles,! interior!design!and!
merchandising;! life!management;!and!nutrition!and!foods!and!hospitality!and!culinary!arts!
(Ed.!Code!§!84757(a)(8).)!!!

!

8. Courses! for!Older! Adults! offer! lifelong! education! that! provides! opportunities! for! personal!
growth!and!development,!community!involvement,!skills!for!mental!and!physical!wellLbeing!
and! economic! selfLsufficiency.! Courses! in! the! category! of! noncredit! instruction! for! older!
adults! may! include,! but! are! not! limited! to:! health! courses! focusing! physical! and! mental!
processes! of! aging,! changes! that! occur! later! in! life,! and! steps! to! be! taken! to! maintain!
independence! in! daily! activities;! consumer! resources,! selfLmanagement! and! entitlement;!
creative!expression!and!communication;!or!family,!community!and!global!involvement.!(Ed.!
Code!§!84757(a)(7).).!!

!

9. ShortLterm!Vocational!Programs!are!designed!for!high!employment!potential!that!lead!to!a!
careerLtechnical!objective,!or!a!certificate!or!award!directly!related!to!employment.!ShortL
term! vocational! programs! should! be! designed! to:! improve! employability;! provide! job!

83

Review Copy

placement!opportunities;!or!prepare!students!for!collegeLlevel!coursework!or!transfer!to!a!
fourLyear!degree!program.!They!shall!also!be!mission!appropriate!(Ed.!Code!§!66010.4(a)(1);!
meet! a!documented! labor!market!demand;!ensure! there! is! no!unnecessary!duplication!of!
other!employment!training!programs!in!the!region,!demonstrate!effectiveness!as!measured!
by!the!employment!and!completion!success!of!students;!and!be!reviewed!in!the!institution’s!
program!review!process!every!two!years.!(Ed.!Code,!§§!78015!and!78016)!and!(Ed.!Code!§!
84757(a)(6)).!

!

10. Workforce!Preparation!courses!provide! instruction!for!speaking,! listening,!reading,!writing,!
mathematics,!decisionLmaking!and!problem!solving!skills!that!are!necessary!to!participate!in!
jobLspecific!technical!training.!!(Cal.!Code!Regs.,!tit.!5,!!§55151).!

!
In! addition! to! the! ten! eligible! areas,! title! 5,! sections! 58168L,! 58172,! authorize! community!
colleges! to! claim! apportionment! for! supervised! tutoring! and! learning! assistance! under!
noncredit.! Apportionment! for! supplemental! learning! assistance! may! be! claimed! for! credit!
supplemental! courses! in! support! of! primary/parent! credit! courses,! or! for! noncredit!
supplemental! courses,! in! any! of! the! ten! noncredit! eligible! areas! outlined! in! Education! Code!
section!84757,! in! support!of!primary/parent!noncredit! courses.!Only! in! limited! circumstances,!
such! as! English! as! a! Second! Language! (ESL)! and! basic! skills,! may! colleges! offer! noncredit!
supplemental! learning! assistance! courses! in! support! of! credit! courses.! Also,! in! occupational!
areas,!colleges!may!establish!supplemental!noncredit!shortLterm!vocational!courses! in!support!
of!credit!occupational!courses.!
!
!
Criteria'for'Noncredit'Course'Submissions'
Local!districts!are!responsible!for!ensuring!that!submitted!course!outlines!of!record!conform!to!
the! structure! specified! in! title! 5,! section! 55002! and! that! local! approval! is! consistent! with! all!
standards! in! title! 5,! sections! 55000! et! seq.! The! Chancellor’s! Office! reviews! credit! course!
submissions! to! ensure! that! courses!meet! these! standards! and! to! validate! that! the! associated!
data!elements! for!each!course!are!correct!and!compliant!with! regulations.!The! review!criteria!
used! by! the! Chancellor’s! Office! staff! are! based! on! the! standards! for! course! curriculum!
established! in! California! Code! of! Regulations,! title! 5! and! explained! in! the! Noncredit! Course!
Standards! section! of! this! handbook.! Submission! and! validation! of! credit! courses! is! conducted!
through!review!of!the!following!components!submitted!by!local!colleges:!!

• Completed! Curriculum! Management! System! Field! for! Data! Elements! for! Noncredit!
Courses!

• Course!Outline!of!Record!meeting!the!standards!in!title!5,!section!55002!and!approved!
by!the!local!governing!board.!!!

!
!
A.'''Criteria'for'Data'Elements'

84

Review Copy

The! following! data! elements! are! entered! into! the! Curriculum! Inventory! and! evaluated! by!
Chancellor’s!Office! Staff! during! the! submission! review!process.!California!Community!Colleges!
Management!Information!Systems!identifies!some!of!these!data!elements!as!Course!Basic!(CB)!
codes.!Many!course!elements!require!CB!codes.!Other!course!elements!such!District!Governing!
Board! Approval,! Date,! and! Catalog! Description! do! not! require! CB! codes,! but! are! critical!
components! of! the! review! process.! Entry! errors! associated! with! these! elements! and!
inconsistencies!can!result!in!course!submissions!being!returned!college!for!revisions.!!!
!
DED'#' Data'Element'Name''
CB00' Course!Control!Number!(this!number!is!assigned!by!the!Chancellor’s!

Office,!it!is!not!necessary!for!new!courses)!
CB01' Department!Number!
CB02' Course!Title!
CB03' TOP!Code!*!
CB04' Credit!Status!*!
CB05' Transfer!Status!
CB08' Basic!Skills!Status!*!
CB09' SAM!Priority!Code!*!
CB10' Cooperative!Work!Experience!
CB11' Course!Classification!Status!
CB13' Approved!Special!Class!
CB21' Prior!Transfer!Level!*!
CB22' Noncredit!Category!*!
CB23' Funding!Agency!Category!*!
CB24' Program!Status!

*Denotes(course(elements(revisions(that(are(considered(substantial(change(if(revised,(requiring(the(
issuance(of(a(new(control(number((CB00)(
!
!
CB01:'Department'Number'
This! identifier!should!be!structured!to!include!an!abbreviation!of!the!department!to!which!the!
course! belongs,! followed! by! the! numbers! and/or! letters! used! to! distinguish! it! from! other!
courses! in! the! same! department,! for! example,! ESL501.! The! department! number! must! be!
entered!exactly!as! it! is!entered! into!the!college!and/or!district’s!enterprise!resource!system.! If!
there! are! no! spaces! between! the!department! and! course!number,! do!not! add! a! space! in! the!
Curriculum!Inventory.!Inconsistencies!in!data!entry!will!impact!MIS!reporting.!!!
!

CB02:'Course'Title'
Enter! the! course! title! exactly! as! it! appears! in! the! course! outline! of! record! and! the! college!
catalog.!This! field! is! limited! to!a!maximum!of!68!characters! including!punctuation!and!spaces,!
and!must!be!different!from!CB01.!!
!

85

Review Copy

'
CB03:'TOP'Code'
Select!an!appropriate!TOP!code!using!the!dropLdown!menu.!An!asterisk!(*)!denotes!a!vocational!
TOP!code.!For!reference,!the!Taxonomy!of!Programs!(TOP)!Code!Manual!may!be!accessed!under!
the!Admin!>!Resources!tab!in!the!CCC!Curriculum!Inventory.!!
!
The! TOP! code! is! assigned! according! to! the! content! and! outcomes! of! the! course,! and! must!
conform!closely!to!the!TOP!code!given!to!similar!courses!in!other!colleges!around!the!state.!The!
TOP! code! reflects! the!main! discipline! or! subject!matter.! The! TOP! code! is! not! based! on! local!
departmental!structure,!faculty!qualifications,!or!budget!groupings.!A!college!that!has!difficulty!
identifying! the! most! appropriate! TOP! code! should! contact! the! Chancellor’s! Office.! The!
Chancellor’s!Office!may!change!the!proposed!TOP!code,!if!necessary,!and!will!notify!the!college.!!
!
CB04:'Credit'Status'
This!element!indicates!the!credit!status!of!a!course!(defined!in!Cal.!Code!Regs.,!tit.!5,!§!55002.).!!
All!noncredit!courses!will!select!“N”!in!this!field,!indicating!the!course!is!noncredit.!!
!
CB05:'Transfer'Status'
This!element!indicates!the!transfer!status!of!a!course.!Select!CLNot!Transferable,!this!is!the!only!
available! option! for! noncredit! courses.! The! Curriculum! Inventory! automatically! populates! this!
field.!!!
!
CB06:'Course'Hours'Minimum'
This!field!indicates!the!minimum!number!of!contact!hours!for!the!course!as!a!whole.!Enter!the!
minimum!number!of! regularly! scheduled!hours!of! instruction! that!are!normally! required! for!a!
student!to!achieve!the!course!objectives,!sufficiently!covering!the!course!scope!and!breadth!of!
topics.!This!number!must!be!entered!in!the!Curriculum!Inventory!as!a!decimal.!For!example,!ten!
and!oneLhalf!hours!would!be!entered!as!10.5.!!!
!
CB07:'Course'Hours'Maximum'
This! field! indicates! maximum! number! of! contact! hours! of! the! course! as! a! whole.! Enter! the!
maximum!number!of! regularly!scheduled!hours!of! instruction!that!are!normally! required! for!a!
student!to!achieve!the!course!objectives,!sufficiently!covering!the!course!scope!and!breadth!of!
topics.!This!number!must!be!entered!in!the!Curriculum!Inventory!as!a!decimal.!For!example,!ten!
and!oneLhalf!hours!would!be!entered!as!10.5.!This!number!must!be!greater!than!or!equal!to!the!
number!entered!in!the!course!hours!minimum!field.!!
!
CB08:'Basic'Skills'Status'
The!basic!skills!status!is!indicated!as!either!B!(basic!skills!course)!or!N!(not!a!basic!skills!course).!
!
'
'

86

Review Copy

CB09:'SAM'Priority'Code'
This!element! is!used!to! indicate! the!degree!to!which!a!course! is!occupational,!and!to!assist! in!
identifying!course!sequence!in!occupational!programs.!This!element!corresponds!with!the!CB03!
TOP!Code!selected.!For!example,!if!a!vocational!TOP!code!is!selected!as!denoted!by!an!asterisk!
(*),!then!CB09:!SAM!Priority!Code!must!equal!A!(Apprenticeship),!B!(Advanced!Occupational),!C!
(Clearly! Occupational),! or! D! (Possibly! Occupational),! and! respectively,! cannot! equal! E! (NonL
occupational).!!
!
CB10:'Cooperative'Work'Experience''
This! element! indicates! whether! the! course! is! part! of! a! cooperative! experience! education!
program,! according! to! the! provisions! of! title! 5,! section! 55252.! In! the! Curriculum! Inventory,!
select!N!(not!part!of!a!cooperative!work!experience!educational!program).!!
!
CB11:'Course'Classification'Status'
This!element!identifies!courses!eligible!for!enhanced!funding.!In!the!course!management!system!
select!one!of! the! following!codes:!use!code!“J”! if! the!course! is!part!of!an!approved!noncredit!
program!in!the!area!of!Workforce!Preparation!authorized!by!title!5,!section!55151;!use!code!“K”!
if!the!course!has!been!approved!for!noncredit!enhanced!funding!but!does!not!meet!the!criteria!
for!“J”;!or!use!code!“L”!if!the!course!has!not!been!approved!for!noncredit!enhanced!funding.!!!
!
CB13'Approved'Special'Class'
This! element! indicates! whether! a! course! is! in! an! “approved! special! class”! according! to! the!
provisions!of!title!5,!section!56028.!In!the!Curriculum!Inventory!select!either!S!(designated!as!an!
approved!special!class!for!disabled!students)!or!N!(not!a!special!class).!!
!
CB21:'Prior'Transfer'Level'
This!element! indicates! course! level! status! for!English,!writing,! ESL! ,! reading,! and!mathematics!
courses.!Indicate!the!relationship!of!the!course!to!college!level!by!selecting!one!of!the!following!
eight! options:! Using! the! dropLdown!menu,! indicate! the! relationship! of! the! course! to! college!
level! by! selecting! one! of! the! following! eight! options:! Y! (Not! applicable),! A! (One! level! below!
transfer),! B! (Two! levels! below! transfer),! C! (Three! levels! below! transfer),! D! (Four! levels! below!
transfer),! E! (Five! levels! below! transfer),! F! (Six! levels! below! transfer),! G! (Seven! levels! below!
transfer),!or!H!(Eight!levels!below!transfer).!!
'
The! selected! code! must! correspond! with! the! CB05:! Transfer! Status! selected! as! well! as! with!
processing!edit!checks! in!the!MIS!Data!Element!Dictionary!(DED);!please!consult!the!DED!for!a!
complete! listing!of!fidelity!and!integrity!checks!for!this!element.!Additionally,!extensive!rubrics!
were!created!to!determine!appropriate!coding!for!this!element.!These!rubrics!can!be!found!on!
the!Basic!Skills!Initiative!website!at!http://www.ccccbsi.org!.!!
'
CB22:'Noncredit'Category'

87

Review Copy

This!element!classifies!a!noncredit!course!in!accordance!with!its!primary!objective!within!the!10!
stateLsupported!noncredit!categories!set! forth! in!Education!Code!section!84757!(a).!Select! the!
appropriate! noncredit! category:! A=ESL;! B=Citizenship! for! Immigrants;! C=Elementary! and!
Secondary!Basic!Skills;!D=Health!and!Safety;!E=Courses!for!Persons!with!Substantial!Disabilities;!
F=Parenting;! G=Home! Economics;! H=Older! Adults;! I=ShortLterm! vocational;! and! ! J=Workforce!
Preparation.!
!!
CB23:'Funding'Agency'Category'
This!element!describes!whether!or!not!a!Chancellor’s!Office!Economic!Development!Grant!was!
used!to!fully!or!partially!develop!a!course!and/or!curriculum.!Select!one!of!the!following!three!
options! A! (primarily! developed! using! Economic! Development! funds),! B! (partially! developed!
using! Economic! Development! Funds,! exceeding! 40%! of! total! development! costs),! or! Y! (not!
applicable).!!
!
CB24:'Program'Status'
This!element!indicates!whether!or!not!a!course!is!part!of!an!educational!program!as!defined!in!
title! 5,! section! 55000.! Select! one! of! the! two! following! options! 1! (ProgramLapplicable—the!
noncredit! course! is! part! of! a! sequence! of! courses! or! program! that! results! in! a! certificate! of!
completion!or!certificate!of!competency)!or!2!(Not!ProgramLapplicable—the!noncredit!course!is!
not! part! of! a! sequence! of! courses! or! program! that! results! in! a! certificate! of! completion! or!
certificate!of!competency).!
!
Special'Characteristics'Code'Descriptor'
This! code! is! used! to! identify! special! characteristics! of! the! noncredit! course.! Select! the!
appropriate!characteristic(s)!from!the!following!seven!options!(if!applicable):!

• Learning!Assistance—a!form!of!supplemental!instruction;!
• Bilingual! Instruction—a! system!of! instruction! that! builds! upon! the! language! skills! of! a!

pupil!whose!primary!language!is!not!English!or!derived!from!English);!
• Convalescent!Setting—a!course! taught! in!a! convalescent!home,! skilled!nursing! facility,!

residential!care!home,!day!care!center,!or!nursing!home;!
• Correctional! Facility—a! course! taught! either! at! or! through! a! federal,! state,! or! local!

correctional!institution;!
• Apprenticeship—a! course! that! provides! related! and! supplemental! instruction! for!

apprenticeship! and! coordination! of! instruction! with! job! experience,! upon! agreement!
with! the! program! sponsor/employer! and! the! California! Division! of! Apprenticeship!
Standards);!

• Persons!of!Substantial!Disabilities!(a!course!designed!to!serve!persons!with!substantial!
disabilities);!and/or!

• Citizenship! for! Immigrants—a! course! designed! to! provide! instruction! and! services! in!
citizenship.!

!

88

Review Copy

District'Governing'Board'Approved'
“Yes”! is! selected,! indicating! thee! college! certifies! that! the! local! district! governing! board,!
pursuant!to!title!5,!sections!55002!and!55100!approved!the!course.!!!
!
District'Governing'Board'Approval'Date'
This!section!requires!the!date!the!local!governing!board,!pursuant!to!title!5,!sections!55002!and!
55100,!originally!approved!the!course.!!
!
Catalog'Description'
The!catalog!description!for!the!noncredit!course!is!entered!in!this!box.!!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
'
'
'
'
'
'
'
'
'

89

Review Copy

'
'
'
'
'
'

II.'NONCREDIT'COURSE'STANDARDS'

Overview''
This!section!provides!an!overview!of!the!standards!for!all!noncredit!course!curricula,! including!
requirements! for! local! approval,! the! course! outline! of! record,! and! MIS! data! elements.! This!
section!is!organized!as!follows:!
!

• The!Course!Outline!of!Record!for!Noncredit!Courses!
• Standards!for!Approval!of!Noncredit!Curriculum!
• Other!Topics!and!Standards!in!Noncredit!Courses!

'
'
''
'
'
'
'
'
'
'
'
'
'
'
'
'
'
'
'
A.''The'Course'Outline'of'Record'for'Noncredit'Courses'
All!noncredit!courses!are!required!to!have!an!official!Course!Outline!of!Record!(COR)!that!meets!
the! standards! for! courses! established! in! title! 5,! section! 55002.! ! Current! CORs! must! be!
maintained!in!the!official!college!files!(paper!or!electronic!database)!and!made!available!to!each!
instructor.!Course!outlines!of! record,!must! include,! and! contains! at! a!minimum,! the! following!
elements:!!

90

Review Copy

!
Elements'recommended'in'the'noncredit'course'outlines'of'record'include!

• Course!number!and!title!
• Status!(noncredit!versus!credit!or!others)!
• Contact!Hours!
• Catalog!Description!
• Prerequisites,!coLrequisites,!advisories!on!recommended!preparation,!or!other!

enrollment!limitations!(if!any)!
• Repeatability!
• Content!!
• Objectives!
• Field!Trips!
• Methods!of!Instruction!
• Methods!of!Evaluation!
• Assignments!and/or!Other!Activities!

!
The! course! is! described! in! a! course! outline! of! record! that! shall! be!maintained! in! the! official!
college!files!and!made!available!to!each!instructor.!The!course!outline!of!record!shall!specify!the!
number! of! contact! hours! normally! required! for! a! student! to! complete! the! course! (a! specific!
number!or!a!range!of!minimum!to!maximum!number!of!hours!according!to!local!practice),!the!
catalog! description,! the! objectives,! and! contents! in! terms! of! a! specific! body! of! knowledge,!
instructional! methodology,! examples! of! assignments! and/or! activities,! and! methods! of!
evaluation!for!determining!whether!the!stated!objectives!have!been!met.!
!
This! standard! places! the! burden! of! rigor! upon! the! curriculum! committee! to! determine! that!
course! elements! of! the! Course! Outline! of! Record! (COR)! are! appropriate! to! the! intended!
students.!!
!
In!addition! to! these!components,!Chancellor’s!Office! review!of!noncredit! courses! requires! the!
submission!of!all!MIS!data!elements!listed!in!the!previous!section!of!this!handbook.!While!there!
is!no!regulatory!requirement!that!these!are!listed!on!the!COR,!good!practice!suggests!that!MIS!
data!elements!should!be!included!as!part!of!the!local!curriculum!review!and!submission!process,!
whether!on!the!COR!or!on!attachments!to!the!COR.!!
!
For!a!detailed!discussion!of!good!practices!related!to!COR!development!and!the!explanations!of!
the!standards!for! local!course!approval!set!forth!in!title!5,!refer!to!the!Academic!Senate!paper!
titled,!The!Course!Outline!of!Record:!A!Curriculum!Reference!Guide,!which!may!be!downloaded!
from!the!Academic!Senate!for!California!Community!Colleges!(ASCCC)!website!at!www.asccc.org!
under!the!“publications”!tab,!!!
!
• Contact'Hours'

91

Review Copy

Number!of!instructional!hours!normally!required!for!a!student!to!complete!the!course!of!study.!
Instructional! hours! should! be! sufficient! to! cover! the! scope! and! breadth! of! the! course! and! to!
ensure!student!progress!toward!achieving!the!course!objectives.!Contact!hours!may!be!stated!as!
a! specific! number! or! a! range! of! minimum! to! maximum! number! of! hours! according! to! local!
practice.!
!
• College'Catalog'Description'
The! College! catalog! description! should! summarize! the! purpose! and! goals! of! the! course! and!
subject! matter! to! be! covered.! In! those! cases! where! the! purpose! of! the! course! is! to! serve! a!
special!population!(e.g.,!older!adults,!immigrants,!persons!with!substantial!disabilities,!parents),!
the!catalog!description!must!demonstrate!that!the!course!is!designed!to!meet!the!interests!and!
needs!of!that!target!population.!!
!
• Objectives'
Objectives! should! clearly! specify! what! students! should! know! and/or! be! able! to! do! upon!
successful!completion!of!the!course.!
!
• Course'Content'
Content,!in!terms!of!a!specific!body!of!knowledge,!should!depict!the!scope!and!depth!of!topics!
or!subjects!to!be!covered!by!the!course.!
!
• Instructional'Methodology'
Instructional!methodology!identifies!the!key!methods!and!activities!used!to!deliver!instruction,!
including,!but!not!limited!to,!lecture,!laboratory,!distance!education,!and!independent!study.!!
!
• Examples'of'Assignments'
Examples! of! assignments! and/or! activities! include! written! assignments,! special! projects,! field!
trips,!and!outLofLclass!assignments!(homework).!!
!
• Methods'of'Evaluation'
Methods!of!evaluation!for!determining!student!achievement!of!stated!objectives!should!include!
the! identification! and! description! of! assessment! or! evaluation! tools! used! by! the! faculty! to!
determine! student! progress! towards! achievement! of! the! course! objectives.! Merely! taking!
attendance! or! asking! if! students! are! satisfied! with! the! course! is! not! sufficient! to! constitute!
evaluation!of!the!extent!to!which!students!are!making!progress!toward!the!learning!objectives!
of!the!course.!!
!
B.''Standards'for'Approval'of'Noncredit'Curriculum'
All! noncredit! courses! offered! by! a! community! college! are! subject! to! approval! by! the! district!
governing! board! (often! called! “local! approval’).! ! Local! approval! of! noncredit! courses,! must!
include!review!by!a!curriculum!committee!established!in!accordance!with!title!5,!section!55002.!

92

Review Copy

The! curriculum! committee! and! governing! board! must! determine! that! the! noncredit! course!
meets!the!standards!of!title!5,!sections!55002,!55002.5,!55003,!55062,!and!all!other!applicable!
provisions!of!title!5.!These!standards!are!explained! in!the!ASCCC!paper,!The!Course!Outline!of!
Record:!A!Curriculum!Reference!Guide.!In!addition,!all!noncredit!courses!must!be!appropriate!to!
the!mission!of!the!community!system,!as!defined!in!Education!Code!section!66010.4!and!must!
also!be!consistent!with!the!requirements!of!accrediting!agencies.!!
!
Curriculum!approval! at! the! local! level!plays! a! central! role! in! ensuring! that! noncredit! students!
receive!the!same!quality!of! instruction!provided!to!other!students.!More! importantly,! it! is! the!
fundamental! mechanism! that! engages! faculty! in! the! design! and! evaluation! of! noncredit!
curriculum! and! its! effectiveness! in! helping! students! to! transition! to! college,! gain!meaningfulL
wage!work!and!contribute!to!the!community!and!civic!society.!!!
!
Requirements!for!local!curriculum!approval!include:!!

• Local! curriculum!committee!approval!of!all!noncredit! courses!or! sequences!of! courses!
constituting!a!program.!

• The! curriculum! committee! conducting! review! has! been! established! by! the! mutual!
agreement!of! the! college!and/or!district! administration!and! the!academic! senate.!The!
committee! is!either!a!committee!of!the!academic!senate!or!a!committee!that! includes!
faculty!and!is!other!composed!in!a!way!that!is!mutually!agreeable!to!the!college!and/or!
district!administration!and!the!academic!senate.!!!

• The! curriculum!committee! shall! recommend!approval!of! the! course!only! if! the! course!
treats! subject! matter,! uses! resource! materials,! teaching! methods! and! standards! of!
attendance! and! achievement! that! the! committee! deems! appropriate! of! the! enrolled!
students.!!!

• The! course! outline! of! record! shall! specify! the! scope,! objectives,! content,! instructional!
methodology,!and!methods!of!evaluation!for!determining!whether!the!stated!objectives!
have!been!met.!!!

• The! course!outline! serves!as! the!official! record!of! the!noncredit! course!description;! is!
maintained!in!the!official!college!files;!and!is!made!available!to!each!instructor.!

• The! course! outline! of! record! indicates! approval! by! the! chair! of! the! curriculum!
committee!and!the!chief!instructional!officer.!!!

• All! sections!of! the!noncredit! course!are! taught!by!a!qualified! instructor! in! accordance!
with! the! set! of! objectives! and! other! specifications! defined! in! the! course! outline! of!
record.!

• The!district!governing!board!has!approved!all!noncredit!courses.!!!
• For! the! purposes! of! noncredit! state! apportionment,! courses! fall! within! one! of! the!

categories! listed! in! Education! Code! sections! 84757,! 84750.5,! and! 84760.5! and! are!
approved!by!the!California!Community!Colleges!Chancellor’s!Office.!!!

'
'

93

Review Copy

C.''Other'Topics'and'Standards'in'Noncredit'Courses'
'
1.''Conduct'of'Noncredit'Courses'''
The!Conduct!of!noncredit!courses!is!defined!in!title!5!section!55002(c)!3:!Conduct!of!Course.!All!
sections!of!the!course!are!to!be!taught!by!a!qualified!instructor!pursuant!to!California!Code!of!
Regulations,! title! 5! section,! 53412! and! in! accordance! with! the! set! of! objectives! and! other!
specifications!defined!in!the!course!outline!of!record.!!
'
2.''Repetition'and'Noncredit'Courses''
There! are! no! specific! limitations! on! noncredit! course! repetition.! Noncredit! repetition! and!
multiple!enrollments!are!defined!as!follows:!!

• Repetition! in!noncredit! courses—the!student!has! completed! the!maximum!number!of!
hours!required!for!the!course!and!reLenrolls!and!repeats!the!same!course!content.!

• ReLenrollment!in!noncredit!courses—a!student!has!completed!fewer!than!the!maximum!
number! of! hours! required! for! the! course! and! reLenrolls! in! the! same! course! during!
another! term.! The! student! then! proceeds! in! the! course! and! completes! subsequent!
content!or!another!portion!or!all!of!the!required!hours!for!the!course.!

• Multiple!enrollments! in!noncredit!courses—a!student!enrolls! in!more!than!one!section!
of!the!same!course!during!the!same!term.!

• Completion!of!noncredit!courses—a!student!has!participated!in!the!course!for!the!total!
number! of! hours! specified! on! the! course! outline.! The! hours! required! for! a! noncredit!
course!completion!may!be!accumulated! in!one!section!during!one!term,!over!multiple!
terms!or!by!enrolling!in!multiple!sections!during!a!single!term!or!terms.!!!

!
4.'''Grading'Policy'for'Noncredit'Courses'
The!grading!policy!for!noncredit!courses!is!defined!in!title!5,!section!55021(c):!The!grading!policy!
may!provide!for!award!of!grades!in!noncredit!courses,!including!courses!which!are!part!of!a!high!
school!diploma!program!or!may!be!accepted!for!high!school!credit!by!a!high!school.!
!
5.''Acceptance'of'Noncredit'Courses'towards'Requirements'for'an'Associate'Degree'
Title!5,!section!55064!became!inoperative!on!July!1,!2009.!Effective,!July!1,!2009,!students!may!
seek!to!receive!credit!for!knowledge!or!skills!acquired!through!completion!of!a!noncredit!course!
in! accordance! with! title! 5,! section! 55050.! Students! who! satisfactorily! pass! authorized!
examinations!may!earn! credit! for!noncredit! courses.! The!governing!board!of! each! community!
college! district! shall! establish! and! publish! administrative! procedures! to! implement! Credit! by!
Examination.!These!procedures!shall!assure!all!such!examinations!are!established!by!faculty! in!
accordance!with! the! standards! set! out! in! title! 5,! section! 55050.! Refer! to! your! local! credit! by!
examination!policy!and!procedure.!!!
!!
6.''Apportionment'and'Noncredit'Courses''

94

Review Copy

Title! 5,! section! 58130,! clearly! states,! “[n]o! state! aid! or! apportionment! may! be! claimed! on!
account!of! the!attendance!of! students! in!noncredit! classes! in!dancing!or! recreational!physical!
education.”!While! the! courses!may! still! be!approved!and!offered!under! the! current!noncredit!
course! approval! policies,! these! courses! may! not! be! included! in! attendance! data! for!
apportionment!purposes.!Determining!whether!or!not!a!course! falls! into! these!categories!and!
deciding! if! a! course! should! be! added! to! the! schedule! is! a!matter! of! careful! consideration! for!
each! campus.! Respectively,! an! ongoing! review! of! noncredit! course! offerings! in! the! 0835.XX!
(Physical!Education)!or!1008.XX! (Dance)!TOP!Codes! is! imperative.! If!a!college!chooses! to!offer!
these!courses,!they!may!not!include!the!courses!in!its!noncredit!attendance!calculations!for!the!
Apportionment!Attendance!Reports!(CCFSL320)!submitted!to!the!California!Community!Colleges!
Chancellor’s!Office.!!!
!
Noncredit!courses!must!be!open!to!the!general!public.!According!to!title!5,!section!!51006,!each!
governing! board! of! a! community! college! district! is! required! to! adopt! a! policy! or! resolution!
stating!“[t]he!policy!of!this!district!is!that,!unless!specifically!exempted!by!statute!or!regulation,!
every!course,!course!section,!or!class,!reported!for!state!aid,!wherever!offered!and!maintained!
by!the!district,!shall!be!fully!open!to!enrollment!and!participation!by!any!person!who!has!been!
admitted!to!the!college(s)!and!who!meets!such!prerequisites!as!may!be!established!pursuant!to!
section!55003!of!division!6!of!title!5!of!the!California!Code!of!Regulations.”!This!policy!must!be!
available! to! students.! It! “shall! be! published! in! the! official! catalog,! schedule! of! classes,! and!
addenda!to!the!schedule!of!classes!for!which!fullLtime!equivalent!student!(FTES)!is!reported!for!
state! apportionment.”! Additionally,! “a! copy! of! the! statement! shall! also! be! filed! with! the!
Chancellor.”!
!
Title!5,!section!58051.5(a)(3),!states!“!No!community!college!district!may!claim!for!purposes!of!
state! apportionment! any! classes! [that]! are! not! located! in! facilities! clearly! identified! in! such! a!
manner,!and!established!by!appropriate!procedures,!to!ensure!that!attendance!in!such!classes!is!
open!to!the!general!public,!except!that!students!may!be!required!to!meet!prerequisites!which!
have!been!established!pursuant!to!sections!55002!and!55003.!With!respect!to!the!requirement!
for! actual! instruction,! there! is! no! authority! to! offer! noncredit! courses! as! independent! study!
except! via! distance! education.! (Cal.! Code! Regs.,! tit.! 5,! §! 55316.5.)! Nor! may! a! district! claim!
apportionment!for!work!experience!education!in!the!noncredit!mode.!(Cal.!Code!Regs.,!tit.!5,!§!
58009.5.)!
!
7.''Noncredit'and'FTES'and'Computation'of'Enrollment'
Attendance!reporting!procedures!for!noncredit!courses!are!defined!in!title!5,!section!58007:!!
Contact! hours! of! enrollment! in! noncredit! courses,! except! for! noncredit! courses! using! the!
alternative!attendance!accounting!procedure!described!in!title!5,!section!58003.1(f)(2),!shall!be!
based!upon!the!count!of!students!present!at!each!course!meeting.!FullLtime!equivalent!student!
in!noncredit!courses!shall!be!computed!by!dividing!the!sum!of!contact!hours!of!enrollment!by!
525,! except! for! noncredit! courses! using! the! alternative! attendance! accounting! procedure!
described! in! title! 5,! section! 58003.1(f)(2).! Nonresidents! may! be! claimed! for! purposes! of!

95

Review Copy

calculating!fullLtime!equivalent!student!only! if! they!are! living! in!California!during!the!period!of!
attendance!and!are!otherwise!eligible!for!such!purposes!as!provided!in!this!chapter.!
!
8.''Noncredit'Distance'Education'
Pursuant! with! title! 5,! sections! 55205L55219,! and! 58003.1(f)(2),! noncredit! courses! may! be!
offered! via! distance! education.! California! Code! of! Regulations,! title! 5,! sections! 55205L55219!
specify! that! course!quality! standards! apply! to!distances! education! in! the! same!manner! as! for!
regular! classroom! courses,! and! that! each! course! delivered! via! distance! education! must! be!
separately! approved! as! such! through! local! curriculum! approval! processes.! In! addition,! the!
regulations!require!regular!effective!contact!between!instructors!and!students.!!Title!5,!section!
58003.11(f)(2),! specifies! the! attendance! accounting!method! for! noncredit! courses! offered! via!
distance!education.!!!
!
9.''Noncredit'Apprenticeship'Courses''
Apprenticeships! are! regulated! in! multiple! sections! of! state! regulations! and! code,! including!
California! Code! of! Regulations,! title! 5,! section! 55250.5,! Labor! ! Code,! section! 3070.! These!
regulations!define!an!apprenticeship!as!preparation!for!any!profession,!trade,!or!craft!that!can!
be! learned! through! a! combination! of! supervised! onLtheLjob! training! and! offLtheLjob! formal!
education.! The! California! Division! of! Apprenticeship! Standards! (DAS)! within! the! California!
Department!!of!Industrial! !Relations!!and!!the!Chancellor!of!the!California!Community!Colleges!
share! responsibility! for! the! approval! ! of! noncredit! apprenticeship! programs.! This! shared!
responsibility! has! created! a! partnership! for! developing! apprenticeship! programs! that! includes!
the!community!college!and!the!employer,!also!known!as!the!program!sponsor.!
!
The! DAS! ! approves! ! matters! ! dealing! ! with! ! onLtheLjob! ! instruction! ! and! ! maintains! ! the!!
standards.!Both!the!California!Apprenticeship!Law!and!the!annual!California!Budget!Act!refer!to!
the!offLtheLjob!formal!education!as!related!and!supplemental! instruction!(RSI).!Providing!RSI! is!
the!job!of!the!community!colleges,!adult!schools,!and!regional!occupational!program!centers.!In!
addition,! Labor!Code! section!3074! states! that!apprenticeship!RSI! shall! be! the! responsibility!of!
and! be! provided! by! state! and! local! boards! in! charge! of! CTE! in! partnership!with! the! program!
sponsor,! who! is! normally! the! employer.! The! noncredit! programs! or! courses! must! have! the!
approval!of!the!Chancellor’s!Office!for!both!curriculum!and!RSI!funding.!
!
Required! documentation! must! be! signed! by! the! Chief! of! the! DAS! or! his! or! her! designee! to!
indicate!that!the!apprenticeship!has!been!approved,!including!the!specific!campus!approved!for!
the!RSI,!apprenticeship!title,! file!number,!and!sponsor!contact! information.! Justification!of! the!
need!for!any!new!CTE!programs,!including!apprenticeships,!is!specifically!required!through!a!job!
market!study!(LMI),!pursuant!to!Education!Code!section!78015.!
!
The! Chancellor’s! Office! has! delegated! authority! to! the! Apprenticeship! Program! Coordinator,!
who!provides!support!to!the!college!and!the!program!sponsor!throughout!the!development!and!
implementation! of! an! apprenticeship! program.! The! Vice! Chancellor! of! Academic! Affairs,! or!

96

Review Copy

his/her! designee,! reviews! the! programs! and! courses! offered! by! the! community! college! using!
criteria! that! represent! the! standards! of! good! practice! established! in! the! field! of! curriculum!
design.!
!
Apprenticeship! proposals! require! additional! supporting! documentation! including! a! California!
Division!of!Apprenticeship!Standards!(DAS)!Approval!Letter.!Refer!to!the!new!credit!or!noncredit!
program!award!appendix!of! this!Handbook! for!a!detailed!discussion!of!proposal! requirements!
for!apprenticeships!
!
10.''Open^entry/Open^exit'
OpenLentry/openLexit! courses! are! defined! in! title! 5,! section! 58164,! as! credit! or! noncredit!
courses! in! which! students!may! enroll! at! different! times! and! complete! at! various! times! or! at!
varying!paces!with!a!defined!period,!such!as!a!semester!or!quarter.!!
!
When!an!openLentry/openLexit! course!provides! supplemental! learning!assistance! (pursuant! to!
Cal.! Code! Regs.,! tit.! 5,! §! 58172)! in! support! of! another! course! or! courses,! the! COR! for! the!
supplemental!openLentry/openLexit! course!must! identify! the! course!or! courses! it! supports,! as!
well! as! the! specific! learning! objectives! the! student! is! to! pursue.! Determination! of! student!
contact!hours!must!be!based!on!the!maximum!number!of!hours!that!the!curriculum!committee!
considers! reasonably! necessary! to! achieve! the! learning! objectives! of! the! primary! courses! or!
courses!being!supplemented.!!Thus,!the!supplemental!course!outline!must!be!prepared!in!light!
of!the!primary!course!objectives,!but!the!hours!for!the!supplemental!outline!will!then!be!based!
on!the!objectives!and!related!assignments!specified!in!the!supplemental!course!outline.!!
!
'
'
11.''Noncredit'Tutoring'
In! addition! to! the! ten! eligible! areas,! title! 5,! sections! 58172! and! 58168,! authorize! community!
colleges! to! claim! apportionment! for! supervised! tutoring! and! learning! assistance! under!
noncredit.! Apportionment! for! supplemental! learning! assistance! may! be! claimed! for! credit!
supplemental! courses! in! support! of! primary/parent! credit! courses,! or! for! noncredit!
supplemental! courses,! in! any! of! the! ten! noncredit! eligible! areas! outlined! in! Education! Code!
section!84757,!in!support!of!primary/parent!noncredit!courses.!!
!
For! further! guidelines! regarding! noncredit! tutoring! see! the! “California! Community! Colleges!
Supplemental! Learning! Assistance! and! Tutoring! Regulations! and! Guidelines,”! located! on! the!
California!Community!Colleges!Chancellor’s!Office!website.!!!
!
!
!
!
!

97

Review Copy

!
!
!
!
!
!
!
!
!
!
!
!

Part 2: Non-Credit Curriculum
!

SECTION 2

98

Review Copy

NONCREDIT PROGRAMS
CRITERIA AND STANDARDS
!

Overview'
This!section!will!discuss!the!following!types!of!programs!that!must!be!submitted!to!the!
Chancellor’s!Office:!!
!

• Definitions!of!Noncredit!Program!and!Award!Types!
• Career!Development!and!College!Preparation!(CDCP)!Program!

o Certificate!of!Competency—a!certificate!in!a!recognized!career!field!articulated!
with! degreeLapplicable! coursework,! completion! of! an! associate! degree,! or!
transfer!to!a!baccalaureate!institution!!

o Certificate!of!Completion—a!certificate!leading!to!improved!employability!or!job!
opportunities;!!

• Adult!High!School!Diploma!!
• Noncredit!Apprenticeship!Program!!

!
!
!!
!
!
!
!
A.'Definitions'of'Noncredit'Program'and'Award'Types'
An!education!program!is!defined!in!California!Code!of!Regulations,!title!5,!section!55000(m),!as!
“an! organized! sequence! of! courses! leading! to! a! defined! objective,! a! degree,! a! certificate,! a!
diploma,! a! license,! or! transfer! to! another! institution! of! higher! education.”! All! noncredit!
programs!that!receive!state!funding!require!Chancellor’s!Office!approval.!!
!
The! Board! of! Governors,! by! statute,! has! statewide! responsibility! for! approving! all! new!
instructional! programs! in! community! colleges.! The! authority! is! contained! in! Education! Code!
Section! 70901.! California! Code! of! Regulations,! title! 5,! section! 55150,! Approval! of! Noncredit!
Courses! and! Programs,! sets! forth! the! basic! requirements! for! approval! of! a! noncredit!
instructional!program.!!!
!
Approval!of!a!noncredit!educational!program!is!effective!until!either:!

• The! noncredit! educational! program! or! implementation! of! the! noncredit! educational!
program!is!discontinued!or!modified!in!any!substantial!way;!or!
!

99

Review Copy

• The!Chancellor! evaluates! the!noncredit! educational! program!after! its! approval! on! the!
basis!of!factors!listed!in!title!5,!sections!55151!or!55154,!as!applicable.!If!the!Chancellor!
determines!that!the!noncredit!educational!program!should!no!longer!be!offered!based!
on! the! evaluation,! the! Chancellor! may! terminate! the! approval! and! determine! the!
effective!date!of!termination.!

!
!
B.'''Noncredit'Program'Approval'
There!are!five!criteria!used!by!the!CCCCO!to!approve!noncredit!programs!and!courses.!The!five!
criteria!were!derived!from!statute,!regulation,! intersegmental!agreements,!guidelines!provided!
by! transfer! institutions! and! industry,! recommendations! of! accrediting! agencies,! and! the!
standards! of! good! practice! established! in! the! field! of! curriculum!design.! These! criteria! are! as!
follows:!!!!

• Appropriateness!to!Mission!
• Need!
• Curriculum!Standards!
• Adequate!Resources!
• Compliance!

Full!explanations!of!these!criteria!are!provided!in!Part!1!of!this!handbook.!!!
!
The!types!of!noncredit!educational!programs!that!must!be!submitted!to!the!Chancellor’s!Office!
for!approval!are!the!following:!

• Career!Development!and!College!Preparation!(CDCP)!Programs!
o Certificate!of!Competency—a!certificate!in!a!recognized!career!field!articulated!

with! degreeLapplicable! coursework,! completion! of! an! associate! degree,! or!
transfer!to!a!baccalaureate!institution;!!

o Certificate!of!Completion—a!certificate!leading!to!improved!employability!or!job!
opportunities;!!

o Adult!High!School!Diploma;!or!a!
• Noncredit!Apprenticeship!Program!
• Locally!Approved!Programs!

!
!
C.''Noncredit'and'Career'Development'and'College'Preparation'(CDCP)'
Programs! and! required! courses! classified! as! noncredit! Career! Development! and! College!
Preparation! (CDCP)! prepare! students! for! employment! to! be! successful! in! college! levelLcredit!
coursework.!In!accordance!with!title!5,!section!55151,!colleges!may!offer!an!approved!sequence!
of!noncredit!courses!that!culminate!in!one!of!the!following!awards:!Certificate!of!Competency,!
Certificate! of! Completion,! or! Adult! High! School! Diploma.! ! Once! a! program! is! approved,! the!
noncredit!courses!that!comprise!a!CDCP!program!will!be!eligible!for!enhanced!funding!pursuant!
to! Education! Code! sections! 84750.5! and! 84760.5.! CDCP! certificates! can! be! awarded! in! the!

100

Review Copy

following! noncredit! categories:! elementary! and! secondary! basic! skills,! English! as! a! second!
language,! immigrant! education,! adults! with! disabilities,! and! shortLterm! career! technical!
education.!
!
As! with! all! noncredit! programs,! the! courses! must! first! be! approved! before! the! college! can!
submit!a!proposal! for!a!new!CDCP!program.!CDCP!funding!for!courses!that!are!part!of!a!CDCP!
program!cannot!be!received!until!the!program!is!approved.!!
!
For! shortLterm! vocational! program! proposals! colleges! must! provide! evidence! of! high!
employment!potential!in!one!of!two!ways.!They!can!identify!the!area!of!instruction!on!the!list!of!
occupational! titles! with! high! employment! potential! (http://www.labormarketinfo.ca.gov)! or!
attach! another! data! source! containing! current! labor! market! or! job! availability! data! with! an!
explanation!of!how!the!data!is!verified.!!
!
CDCP!programs!must!be!approved!in!accordance!with!title!5,!sections!55002!and!55100.!Upon!
approval,! a! program! is! assigned! a! unique! Program! Control! Number.! For! more! information!
regarding! MIS! data! elements,! refer! to! the! Data! Element! Dictionary! (DED)! available! on! the!
Chancellor’s!Office!website!(www.cccco.edu).!!
!

• Certificate'of'Competency'
Pursuant!to!title!5,!section!55151,!colleges!may!offer!a!sequence!of!noncredit!courses!that!
culminate! in! a! Certificate! of! Competency! or! a! certificate! in! a! recognized! career! field!
articulated! with! degreeLapplicable! coursework,! completion! of! an! associate! degree,! or!
transfer! to! a! baccalaureate! institution.! For! students! completing! noncredit! courses! in! a!
prescribed! pathway,! approved! by! the! Chancellor’s! Office,! that! prepares! students! to! take!
credit! coursework,! including! basic! skills! and! ESL,! a! certificate! of! competency! may! be!
awarded.! A! noncredit! certificate! of! competency! means! a! document! confirming! that! a!
student!enrolled!in!a!noncredit!educational!program!of!noncredit!courses!has!demonstrated!
achievement!in!a!set!of!competencies!that!prepares!him!or!her!to!progress!in!a!career!path!
or!to!undertake!degreeLapplicable!or!nondegreeLapplicable!credit!courses.!The!certificate!of!
competency!must!include!the!name!of!the!certificate!and!the!date!awarded,!by!identified!by!
a!Taxonomy!of!Programs!(T.O.P.)!Code!number!and!program!discipline,!and!list!the!relevant!
competencies!achieved!by!the!student.!

!
• Certificate'of'Completion'
Pursuant!to!title!5,!section!55151,!colleges!may!offer!a!sequence!of!noncredit!courses!that!
culminate!in!a!Certificate!of!Completion!or!a!certificate!leading!to!improved!employability!or!
job! opportunities.! For! students! completing! noncredit! courses! in! a! prescribed! pathway,!
approved!by!the!Chancellor’s!Office,!leading!to!improved!employability!or!job!opportunities,!
a!certificate!of!completion!may!be!awarded.!A!noncredit!certificate!of!completion!means!a!
document! confirming! that! a! student! has! completed! a! noncredit! educational! program! of!
noncredit!courses!that!prepares!him!or!her!to!progress!in!a!career!path!or!to!take!degreeL

101

Review Copy

applicable! credit! courses.!!! The! certificate! of! completion! must! include! the! name! of! the!
certificate! and! the! date! awarded,! be! identified! by! a! Taxonomy! of! Programs! (TOP)! Code!
number! and! program! discipline,! identify! the! goal! of! the! program,! and! list! the! courses!
completed!by!the!student.!

!
• Adult'High'School'Diploma'
Pursuant!to!title!5,!section!55154!colleges!may!offer!a!sequence!of!noncredit!courses!that!
culminate! in! an! Adult! High! School! Diploma.! An! AHSDP! is! composed! of! a! sequence! of!
noncredit! courses! leading! to! a! high! school! diploma! that! is! awarded! by! the! community!
college!district!or!jointly!by!the!district!and!a!high!school!in!accordance!with!title!5,!!section!
55154.!The!course!content!standards!should!meet!or!exceed!the!standards!for!high!school!
curriculum!established!by!the!California!State!Board!of!Education.!A!high!school!diploma!is!
granted!when!the!student!has!completed!the!equivalent!of!at!least!160!high!school!credits,!
including! the! specified! minimum! number! of! credits! in! the! five! general! subject! areas! of!
English,! mathematics,! natural! sciences,! social! and! behavioral! science,! and! humanities.! In!
addition,! at! least! 20! of! the! total! 160! required! high! school! credits! must! be! completed! in!
residence!at!the!community!college!granting!the!diploma.!This!specialized!program!requires!
additional!justification!not!required!for!other!noncredit!programs.!!

!
D.''Apprenticeships'
Apprenticeship!noncredit!offerings!have!some!unique!elements! regarding!curriculum!approval!
and! funding! approval.! All! apprenticeship! noncredit! programs! and! courses! must! obtain!
Chancellor’s! Office! approval! for! each! college! responsible! for! the! offerings.! This! is! specifically!
required!by!the!annual!Budget!Act.!!!
!
The! apprenticeship! curriculum! offered! by! community! colleges,! adult! schools,! and! regional!
occupational!program!centers!is!referred!to!as!related!and!supplemental!instruction!(RSI)!in!the!
apprenticeship! law! and! in! the! Budget! Act.! Apprenticeship! RSI! described! in! Education! Code!
section!79144.!!!
!
An!employer!who!has!an!apprenticeship!RSI!program!at!an!adult!school!or!regional!occupational!
program! center! can! apply! to!move! the!program! to! a! community! college.! If! the! college!wants!
approval!to!offer!the!program,!it!must!follow!the!procedures!set!forth!in!Submission!Guidelines.!!
Apprenticeships!must!also!be!approved!by!the!state!Department!of!Industrial!Relations.!!!
!
If! a! district! intends! to! receive! apprenticeship! RSI! funding,! the! Budget! Act! states! that! the!
program! or! courses! must! have! the! approval! of! the! Chancellor’s! Office.! Thus! a! district! must!
receive! from! the! Chancellor’s! Office! both! curriculum! approval! and! RSI! funding! approval.! For!
both! of! these! approvals,! the! application! must! contain! documentation! that! the! Division! of!
Apprenticeship!Standards!(DAS)!within!the!Department!of!Industrial!Relations!has!approved!the!
apprenticeship.!The!approval!documentation!must!list!the!specific!campus!approved!for!the!RSI,!
and!must!be!signed!by!the!chief!of!the!DAS!or!designee.!!!

102

Review Copy

!
Apprenticeship!programs!involve!long!range!planning!to!provide!adequate!funding;!therefore,!it!
is! important!for!the!community!college!district!to!notify!the!Chancellor’s!Office!apprenticeship!
coordinator!as!soon!as!the!district!decides!to!give!the!employer!or!program!sponsor!a!letter!of!
intent! to!be! the! Local! Educational!Agency! (LEA).! This! notification! is! to!be!used!when!working!
with! a! new! apprenticeship! program! or! applying! for! the! transfer! of! an! existing! program! from!
another!community!college,!adult!school,!or!regional!occupational!program!center.!!!
!
E.''Locally'Approved'Programs'
Colleges!may! develop! locally! approved! programs,! but! they!may! not! title! them! certificates! of!
completion,! competency,! or! achievement! (credit).! The! courses! comprising! a! locally! approved!
program!will!not!receive!CDCP!funding.!!
!
!
!
!
!
!

103

