ESMP2020

Partnerships
Introduction
The development and sustaining of partnerships will play a critical role for community colleges long into the future as state, federal and private funding agencies demand a more valuable return on their funding and as competition increases for limited and declining resources. As noted in 2009 by the Community College Futures Assembly,
“Community colleges ten years from now that have ongoing strong partnerships with their regional k-20 continuum of education, workforce development boards and community and faith based organizations should be ready to react with more flexibility and innovation to meet student and community workforce needs.”
Brookdale Community College is positioned for the future with a network of partnerships that supports the college mission by:
· providing strong linkages with the high schools through programs such as Dual Enrollment and Tech Prep;
· providing pathways for baccalaureate access through transfer and articulation and the Communiversity;
· enriching the educational experience with opportunities for experiential and service learning, international education programs and participation in the Alumni Association;
· promoting economic development, lifelong learning opportunities and linkages with the business community through Outreach, Business and Community Development and the Foundation; and
· promoting local access and a strong Brookdale community presence as a multi-campus institution.
The chapter begins with the college’s role in the regional K-20 continuum by exploring partnerships with the high schools for Dual Enrollment and the Tech Prep programs, then examining partnerships with four-year colleges and universities through the College’s transfer and articulation initiatives, the Communiversity and pathways to the baccalaureate, and the re-emerging issue of mission differentiation. The focus then shifts to the partnerships that enrich the educational experience for students during and after they are at Brookdale with an examination of the expanding opportunities for experiential and service learning, international education programs and opportunities through the Alumni Association and Foundation. The role of the Outreach, Business and Community Development program is examined next in regard to the internal and external dynamics and partnerships that provide economic development and lifelong learning opportunities. Last, is an examination of the College’s continuing decentralization initiative as it evolves into a multi-campus institution to expand access and strengthen community partnerships throughout Monmouth County.
Dual Enrollment
Introduction
Dual Enrollment and Tech Prep Programs allow qualified high school juniors and seniors to enroll in college courses and provide high school students exposure, access and introduction to Brookdale Community College courses and degree offerings. The Dual Enrollment and Tech Prep Programs encourage high school students to pursue post-secondary education, a first step in lifelong learning. Students have the opportunity to earn college credit for courses that will be part of a degree program at Brookdale or transfer to a four -year institution.
The Dual Enrollment Program was developed in response to the 12th Grade Option initiated by the New Jersey Department of Education in 2003. Enrollment in the Dual Enrollment Release and On-Site Programs has increased from 87 students in FY’06 to 339 students in FY’ 09, an overall increase of 289.7 %. Fourteen Monmouth County high schools/school districts have signed Dual Enrollment Release Program agreements and eight high schools have signed On-Site Dual Enrollment agreements with the College. These eight high schools are running thirteen college class sections; a two-thirds tuition discount is offered to students enrolled in On-Site courses.
Select Monmouth County high schools offer Tech Prep courses to students in vocational programs. College faculty work with high school faculty to embed college level competencies into the high school course. Generally, these tech prep courses transfer into a Brookdale AAS degree program. Credits are held in escrow until the student completes 12 additional BCC college level credits with a grade of “C” or better. The additional credits must be earned within two years of high school graduation. Credit for the course(s) will be assigned and appear as “TPC” (Tech Prep Credit) on the academic record.
Connection to the Mission
Brookdale Community College provides a comprehensive array of quality, affordable educational choices leading to transfer and career opportunities, certificates and associate degrees, access to post-associate learning, lifelong learning, and community development. The Dual Enrollment and Tech Prep Programs provide qualified high school students access to affordable higher education. This early exposure to higher education, may contribute to a student’s future success academically, professionally, and personally.
Research and Assessment
Data collected on community college and four year Dual Enrollment providers in Monmouth County shows the following practices by our colleagues and competitors:
· Providers allow students to enroll in D.E. courses if course prerequisite is met. (IPEDS)
· Neighboring community colleges offer D.E. students a tuition discount for the Release Program. (IPEDS)
· High school faculty are given a stipend to teach the courses (Golann and Hughes, 2008)
Additional Findings: Career and Technical Education (CTE) students will be more likely to access course credit and continue their education if they enroll in D.E. courses instead of Tech Prep courses.(Karp and Hughes, 2008, Golann and Hughes, 2008)
Faculty Survey: Survey yielded 64% response rate. Faculty report that students enrolled in On-Site courses are prepared for college- level work. Those surveyed also report that they receive appropriate support, direction and mentoring from the academic department at Brookdale.
Student Survey: Survey yielded 8% response rate. D. E. Release students ’08-’09 report that credits earned at Brookdale were accepted in transfer by the four year college attended. Those surveyed also report that the D.E. Program prepared them for being a full- time matriculated college freshman, by exposing them to the rigors of college-level work and the college classroom.
Pending Research: The D. E. students who graduate high school in 2010 will be surveyed and tracked by Brookdale’s Office of Planning, Assessment and Research. (NACEP)
Opportunities and Strengths:
· Dual Enrollment on-site program maintains high standards (meets NACEP)
· Highlights rigor of Brookdale courses (dispel community college myths)
· Provides affordable early college credit
· Enhances recruitment efforts

Concerns and Threats:
· Declining 12th grade population from 2011-2016
· Limited number of high school teachers with the credentials for adjunct approval at BCC
· High school faculty incentive to teach college course without additional compensation. “What’s in it for me?”
· Students must pass all parts of ACCUPLACER to be eligible to enroll in a BCC course.
· High school students are not eligible for financial aid, they must pay tuition and fees for the course and purchase the required textbook.
· Competes with AP courses/population at the high school
· Competition with other colleges/universities who offer D.E. On-Site courses. From the high school’s perspective, Brookdale’s processes are perceived as more cumbersome than those of other colleges. Some 4 yr institutions will not accept on-site courses in transfer; Tech Prep Courses with grade designation of “TPC” are not accepted in transfer
· Many Tech Prep students do not claim college credit or continue in the college program

Recommendations
1. Increase Dual Enrollment Agreements and Enrollment. Rationale: Enrollment in the program will increase as more students have access to the program and more on-site courses are offered.
2. Allow D.E. students to enroll in a course if they have met the prerequisite. Rationale: D. E. students would have the same opportunity as high school graduates enrolling in BCC courses. Application/registration processes could be streamlined. BCC would be more competitive with 4 yr D.E. providers.
3. Re-examine the tuition for Dual Enrollment Release courses. Rationale: Cost is an obstacle. Reduced tuition would provide access to a greater number of students .
Action Plan

	Recommendations
	Responsible Party
	Timelines

	Increase Dual Enrollment agreements and enrollment
	
	

	Allow D.E. students to enroll in a BCC course for which they have the prerequisite met
	
	

	Re-examine the tuition for Dual Enrollment release courses
	

	

Articulation & Transfer
Introduction
Articulation and Transfer addresses initiatives designed to smooth the credit transfer process for students. PAR data indicates that the number of students identifying transfer as their goal in attending Brookdale continues to increase. The fall 2009 Opening Enrollment Report indicates that 9,110 (66.1%) of the degree seeking student population are majoring in transfer oriented programs, as compared with 7,283 students in Fall 2005 (63.7%). Additionally, the June 2004 Entering Student Survey identifies “Transferability of courses” in the top five most important factors in students’ decision to attend Brookdale and 63.3% of the 736 students responding to the Spring 2007 “Community College Survey of Student Engagement” indicated that transfer to a four-year college or university was a primary goal. Articulating the curriculum between Brookdale and four year institutions is critical to support of student goal achievement in this area. Successful articulation assists with recruitment and retention to degree.
Relevant History
Since the writing of the ESMP 2010, the most significant change in articulation and transfer was passage of the Lampitt Bill transfer legislation, which requires New Jersey four year public colleges and universities to credit parallel community college AA or AS degrees as half of the baccalaureate degree. A system wide approach to community college General Education is in place and two year and four year college faculty discipline discussions are being promoted. Accredited Programs such as Architecture, Education, and Engineering remain challenges. The Commission of Higher Education Transfer Reports for 2008 and 2009 indicate that 77% and 78% respectively of community college graduates transferring the AA or AS to a BA or BS degree received half or more of the credits required for the Bachelor’s degree. A transfer analysis will be completed to determine why 456 (22%) of New Jersey community college graduates that transferred for Fall 2009 with aligned degrees did not receive junior status.

Dual Admissions Agreements signed with Georgian Court in August of 2006 and New Jersey City University in August of 2009, enhance Brookdale transfer students’ options by providing the opportunity to be simultaneously admitted to both institutions and therefore gaining native student status under the catalog of matriculation of the four year college while enrolled at Brookdale. Students receive advising from the partner institution while enrolled in Brookdale. Currently, 66 students are participating in Dual Admissions. Articulation Agreements with Monmouth University and Georgian Court were developed enabling Brookdale Honors Program graduates to transfer directly into the third year of the Honors Programs at these two institutions. This is progress because traditionally Honors students have been unique cohorts at four year colleges, housed together from freshman year, therefore preventing access by community college transfers. The new Honors cohort program that will begin in fall 2010 will require an increased effort to create new articulation agreements and transfer pathways.
Connection to the Mission
Articulation and transfer supports the College’s stated Mission to provide “a comprehensive array of quality, affordable educational choices leading to transfer and ... access to post-associate learning.” As collaborative initiatives articulation and transfer supports the Values of One Brookdale “creating and communicating a dynamic synergy of intent and action focused on student success.”
 Development and maintenance of articulation and dual admissions agreements requires interested four year institutions and contacts with the focus and follow-through to complete the work. While Brookdale can seek agreements based on the greatest areas of student need; completion requires the interest and follow-through of the partner institution. Competition for students, capacity issues at four year colleges, reductions to the statewide higher education budget, and lack of clarity on the implementation of the Lampitt Bill can serve as challenges to the articulation process.
Summary of Research:
Research and input from the campus community revolved around two specific areas. One, the need to continue to develop and maintain articulation and dual admissions agreements for courses and programs with upper divisions institutions and, two, the need to ensure that students are aware of the agreements that are developed. The Class of 2007 Nine Month Graduate Follow Up (page v.) indicated that students rated the College high in providing transfer opportunities and that “efforts to create and clarify articulation agreements and clearly translate them for students should continue”; and further noted “an increase in open-ended comments related to transfer guidance and course planning with graduate respondents expressing frustration at losing time and money.”
1. Articulation: The primary goal of faculty in the development of curriculum for the teaching and learning process is effective academic preparation of students. As the content experts in their field, faculty are committed to engagement in articulation processes that ensure academic preparation while enhancing the transferability of courses and programs. Participation in discipline based faculty to faculty discussions to align curriculum across the sectors is helpful to students.
The Lampitt law smoothed transfer for Liberal Arts programs; however accredited professional programs and majors will need more articulation efforts. RTPs on NJ Transfer for The College of New Jersey Education Programs indicate less than 60 transferable credits; Elementary Education with Biology lists 42 transferable credits for example. For Engineering, Rowan University specifies that 48 credits are transferable for Chemical Engineering and Civil Engineering. Currently the Engineering Department is working with The College of New Jersey to improve transferability of the Engineering Program. TCNJ plans to use the resulting model as a template for all community colleges.
As the economy drives student enrollment into professional programs at upper division institution, admissions will be more competitive and public institutions may have less capacity for transfer students. It will be important to continue to expand articulation agreements for transfer and career programs and to clearly communicate these opportunities to students:
· Online providers with flexible credit awards and other non traditional approaches should be a part of transfer and articulation options. These institutions will provide options for select AAS programs to transfer into the same major at the four year level (ex. Articulation with Pierce College for on-line BS Paralegal degree underway).
· Career programs in demand in 2010 are Automotive Technology (+89.5%), Culinary Arts (+50.0%), Health Sciences (+240.0%), Human Services (+225.0%), Legal Studies (+100.0%), and Radiologic Technology (+25.0%). (AAS Articulation Agreements)
· Transfer programs in demand in 2010 reflect migration of students into professional programs with Computer Science (+77.8%) and Education (+16.1%), and a notable declines in Humanities (-19.9%) and Social Sciences (-42.4%). (AA/AS Professional Program Articulation)
· Budget cuts to higher education may drive regional partnerships and mergers of educational institutions (Rutgers & Thomas Edison discussion)impacting articulation
2. Communication: Articulation and transfer information should be readily accessible to counselors, faculty and other personnel, where it is provided through one point of access. It should be frequently updated and user friendly with links that reach students at multiple points of access such as Web Advisor, the Brookdale home page, the college catalog and facebook. Brookdale has fully integrated NJ Transfer as the primary resource for transfer information for students transferring to institutions in the state. Comparison of the system usage from January 1, 2003 to May 16, 2006 with May 16, 2006 to December 1, 2009 indicates that usage of the system has increased by 51.4%. However, articulation agreements, dual admissions information, and additional transfer resources developed to assist students in achieving transfer goals need better utilization. Transfer information should be provided throughout the student’s residency at Brookdale through courses such as HUDV, The First Year Experience and major courses. There should be frequent opportunities for Transfer Workshops outside of HUDV and counseling appointments.
Creating a culture of transfer will help to ensure that students are well-informed about the transfer process and supported both academically and socially. Structured Academic Pathways include: Institutional Articulation Agreements, Dual Enrollment, Developmental Coursework initiatives, Active Learning and a student centered culture that focuses on customer service, support services and specialized advising (Smith, , Miller, and Bermeo, 2009).
Futuring Concepts:
· Convenience will drive student choices; students will jump in and out of college and enroll at multiple institutions at one time and an increasing numbers of students will take courses fully on-line and in multiple modalities; portability of credit will influence their enrollment decisions.
· Students will come back to college frequently to get additional credentials to advance or changes careers and applicability of transfer credit will become more complex.
· The recession and correlated job cuts will bring students back to college for retraining. Transfer options for these students should be facilitated whether or not their immediate goal is to transfer (Smith,Millerand, Bermeo, 2009).
· Community Colleges and For-Profits will continue to grow at a fast pace (executive director of Career College Assoc., Harris Miller projects for profits will be educating 15% of all college students by 2020, compared with 7% today)(College of 2020)(New Articulation Opportunities)
· Elite colleges will be stable, but will have shrinking pool of students; Regional public universities, small liberal arts colleges, and private universities will compete for students based on price, convenience, and the perceived strengths of the institutions (College of 2020)(Changing Partnership Opportunities)
· Regional educational partnerships may develop as resources shrink (Rutgers & Thomas Edison discussions already taking place)

 Strengths/Opportunities
· NJ Transfer System
· Lampitt Bill
· Array of Transfer Opportunities
· Dual Admissions Agreements
· Transfer Alignment Studies for 5 Year Program Reviews identify areas for faculty-to-faculty articulation discussions
· Opportunities to articulate AAS programs to same major through on-line bachelor degree providers
· Increased interest in recruitment of Brookdale students by private institutions in and out of state
Concerns/Threats
· Inconsistent communication/knowledge of transfer opportunities
· Limitations of NJ Transfer – transfer template common to all 19 community colleges; doesn’t reflect Brookdale program requirements
· RTPs on NJ Transfer that identify less than 60 transferable credits
· Challenges to develop articulation agreements to parallel disciplines for AAS Programs such as Digital Animation and 3D Design .
· Increased competition for students
· Budget cuts to higher education
· Capacity issues for public institutions in New Jersey
· Prescribed Professional Program courses at upper division institutions
· Accreditation; limited to four year programs (Education)

Recommendations:
As curriculum is fluid and the Higher Education arena is changing at a rapid pace, partnership opportunities in articulation and transfer will continue to evolve and change. Effective communication mechanisms will be essential to collaborate on initiatives and to provide information to the campus community. The following recommendations are designed to facilitate transfer options and support student transfer goals as we move into the future.
1. Cultivate a culture of transfer; Ensure that traditional and non-traditional students are well informed about the transfer process and supported both academically and socially. Rationale: Improved transfer rates can best be achieved through structured academic pathways that include attention to traditional and nontraditional student needs including Active Learning, Articulation Agreements that consider AA/AS and AAS programs, Degree Completion Programs, and a Student Centered Culture with a customer service focus (Smith, Miller, and Bermeo, 2009).
Strategies:
· Establish on-going communication between Transfer Resources/Articulation with College Divisions and Departments to communicate transfer information and determine departmental needs.
2. Develop New Course and Program Articulation and Dual Admissions Agreements
Rationale: New courses, programs and partnership opportunities will evolve and change, Articulation and Dual Admissions predicated on degree completion support retention efforts and inform transfer advisement.

Strategies:
· Develop Articulation Agreements for new program offerings at Communiversity
· Expand transfer opportunities for AAS Programs
· Work on transferability of major courses for accredited professional programs as needed/possible: Architecture, Engineering, Education
· Improve transferability of courses to institutions participating in NJ Transfer as needed and as identified through Five Year Program Review Transfer Alignment Studies
· Develop Honors Program Articulation Agreements for new Honors Cohort Program scheduled to start fall 2010 and transition existing Articulation Agreements to fit new curriculum
· Pursue select opportunities for articulation of AA/AS/AAS Programs with on-line providers of baccalaureate degrees in parallel majors
· Improve course articulation for AA and AS degree programs for major courses to largest receiving institutions
3. Expand and Revise Transfer Resources Website to provide enhanced service to campus community
Rationale: The Transfer Resources Website provides information on Articulation Agreements, Dual Admissions Agreements, Four Year College Recruitment Visits, as well as other transfer information that informs the advisement and transfer process. Feedback from the campus community indicates that further efforts are needed.

Strategies:
· Integrate/link site to other Brookdale Departments as needed to ensure that faculty, counselors, generalists, and students have easy access to information
· Provide simplified advising information based on degree plans for partnership programs
· Develop an Articulation Agreement by major directory
· Assess site and revise as needed on ongoing basis
Action Plan

	Recommendations
	Responsible Party
	Timelines

	1. Create a culture of transfer; Ensure that traditional and non-traditional students (e.g. returning students) are well informed about the transfer process and supported both academically and socially
	
	

	2. Develop new Articulation and Dual Admissions agreements
	
	

	3. Expand and revise Transfer Resources website to provide enhanced services to campus community
	
	

Baccalaureate Access/Communiversity/Mission Differentiation
Introduction
Baccalaureate Access, the New Jersey Coastal Communiversity, and Mission Differentiation at Brookdale Community College are initiatives that address the limited access to public baccalaureate degree options in the Coastal Region of New Jersey. Affordable baccalaureate opportunities for students are paramount. Additionally, with pending legislation to require RNs to obtain their BSN, it is crucial to be forward thinking about mission differentiation.
Relevant History:
In 1997, President Burnham appointed a special campus-based Commission to explore the feasibility of providing baccalaureate access through a “Communiversity.” Direct outgrowths of the Commission report were two initiatives: the Brookdale – Rutgers Partnership and the New Jersey Coastal Communiversity, a joint venture with five baccalaureate and graduate-level degree providers and Brookdale.
Since the ESMP 2010 was written in 2005 enrollment in the Brookdale-Rutgers Partnership and Communiversity has grown exponentially. Duplicated enrollment in Communiversity programs increased over 470% in just four years time from 1150 enrollments in Fall 2005 to 5448 enrollments in Spring 2009. The number of Bachelor and Master Degrees offered has grown in the Communiversity from 28 degrees to 31 degrees. The 28 degrees mentioned in ESMP 2010 have not been static; some are no longer running whereas others have recently begun. Since 2005, the number of degrees offered through the Brookdale – Rutgers Partnership, some of which overlap with the Communiversity, increased from 5 to 10.
Mission differentiation has its own history with Brookdale Community College. In June 2004, the Board of Trustees authorized the President to conduct a feasibility study to provide a preliminary plan to move the College towards Mission Differentiation. Although this study did not take place, telephone surveys in the community found evident support. However, since legislative action needs to occur at the State level, Brookdale was unable to act on Mission Differentiation on its own and exploration on this topic was tabled. With legislation under consideration to require RNs to obtain their BSN in 10 years, the topic of Mission Differentiation is once again being discussed.
Connection to the Proposed Mission, Vision, Values and Goals
Proposed Mission – “Brookdale, the County College of Monmouth, is a dynamic community college system committed to… lifelong learning, economic development and the common good of society. Brookdale Community College plays a transformative role in our community, providing educational…programs and offerings to enable, empower and inspire community members to achieve their aspirations to the best of their abilities.”
· By providing access to post-associate learning to students and keeping the bachelor degree recipients within the community, the College fulfills its vision of playing a transformative role in the community. Students who obtain a bachelor’s degree have greater economic returns, increased tax revenues and higher levels of civic participation. On average, a worker with a Bachelor’s degree will earn about 20% more than a worker with an associate degree. Baccalaureate access is important to allow community members who are place-bound the ability to achieve their aspirations.
The Values most pertinent to Baccalaureate Access, the Communiversity and Mission Differentiation are:
· Students and Student Success: Brookdale Community College values our students and their academic and personal success; their learning and achievement are the hallmarks of our mission.
· Our Role in Our Community: Brookdale Community College values our unique role in our community and commits to working with students, employees, clients, and our community to achieve common goals in education, diversity, cultural enrichment, economic development, strategic planning, stewardship, and sustainability.
Research and Assessment
Research examined national trends and demographics. Communiversity partners and faculty and Brookdale faculty were interviewed and surveyed. Below are bullet points that reflect some of this research.
National Trends - Baccalaureate Access and Mission Differentiation:
· The community college provides access to the baccalaureate nationwide by using one of the four existing models 1) Articulation; 2)University Center – concurrent use campuses, university confers degrees; 3) University Extension-university branches, university confers degrees; 4) Community College Baccalaureate (Floyd, Skonick, and Walker, 2005).
· Nearly half of all community college students declare attaining a bachelor’s degree as their goal, yet only a quarter of those students manage to achieve transfer to bachelor’s level programs (AACC and AASCU, 2004).
· 16 states allow community colleges to grant baccalaureate degrees (CCBA, 2009).
· Offering select baccalaureate degree programs at community colleges is a process that is being exercised in response to increased student access to higher education, enhanced accountability to the public, and changing workforce needs (Gonzales, 2002).
Demographic information about Baccalaureate Access and Attainment:
· Major population growth is in the Western part of Monmouth County (BCC, 2010).
· In Monmouth County, 21% of the workforce is employed in Education, Healthcare, and Social Assistance (BCC, 2010).
· In 2004, Asians made up the highest proportion of US citizens with a bachelor’s degree or higher (49.4 percent), followed by Non-Hispanic whites (30.6 percent), African-Americans (17.6 percent) and Hispanics (12.1 percent).
· From 2000 to 2008, population growth in Monmouth County rose from 605,265 to 642,448. The ethnic/racial components of this period show a slight drop in both White and Black cohorts while Hispanic or Latino has gone up nearly 50% to 56,507, 8.8% of the county population (BCC, 2010).
The Future of Nursing and Health Sciences in New Jersey and at Brookdale
· Employment is expected to rise in the field of registered nursing by 16.4% from 2006 to 2016 (NJDLWD, 2008).
· Assembly bill No. 1640, requires newly licensed registered professional nurses to attain a baccalaureate degree in nursing within 10 years of initial licensure. Under this bill, RNs will continue to be able to enter the nursing professional through Associate Degree Nursing programs (State of New Jersey, 2010).
· Health Services is projected to account for four in ten new jobs in New Jersey through 2016 (NJDLWD, 2008).
· There are no BS degrees in New Jersey that provide a clear articulation for allied health students.
· At Brookdale, five of six divisions had increases in majors. Science and Health had the largest increase of 17.5% (ESMP 2020: Demographics, 2010).
· Brookdale has a 2-3 year wait list for medical imaging. Brookdale lost 100 students off that wait list because they needed to continue to work toward a degree or gain employment.
Highlights of Interviews with Communiversity Partners and Survey given to Partner Advisors and Faculty
· Communiversity advisor/faculty surveys indicated concerns in regards to the lack of classroom, parking and faculty space. Improvements are needed in the areas of marketing and the physical appearance.
· New Jersey City University would like to expand the programs already offered and are currently considering a weekday MBA program.
· Georgian Court University does not want to grow. They wish to keep their programs to one cohort; finding faculty to teach is difficult and there is not a dedicated GCU space at the Wall Higher Education Center making it unappealing for faculty.
· Rutgers, The State University of New Jersey would like to continue to grow and are currently considering a Dual Admission Agreement with Brookdale. Concerns are: marketing and the ability to advertise programs that overlap with Communiversity programs brought by other Partners.
Brookdale Full-time Faculty Survey Highlights:
Survey on future vision of Baccalaureate Access through Brookdale received 32% response rate from full-time faculty.
· 86% support the college offering BA degrees in high need areas.
· 96% support the Communiversity model with continued growth.
· 32% were not familiar with the Communiversity programs. Only 30% were very familiar with the Communiversity program offerings.
· Regarding immediate space issues:
· 60% of respondents agreed with moving Communiversity classes to other Brookdale sites to alleviate space issues.
· 93% of respondents disagreed with eliminating Brookdale evening classes at the Wall campus to alleviate space issues.
· 54% of respondents agreed with keeping the Communiversity at Wall but build a larger structure.
Baccalaureate Access/Communiversity
· There is continued need for Bachelor degree programs in the greater Monmouth County area. Only 39% of Monmouth County residents and 23% of Ocean County residents have Bachelor’s degrees.
· Most Communiversity Partners wish to grow programs and course offerings.
· Georgian Court University does not want to grow their programs. How is the admissions process managed for a program that will be capping the number of students it admits?
· Lack of space in the evenings at the Wall Higher Education Center, home of the Communiversity. Although enrollment in the Communiversity continues to grow, the physical space it is housed in does not, which has decreased the number of evening sections of Brookdale courses offered.
· It is important to make sure that the needs of the community and the partner institutions are met, while at the same time maintaining the core mission of the College.
Mission Differentiation
· There are a large number of students on the wait list for both Nursing and the Allied Health majors, giving Brookdale a captive audience of students who could be working on requirements for the Bachelor’s degree.
· An opportunity exists to provide students with a baccalaureate degree in Allied Health; at present a degree that would suit these students does not exist in the State of New Jersey.
· Legislation could be both an opportunity and a threat to the College depending on how the College moves forward.
Recommendations
1. Continue to expand the Communiversity by offering additional programs and partnering with new schools in order to increase baccalaureate access in multiple areas to the greater Monmouth County community. Strategies to support this recommendation:
· Explore options for expanding existing facility or to construct a new facility at Brookdale’s Wall location.
· Initiate dialogue with Partners for collaboration in expanding or constructing new facility.
Continued growth of the Communiversity is validated by Brookdale faculty survey and conversations with Communiversity Partners. Enrollment data points to continued growth as does demographic research that indicates that a significant percentage of the county is without a Bachelor’s degree.
2. Address the limited capacity at the Wall Higher Education Center in the evenings. Consider the following strategies:
· Cap the evening availability and encourage use of the facility during the day and on Saturdays
· Expand the Communiversity to multiple Brookdale locations
· Temporarily reschedule the graduate degree programs offering during the evenings to daytime or weekend program.
· Relocate graduate courses to another Brookdale location with space.
The Communiversity and Brookdale at Wall courses are at maximum capacity in the evenings. Strategies were supported by faculty in the survey, and faculty and administrators in various conversations.
3. Develop an action plan to increase awareness and understanding of the Communiversity programs and offerings among the Brookdale faculty and staff. Possible strategies:
· Communiversity Orientation for all counselors on a yearly basis
· Periodic meetings with Academic Departments and Divisions
· Collaboration between Brookdale faculty and partner schools.
Partner and faculty surveys indicate that better communication and more information about Communiversity programs is necessary.
4. Dual Admissions Agreements need to be fostered with Rutgers, The State University of New Jersey and New Jersey Institute of Technology. Dual Admission should be the pathway to the Communiversity and Brookdale-Rutgers Partnership.
With the increase in enrollment and the limited space, in order to prioritize admission decisions, Dual Admissions will become the pathway to program in the Communiversity and Brookdale-Rutgers Partnership.
5. Monitor legislative position on expanding the mission of Community Colleges to include baccalaureate degrees in high needs areas. Pending BSN in 10 legislation will require Associate Degree Nurses to earn their BSN within 10 years. Opportunities do not exist to take students from an AAS to a BS in Allied Health in the State of New Jersey.
Action Plan
	Recommendations
	Responsible Party
	Timelines

	Continue to expand the Communiversity by offering additional programs and partnering with new schools in order to increase baccalaureate access in multiple areas to the greater Monmouth County community.
	
	

	Address the limited capacity at the Wall Higher Education Center.
	
	

	Develop an action plan to increase awareness and understanding of the Communiversity programs and offerings among the Brookdale faculty and staff.
	
	

	Dual Admissions Agreements need to be fostered with Rutgers, The State University of New Jersey and New Jersey Institute of Technology. Dual Admission should be the pathway to the Communiversity and Brookdale-Rutgers Partnership.
	
	

	Monitor legislative position on expanding the mission of Community Colleges to include baccalaureate degrees in high needs areas.
	
	

Experiential Learning & Career Services
Introduction
Experiential Learning is a philosophy and methodology in which educators purposefully engage with learners in direct experience and focused reflection in order to increase knowledge, develop skills, and clarify values. Programs currently offered by the Center for Experiential Learning & Career Services (EL&CS) include: internships (credit)/cooperative education (non-credit), service-learning, federal work study, student help, and Education Field Experience. Services offered include: career development workshops, resume/Interview skills workshops, and job search assistance
The EL&CS Department works collaboratively with faculty, learning assistants and administrators to develop innovative programs and services (Cooperative Education, Internship , Field Experience, Service-Learning and Work Study) for students to develop valuable work-based and citizenship skills necessary for success. National program models in both Service-Learning and Internship are available to students in a number of career and transfer areas. The EL&CS Department actively develops internal and external partnerships with public and private sector employers to establish appropriate learning environments and placement sites for our students. Development of successful partnerships requires on-site visitations, collaboration with Career Program Advisory Boards, faculty involvement and presentations to community/employer groups and associations all of which increase the awareness of Brookdale’s programs and services while fulfilling the need for quality learning environments for our students and employment opportunities for our graduates.
Relevant History
Over the past 25 years, several model internship/externship programs have been developed, in particular, the Automotive Technology (Toyota-Ten, Volvo and GMASEP) and the Culinary Arts degree programs. They both combine rigorous classroom instruction with over 300 hours required work site skill development through Internships and externships. Students are monitored by program faculty, and evaluated on an ongoing schedule by the on-site supervisor. Employers are actively involved with the curriculum development and program monitoring through the program Advisory Boards. In both programs there is a 99% placement success for program graduates.
Approximately 400 students a year participate in Service-Learning programs providing over 13,000 hours of community service to hundreds of community agencies. Services include teacher’s aides, tutoring at-risk-youth, serving food at soup kitchens, reading to the aged, mentoring middle school students, cleaning streams and lakes, testing local waterways for pollutants, supervising after-school programs, providing health care, and teaching English as a second language.
The Education Field Experience program in accordance with state mandates, places all education students in the local schools for their 60 hours of observation with a certified teacher. The required orientation, as well as all placement and follow-up is the responsibility of the EL&CS Department.
Since the ESMP2010:

· There has been increased use of technology in the delivery of EL&CS services
· As a result of the HUDV 107College Success Seminar, more students are seeking EL&CS services.
· Expanded collaboration with counselor representatives resulted in the development of Career Development Workshops and a revised Student Portfolio. The Career Development Workshops include career assessment, career exploration, career decision making process, job readiness skills, employer expectations and environment, and labor market information.
Connection to the Mission
The college’s Mission (2009) states that the college “provides a comprehensive array of affordable educational choices leading to transfer and career opportunities……and community development.” The EL&CS Department, through its active partnerships with local employers and organizations, provides the connections which assists students in accessing “career opportunities.” By providing hands-on, academically integrated opportunities, students are able to make the necessary connection between their studies and the relevance to successful career choices and future employment.
A list of the external and internal partners and their relationship to EL&CS includes:
	Types of Partners

	External
	Internal

	Employers
	Faculty

	PK-12 Schools
	Counselors

	Non-Profit Agencies
	Student Life & Activities

	Government Agencies-Federal, State & Local
	College Departments (Student Worker Programs)

	New Jersey Colleges & Universities
	Children’s Learning Center

	Professional Associations
	International Center

	
	Financial Aid Department

	Relationships with Partners

	External
	Internal

	Experiential Learning sites-internship/ externship/co-op, service-learning, education field experience, federal work study
	Internship/externship advisors

	Advisory Boards
	Co-facilitators for workshops

	Employers
	Program development

	Trainers
	Training sites

	Grant Providers and partners
	Work sites

Research and Assessment
The following were documents were reviewed. A summary is identified below.
· National research/studies on employer job outlook surveys (NACE)
· Demographic data on incoming student academic scores (PAR)
· DOL job outlook projections for 2008-2018
Interviews were conducted with:
· Career Development participant evaluations
· Career Advisory Board Members
· Student follow-up- all program areas
· Faculty in participating programs
· Career Services colleagues from around the region
A SWOT analysis was conducted, which revealed:

Opportunities and Strengths
· Increased number of students seeking EL&CS programs & services
· Growth in the number of Federal Work Study Awards
· Increased use technology in the delivery of services for students, employers and BCC community
· Growing support for experiential learning infusion into curriculum by faculty
· Inclusion in the First year experience
· Student awareness of importance of co-curricular learning & activities
· Partners’ value our diverse student population, and our developing future workforce
· Engaging qualified, motivated students who offer fresh and innovative ideas and bring the latest technology and skills to the workplace
· Preparing an up and coming diverse work force
· Providing valuable information to the College about the needs of the business community
· The President’s Commission on Student Development will have a direct impact on the department’s operation and delivery of services.
Concerns and Threats
· Down-turn in the economy and job market
· Increased number of “under prepared” students attending Brookdale
· Decline in placement access for internships, practicum, and service projects
· Declining opportunities for Education Field Observation with partnership school districts
· Changes in state and partner regulations (certification requirements, practicum/observation hours)
Summary of research findings
· Employer members of our advisory boards, as well as student intern supervisors, have expressed their concerns with the need for improved student orientation/preparation. Student expectations, as well as employer expectations, are not always addressed prior to referral for placement.
· New college graduates looking for a job will likely have an edge over their competition if they have participated in an internship or otherwise gained work-related experience, according to a survey conducted by the National Association of Colleges and Employers (NACE). The conversion rate from intern to full-time hires between 2001 & 2009 has gone from 35.6% to 56.6%, representing evidence of the transformation in college recruiting focused on internships (NACE 2009).
· Data from the Eighth Grade Proficiency Assessment (GEPA) in Monmouth County suggests that areas of the county will see an increasing number of academically “underprepared” students entering Brookdale. In addition to academic support services, students will require enhanced career development, and job readiness services. (PAR)
· The analysis underlying BLS employment projections uses currently available information to focus on long-term structural changes in the economy. Changes in consumer demand, improvements in technology, and many other factors will contribute to the continually changing employment structure of the U.S. economy. (BLS)
· “Employers in the trade industry, e.g. retail and wholesale employers, appear to be the best bets for associate degree graduates, with nearly 40 percent having plans to hire them. Close behind are employers in the trans​portation/utilities/distribution industry, also with nearly 40 percent of respondents who plan to hire associate degree grads. Associate degree graduates who are most likely to see interest from employers are those in business, engineering technology, and computer information technology (specifically CAD).” NACE 2010 Job Outlook
· Assessment of student learning outcomes plays an important role in educational effectiveness, improvement, and sustainability. A form of performance-based assessment that is growing in popularity is electronic portfolios. They encourage students to engage in self reflection by providing a vehicle for the development of organizational skills, showcasing talents, assess academic progress and demonstrate how their skills have developed over time. Students are able to present their curricular and co-curricular artifacts, such as resumes, and work projects, to promote themselves professionally.
Recommendations
· Create and implement a prerequisite orientation for internship and practicum participation.
· Expand experiential learning offerings to all academic program areas. Continued support of the Academic Administrators and faculty will be necessary for success. The EL&CS department will provide training for faculty on the procedures for the integration into program areas.
· Critical to the measurement of student success, is the result of their gaining employment in the area of their study. Therefore, another priority of the EL&CS department will be the coordinated expansion of career development and job readiness assistance services, including expanded and focused marketing to all students, faculty and staff. We will continually assess the effectiveness of our programs and services, including comprehensive follow-up.
· Incorporate our services into the First Year Experience (FYE).
· Continually monitor employment trends through meetings with Career Program Advisory Boards, Department of Labor reports both locally and statewide to accommodate programs and services.
· Create sustainable partnerships, with on-going communication and follow-up, with community organizations, alumni, employers & school districts to insure viable experiential learning sites for all interested students. This will require a concerted effort of outreach and collaboration with our external partners.
· Implement web based applications for the delivery of services. Applications include, but not limited to; on-line program information, on-line program orientation, and e-portfolios.
Action Plan
	Recommendations
	Responsible Party
	Timelines

	Infuse the Career Development curriculum into the First Year Experience (FYE).
	
	

	Establish on-going communications to sustain partnerships with community organizations, employers, and school districts.
	
	

	Implement web based applications such as on-line program orientations, on-line employer services, and an e-portfolio system.
	
	

	Expand career and job readiness assistance services, and implement a required orientation for internships and practicum.
	
	

International Education Center
Introduction
This section addresses the International Education Center (IEC) and its role in leading campus-wide internationalization efforts. Internationalization is defined as "the process of integrating an international/global, or inter-cultural dimension into all the teaching, learning, student affairs, research and service functions of Brookdale” (adapted J. Knight, 2003).

The Association of Community Colleges Trustees notes that “Community colleges should develop strategic plans for global awareness and competence that respond to the needs of the community’s learners, businesses, and institutions.” Studies have shown that employers place great value on cross-cultural and global competencies (IIE, 2009). Therefore, it is critical that our students are exposed to international educational opportunities.

Relevant History
In its forty-year history, Brookdale Community College has had a rich involvement in international education the highlights of which include:
· Creation of the IEC in 1973
· Membership in the College Consortium of International Studies (CCIS) and sponsorship of three CCIS programs in Scotland and Canada
· Faculty-led, short-term study programs for which the college received an Honorable Mention in the Institute of International Education's Andrew Heiskell Award for Innovation in International Education
· Creation of a scholarship fund honoring one of the founders of the Center, Elaine Baran
· Introduction of the International Studies Option, an interdisciplinary degree for transfer students choosing careers in international/global studies
· Administration of a FIPSE grant involving culinary students and faculty at six institutions in the U.S. and overseas.
· Numerous professional development opportunities for, administrators, staff and faculty,
The most significant change since ESMP 2010 was the expansion of the Center's function to include oversight for the admission, immigration and support advising for international students. With this change the Center was moved from a direct report to the Executive Vice President for Educational Services to the Dean of Enrollment Development and Student Affairs. A more subtle but significant change was renaming the office from the International Center to the International Education Center. The purpose was to reflect the importance of the Center to the academic mission of the College and to emphasize its role in promoting campus-wide internationalization.

Connection to the Mission
In connection with the College’s mission, the IEC seeks to provide high quality, affordable and accessible international educational programs and services for students, faculty and staff. In connection with the College’s vision, the IEC seeks to play a transformative role in our community by leading campus-wide internationalization efforts and is a key player in advancing institutional values of diversity and global perspectives by providing academic and co-curricular programs that introduce students, faculty, administrators and staff to diverse cultures around the world.
Research and Assessment
The sub-committee reviewed a number of articles, research reports and white papers from the following sources:
· NAFSA: Association of International Educators
· Forum on Education Abroad
· American Council on Education
· Institute of International Education
· American Association of Community Colleges
· Brookdale office of Planning Research and Assessment

These sources provided data on enrollment trends for international students and study abroad participation, information on successful campus-wide internationalization strategies as well as current challenges and opportunities to expand international educational exchange. Data were also collected from a number of campus constituents.
Sub-committee members administered one survey to assess student interest in study abroad and another survey to assess international student satisfaction with the Center’s services. Sub-committee members also conducted a SWOT analysis with faculty and administrators to gauge their perspectives on campus-wide internationalization. These findings report data from the literature and data collected from campus related to international students, study abroad, campus-wide internationalization and connections to other chapters of the College’s ESMP.

International Students
According to the Department of Homeland Security (SEVP, 2010), there are over 741,000 international students studying in the U.S. as of December 2009. These numbers are expected to increase. By one conservative estimate, international students and their dependents contributed approximately $17.6 billion to the U.S. economy and $435 million to the New Jersey economy during the 2008-2009 academic year (NAFSA: AIE, 2009). However, Brookdale trails behind other county colleges in the number of enrolled international students. The top three county colleges enrolling international students are Bergen-741, Burlington-642, and Camden-539 compared to Brookdale-152 (NAFSA: AIE 2009).
Eighty students responded to the satisfaction survey, which revealed that 87% were satisfied or very satisfied with general advising and support services provided by the Center. And, 90% were satisfied with staff response time for document requests and immigration applications.

Study Abroad
While U.S. student participation in study abroad continues to grow, community college students remain under-represented in study abroad. In the 2005-2006 academic year, less than 3% of the overall study abroad population were community college students (IIE, 2008).
Across all institutional types, the largest growth areas for study abroad include faculty-led programs followed by semester programs. In recent surveys of international educators, the rising costs for students to participate in study abroad, rising administrative and program costs as well as insufficient federal and campus funding were cited as top challenges for study abroad participation (IIE, 2009; Forum on Education Abroad, 2008). Data from the sub-committee’s study abroad survey suggested similar challenges.
A survey to assess interest in study abroad was administered in selected math classes and an on-line section of a history class for a total of 173 responses. Only 34.9% of the respondents were aware that financial aid and funding are available for study abroad. While 56.6% of the respondents felt that study abroad was essential to their educational and professional development, only 24.4% planned to do so while at Brookdale. In order of most frequently cited, reasons for not planning to study abroad included family obligations, planning to graduate soon/ in current semester, not a part my major, funding/cost, can’t leave job, don’t have the time, and not interested/don’t want to go.
Campus Internationalization
Research and survey data continue to recognize faculty engagement as essential to promoting campus-wide internationalization in general and study abroad in particular (IIE, 2008). Furthermore, curriculum integration is increasingly seen as a critical next step for study abroad programs (Forum on Education Abroad, 2008). Beyond study abroad, efforts to internationalize the community college curriculum should result in an infusion of “cross-cultural concepts, theories, and patterns of interrelationships into courses and academic programs” (Raby, 2007).
The sub-committee conducted a SWOT analysis with members of the International Education Advisory Committee to ascertain members’ perspectives regarding campus-wide internationalization. Thirty-three members responded to the survey. Strengths, weaknesses, opportunities and threats related to campus-wide internationalization are identified below.

Strengths included: the International Center; Curriculum/ faculty-led programs; Core of interested faculty and administrators/International Education Advisory Committee; Co-curricular programs; Diversity of the student body/student clubs; and Study abroad opportunities.
 Weaknesses included: Communications/Marketing/Weak Website; ESL Issues: more mentoring and support for ESL students, Curricular problems; No fund raising apparatus/No scholarships for non-citizens/Financial constraints; No strong commitment from administration to comprehensive internationalization; Brookdale offers so many different programs and events across campus that it’s difficult to promote international programs.
Opportunities on which the College can capitalize included: Increase in Hispanic population/increase in immigrant population; Increase in student interest in study abroad; On-line learning and use of technology; Location between NYC and Philadelphia as a cultural resource; Businesses recognizing the need for globally competent graduates.
Threats to campus-wide internationalization included: Funding/Cost of international programs; Perception that travel is unsafe; Prejudice/Parochialism.
Finally, all of the above indicates the development of a campus culture that embraces, accepts and drives internationalization is necessary to achieve a successful outcome.
Connection to other chapters of the Educational Services Master Plan
 Demographics: A key finding from the demographics data is that the Hispanic and indeed the immigrant population in Monmouth County is expected to increase. Brookdale should both capitalize on this to promote internationalization and at the same time be prepared to serve the growing immigrant community in both academic and support services. Another key finding relates to the anticipated growth in non-traditional students due both to the current economic crisis as well as a flattening in the traditional aged student over the next ten years. The Center will need to serve the non-traditional students in terms of access to international exchange programs.

Teaching and Learning: The College should continue to promote the International Studies Option. Currently for the A.A.S. and A.S. degrees cultural and global content is only recommended, not required. The College should address how to ensure that most of these students will obtain some type of cultural and global competency in their respective programs. The expected increase in the immigrant population warrants the College to examine ESL services delivery and support.

Student Affairs: As the College implements recommendations from the Commission on Student Development (COSD), academic and counseling services to a growing immigrant population should be addressed. Additionally, growth at the branch campus and higher education centers will necessitate adequate support services for this population at these locations.
Partnerships: The College should continue to partner with other two- and four-year institutions in the U.S. and abroad in order to offer educational exchange opportunities for students, faculty, administrators and staff. In addition, the Center should strengthen internal partnerships with academic and student affairs divisions and administrative departments to further the goal of campus-wide internationalization.

Recommendations
Brookdale has accomplished more in this area than many of its peers, however, the College still has a long way to go to before international education is fully integrated into all aspects of college life. The following key themes emerged from the findings that influence recommendations for the next ten years.
Educational Exchange: It is clear that a significant number of Brookdale students would like to study abroad, yet few are aware that scholarships, loans and financial aid are available. Family and work obligations continue to hinder many from considering study abroad opportunities. Moreover, existing financial aid programs and scholarships are often insufficient for low income and middle income students.
Faculty Engagement: External studies and research reports continue to emphasize the need for faculty engagement as a key component of internationalization.
Changing Demographics: Because the numbers of traditional aged students will not continue to increase, the College has an opportunity to expand recruiting efforts internationally. The anticipated increase in the immigrant population in Monmouth county requires the College the address both ESL delivery methods and support services for this growing group of students.
These themes lead to the following three recommendations:
1. The College should expand access to international opportunities for students, faculty, administrators and staff through curricular development, programming, and international experiences.
2. The College should provide enhanced student services to meet the needs of immigrant and non-immigrant and visa students.
3. The College should develop and implement a plan to actively recruit international (non-immigrant) students.
Action Plan
	Recommendation
	Responsible Party
	Timeline

	Expand access to international opportunities
	
	

	Provide enhanced student services to meet the needs of immigrant and visa students
	
	

	Develop and implement international student recruitment plan
	
	

OBCD/Academic Department Collaboration
Introduction
Outreach, Business and Community Development (OBCD) provides continuing education programs for individual professional development, lifelong learning and business economic development. OBCD staff members have direct contact with businesses through customized training contracts and actively participate in all the local chambers of commerce and in many professional and nonprofit associations. New program development occurs continuously and new offerings are scheduled as soon as a need is identified. The purpose of this section is to recommend ways OBCD and the academic departments can collaborate to expand program development and student learning.
The importance of education in economic development and the role of community colleges, in particular, have been highlighted by the current administration in Washington. The programs and services that community colleges provide can educate individuals for first or new careers, support the needs of businesses for a skilled, flexible workforce and support new and retooling entrepreneurs with business plan development. At the same time, with the baby boomer population ageing and retiring, the increasing interest in programs for children, and the challenges and opportunities of the Web, lifelong learning is an important component in the quality of life in Monmouth County. Brookdale is well-positioned to fulfill this aspect of its mission by ensuring that strong internal ties between OBCD and the academic departments is a key strategy of ESMP 2020.
 Until AY00 collaborations were informal and initiated on a departmental basis. A unique example of such a partnership was the establishment of the noncredit Certified Nursing Assistant or Certified Home Health Aide course as a prerequisite for students seeking to matriculate in the nursing program 10 years ago. These programs give students on the nursing wait list an employable skill and also provide them with an introduction to the kind of work involved in nursing.
In AY00 a process was developed through Academic Council to create a credit option for OBCD courses. This process allowed continuing education students enrolled in the non-credit BOSS program to earn college credit applicable toward the Business Technology program. Approximately 25 BOSS students and 56 number of Medical Terminology students have utilized this option.
A matrix documenting the various types of OBCD/academic department collaborations was developed for ESMP 2010 noting activities such as credit/noncredit articulations, student activities, shared resources, grants, marketing and camps, some highlights of which are:
· Education faculty teaching in the alternate route, New Pathways to Teaching program and serving on the statewide Curriculum committee
· Mathematics faculty, as part of the OPTIMIST grant to improve teaching algebra in three Abbott district middle schools, delivering teacher training serving as judges for the middle school Math Meets
· Most recently, supported by a BIG grant, the Allied Health faculty, supported by a Brookdale Innovation Grant, conducting a fully enrolled Journey to Medicine camp for middle- school-age children and over a dozen Step Up summer experiences to introduce high school students to academic disciplines.
Connection to Mission
As a comprehensive community college, Brookdale has formulated a vision and mission that highlights its transformative role in local economic development and as a provider of lifelong learning to county residents. OBCD/Academic department collaborations enhance Brookdale’s ability to fulfill its mission and to realize the value of “One Brookdale” by leveraging the expertise and resources in each area to create enhanced learning for both credit and continuing education students, proactively engage in economic development activities and provide a broad range of lifelong learning programs for county residents.
Research and Assessment
In Monmouth County 34% of residents have a bachelor’s degree or higher. This is a highly educated population, more likely to incorporate continuing education as a regular part of their lives for personal development and to have the skills and experience to be successful in seeking additional education to improve their career prospects. It is also an aging population, with the 65+ cohort predicted to grow the fastest, creating the need for programs that offer encore career development as well as opportunities to expand areas of lifelong learning. In addition to nationwide and statewide unemployment, the closing of Ft Monmouth in 2011 and the displacement of 2,000+ people who choose not to transfer to the new base in Aberdeen, presents a significant challenge to economic development in our county.
The sub-committee members interviewed faculty and administrative staff regarding four components of OBCD: Professional/business development programs, personal development programs, the Holocaust, Genocide, Human Rights Education Center (HGHREC) and the Center for World War II Studies and Conflict Resolution (CWWII Studies). The major findings listed below form the background for the sub-committees recommendations.
· OBCD programs engage community and business members with Brookdale who otherwise would not participate in college programs or services
· OBCD program development and implementation is flexible, allowing rapid response to community needs
· Where faculty collaboration exists, faculty expertise enhances continuing education programs and services
· OBCD contributes to enhanced academic offerings through guest speakers, short programs on special topics, and access to an expanded pool of AS/AAS advisory board members
· OBCD contributes to enhanced student learning through internship opportunities, service learning, independent projects
· Optimal collaboration between OBCD and academic departments requires consistent, regular communication
· OBCD/Academic department collaborations will be important elements in the plans for the future of HGHREC and CWWII Studies
Recommendations
1. Utilize OBCD as incubator for potential academic programs. OBCD can offer new programs quickly, determine market interest and begin to build a pipeline of interested students for new academic programs.
2. Establish Faculty Advisory Board for OBCD that meets at least twice a year with a faculty liaison as chair and representation across all academic departments. This will create a formal, consistent connection between academic departments and OBCD for collaborative program planning and promotion.
3. Acknowledge ongoing faculty work with OBCD, HGHREC, and CWWII Studies through the tenure process and other means including stories, notices in college publications and faculty award. This will raise awareness of OBCD, HGHREC and CWWII Studies among faculty and create incentives for participating in collaborative activities.
4. Establish succession plans for HGHREC and CWWII Studies. Succession plans will enable both Centers to maintain and grow their programs under administrative and educational leadership that understands and supports their respective missions.
5. Establish long-term financial stability for HGHREC and CWWII studies. Financial self-sufficiency will enable both Centers to maintain and/or expand programs and services based on stable revenue sources to cover expenses. Partnerships with academic departments expand the resources available to both Centers.
Action Plan
	Recommendations
	Responsible Party
	Timelines

	Utilize OBCD as incubator for potential academic programs
	
	

	Establish Faculty Advisory Board for OBCD that meets at least twice a year with a faculty liaison as chair and representation across all academic departments
	
	

	Acknowledge ongoing faculty work with OBCD, HGHREC, CWWII Studies through tenure process and other means including stories, notices in college publications and faculty award
	
	

	Establish succession plans for HGHREC and CWWII Studies
	
	

	Establish long-term financial stability for HGHREC and CWWII studies
	
	

Foundation and Alumni Association

Introduction
This section focuses on the Brookdale Community College Foundation and the Brookdale Community College Alumni Association which, for the first time, are included in the ESMP. Each is a separate 501 (c) 3 non-profit organization, affiliated yet separate from the college, each governed by a volunteer Board of Trustees and independently audited annually. The two organizations were established to accept private donations to the college with the Foundation historically being the primary agent for raising private dollars.
Brookdale Community College has more than 35,000 alumni (not all are graduates). The Brookdale Community College Alumni Association is a membership fee-based ($10 annual or $125 lifetime) organization with the funds supporting minor activities and a few small scholarships. There are 258 lifetime members (a 300% increase in five years) with annual memberships fluctuating between 200 to 300. Members receive some on-campus benefits and discounts and a quarterly newsletter. Annual revenues range from $10,000 to $25,000. Its “signature” event is the Barringer Awards Dinner, an annual event that recognizes faculty, staff and administrators for their commitment to educational excellence. Its largest and most successful revenue activity was the “Three Cups of Tea” project in partnership with PTK in 2006-2008 raising $35,000 to build a school in Afghanistan/Pakistan in Brookdale’s name. Fundraising has not historically been a priority for the association that has total net assets are less than $200,000 with more than half restricted.
The Brookdale Community College Foundation was established in 1973 with a history of sponsoring special events to raise unrestricted funds. In 2002, the Foundation changed direction reducing the number of special events and instead conducting a Library Endowment campaign that raised nearly $1 million; raising more than $1 million in new endowed scholarship funds; and, starting an annual fund scholarship campaign that raised over $ 1 million in the last four years. The Foundation has increased its net assets by 26% in the last nine years to $3.4 million, $2 million of which are in restricted & endowed funds. In 2005 the Alumni Association changed a long-held restriction against soliciting alumni creating the opportunity and challenge of raising money from this virtually ignored constituency. The Foundation has provided nearly $1.2 million in scholarships and grants in the last four years. More than ever before, the Foundation is challenged to raise more money for scholarships because of rising tuition, less state-assisted aide and rising enrollment.
Connection to the Mission
The Alumni Association mission is to promote, support, and enhance Brookdale`s standard of excellence through service, mentorship, and academic scholarship opportunities for the benefit of the students, alumni, and the community at large. The Foundation mission is to help students achieve their dream of earning a college degree. It fulfills that mission by raising unrestricted, restricted and endowed funds for student scholarships and, providing funds for the Brookdale Innovation Grants (BIG) program to expand student access and opportunity.
 Research and Assessment
While alumni are the primary constituents and financial supporters of four-year colleges and universities, traditionally, alumni have played a minor role in fundraising support of community colleges. This can be attributed to several factors including transfer students affiliating with their four-year institution, “workforce” graduates earning lower wages, and community colleges not doing a good job of tracking alumni by program of study and careers. Brookdale and the other 18 community colleges in New Jersey are all struggling with how to effectively identify, inform, interest and involve alumni for the purpose of ultimately developing their financial support. Higher education fundraisers across the board recognize the importance of bringing people (alumni) back into a relationship with colleges for the purpose of building lifelong relationships. And, these same fundraising and alumni staff professionals recognize that this cultivation process requires colleges to develop relevant programs, services, events and opportunities to bring alumni back to their institutions.
Nationally, alumni are now being touted as a new “emerging” source of private financial support for community colleges. Yet, the Council for Resource Development (CRD) and the Council for Advancement and Support of Education (CASE), nationally- recognized organizations, both agree that it will take time, resources and “steep” institutional commitment and “patience” to cultivate this group of potential donors before they will provide any meaningful levels of financial support.
For the past four years, the Brookdale Foundation has invested significant time and money to update alumni records, conduct prospect research, connect with alumni through improved communications, print an Alumni Directory, create a new alumni web site, secure email addresses for more than 30% of alumni, and distribute targeted solicitation mailings to alumni by program of study and years of graduation. These efforts all represent a concentrated effort to cultivate the alumni constituency, yet they are not producing significant results. We must involve the Alumni Association in identifying, informing, and involving alumni. Instead of focusing on generating membership dues, the Alumni Association needs to build programs and services that provide value to alumni and interest alumni in becoming more involved with the college in order for them to “invest” in our Foundation’s mission of helping students to achieve their dream of earning a college degree.
Recommendations
To identify, inform, interest and involve alumni we need to invest in programs that invite participation and provide value. Those efforts require a sustainable source of funds.
Working with Career Services, Student Life, Recruitment, Athletics, and Faculty to create mentoring, networking, reunion and “alumni speaker” programs will bring alumni back to college and provide opportunities to re-energize their personal connection with college and create “shared experiences” that build pride, loyalty and financial support. For the more recent alumni, we must invest time and funds in social media like Facebook and Linked In to capture their interest and attention. If we “interest and involve” alumni in projects that support recruitment, student life (mentoring, volunteer projects), career services/experiential learning (networking, job fairs), athletics (Hall of Fame), faculty (alumni class speakers and reunions by program of study), and social networking we then have the potential to develop a more loyal base of alumni supporters and over time have the opportunity to walk them through the “pipeline development” and strengthen their commitment by becoming donors. Alumni may “evolve” to be significant supporters of community colleges, but they must be cultivated donor, and the best way to cultivate them is to inform them, interest them and involve them with existing and new college programs, services and events. Funds are needed to finance these long-term programs.
Eliminating fee-based Alumni membership and beginning automatic “Life Time Membership” enrollment upon graduation with minimal one-time fee ($15 to $25) added to graduation package will provide a reliable source of funds to sustain these efforts, build an automatic base for membership, provide sustained funding for alumni programs and services, eliminate the need to raise funds via dues and compete with the Foundation for donations, and ultimately support the Foundation’s mission to increase scholarships 5% annually.
Action Plan
	Recommendations
	Responsible Party
	Timelines

	
	
	

	Explore change from fee-based Alumni membership to automatic “Life Time Member” enrollment upon graduation with minimal one-time fee ($15 to $25) added to graduation package.
	
	

	Work with Career Services, Student Life, Recruitment, Athletics, and Faculty to create mentoring, networking, reunions, “alumni speaker” programs for alumni and current students and sustain our social media efforts.
	
	

	Set goal of increasing scholarships and grants 5% annually beginning in academic year 2011-2012.
	
	

Decentralization

Introduction
This section presents plans for the college’s decentralization initiative as Brookdale evolves from a single into a multi-campus institution. The decentralization initiative refers to the growth of the regional sites throughout the county at locations other than the main Lincroft campus. The regional sites include the:

· Western Monmouth Branch Campus (WMBC) in Freehold
· Eastern Monmouth HEC (EMHEC) in Neptune
· Long Branch HEC (LBHEC) in Long Branch
· Northern Monmouth HEC (NMHEC) in Hazlet
· Wall HEC (WHEC) in Wall Township
· Sandy Hook HEC (SHHEC) on Sandy Hook
Importance

With record enrollment at the College and capacity issues on the Lincroft campus, the regional sites have provided, and will continue to provide, the capacity needed for Brookdale’s continued growth. The regional sites increase access and provide a strong and vibrant local presence for the College throughout the County. Decentralization also transforms Brookdale from a single to a multi-campus institution adding not only to its size but also to its complexity. The ESMP 2020 provides the opportunity to define the challenges add value-added of the evolving multi-campus system in the context of One Brookdale.

Relevant History

According to the Commission on Higher Education of the Middle States Association, Brookdale operates one Branch Campus in Freehold, four Additional Locations at Neptune, Long Branch, Hazlet and Wall, respectively, and one Instructional Site at Sandy Hook. Although it was proposed in the ESMP 2010, branch campus status was not pursued for the NMHEC and WHEC sites. The enrollment growth at the regional sites since the ESMP2010 has been outstanding. According to the Fall 2009 Enrollment Report by the Planning, Assessment and Research Office:
“Of the 15,639 students enrolled this term, almost one out of every three (4,886 or 31%) enrolled in a course at one of Brookdale’s HECs or at the WMBC. . . The HECS and WMBC generated 1,025 FTEs which accounted for 18.9% of all Fall 2009 credits. Compared to Fall 2008, the HECs and WMBC generated an additional 176 FTEs, representing a 20.8% increase (Wow!)”
Per Dr. McMenamin, Executive Vice President of Educational Services (EVP, ES) with over 30% of the students enrolled in at least one course at a regional site, decentralization has reached the “Tipping Point” described by Malcolm Gladwell (Tipping Point, 2000) as “that magic moment when an idea, trend or social behavior crosses a threshold, tips and spreads like wildfire.” It is most-timely to chart Brookdale’s evolution as a multi-campus institution having just passed this significant threshold.
The growth, collectively, at all the regional sites from fall 2005 to fall 2009, was an impressive 102% increase in FTEs generated by a 72% increase in course offerings and 56% increase in the unduplicated headcount. The greatest growth occurred at the WMBC with a 170% FTE increase (144 to 389) followed by the NMHEC with a 105% FTE increase (111 to 227).

Since 2005, each of the regional sites, with the exception of the SHHEC, either moved to an upgraded or new facility or underwent significant renovations to the current facility including the addition of a Student Success Center, technology enhanced classrooms and computer classrooms. Specifically, the
· WMBC was renovated to create 13 additional classrooms, a science wet lab, 5 computer classrooms with provisions for 5 more, an expanded Student Success Center, improvements to the HVAC system, and upgrades to the entire interior of the facility.
· EMHEC moved from Asbury Park to the newly renovated first floor of the Neptune Board of Education directly across from the Neptune High School. The facility houses seven classrooms including two computer classrooms, a Student Success Center and an administrative office.
· LBHEC was renovated in summer ---, to add – new classrooms, a Student Success Center and student lounge, -- computer classrooms, and improvements to the HVAC system
· NMHEC moved, in November 2007, to a newly renovated facility in Hazlet that houses – technology enhanced classrooms, a science wet-lab, 2 multi-activity classrooms, 5 computer classrooms, and Student Success Center, student lounge and faculty office suite.
· WHEC received upgrades to its Student Success Center to include a dedicated Counseling Office and Testing Center.
· SHHEC is currently under review for renovations to the current facility or relocation to another building on the Hook.
Connection to the Mission
As the units of the College directly charged to promote local access and a strong Brookdale community presence, the regional sites embody Brookdale’s mission and vision to be a dynamic community college system committed to student success, lifelong learning, economic development and the common good of society. Similar to the main Lincroft campus, the regional sites play a transformative role in their community, providing educational, cultural and professional programs to enable and inspire their community members to achieve their aspirations to the best of their abilities. Some of the sites have elaborated on the College mission and vision with a site-specific mission statement. For example:
Brookdale’s new EMHEC at Neptune is conveniently located to serve Asbury Park/Ocean, Neptune, and the surrounding communities by offering appropriate credit and non-credit programs, courses, and services based on college planning and community needs. Essential to this mission is ensuring that these programs and services are comparable to those offered at the main campus location.
The Values most pertinent to the regional sites are the actualization of “One Brookdale” as a collective commitment by all employees to demonstrate a consistent, appropriate and comparable level of teaching and service excellence throughout the entire College system; the academic and personal success of our students; and the unique role of the regional sites to work with students, employees, clients, and their community to achieve common goals in education, diversity, cultural enrichment, economic development, strategic planning, stewardship, and sustainability. Pertinent to the WMBC and WHEC is the value to provide access to baccalaureate and masters degrees through the Brookdale-Rutgers Partnership and Communiversity, opportunities that would not be available were it not for Brookdale’s decentralization efforts.
Research and Assessment
The research was guided by the following questions:

· Who are the students who will be attending the regional sites in the future?

· What programs and services are needed to attract and retain those students?

· What challenges and opportunities exist as Brookdale evolves into a multi-campus institution?

In addition to the references cited at the end of this section, the research included a series of roundtable discussions and interviews with faculty, administrators, staff, students and community residents about the future of the sites. The highlights of the research findings noted below are the basis for the recommendations and are organized according to the ESMP chapters to facilitate integration and consistency throughout the document.

Who are the students (Demographics)

· The high school population growth will decline until the year 2015 and then begin to grow again, with the largest growth in the Hispanic and Asian Populations.
· The National Center for Education Statistics projects a rise of 10% in enrollments of people under 25, compared to a rise of 19% in enrollments of people 25 and older.
· The average age of students will continue to rise, and the mix of cultures, ages and learning styles will become increasingly varied and rich.

· Monmouth County: growth will primarily be in the Western part of the County and Panhandle with Upper Freehold being the 3rd fastest growing municipality of the state.
· Competition for students and resources will force colleges to sharpen their brand and identities and to distinguish themselves in new ways
What programs and services are needed to attract and retain those students (Teaching and Learning)

· Academic Programs
· Medical field – short-term training programs, largest employer in County, Pre-nursing – one of largest populations at the centers, allied health programs particularly at Long Branch and EMON
· Rather than offering full degrees at the HECs, be more creative with course offerings particularly in math, science and technology
· Should the Communiversity expand to the sites?

· ESL and GED support needed to transition students to credit program
· Alternative Delivery: offer accelerated programs, weekend programs: include services as well as courses, (survey current weekend students to better understand their needs), cohort model; one week night and the weekend, short-term retraining programs for the unemployed
· Scheduling: Preferred Course Format for adults: Online courses, evening during the week, online and on-campus hybrid, weekend courses , daytime courses during the week, (STAMATS), stagger scheduling with the main campus to allow student time to travel from one campus to another
· Enrollment monitoring: delay the time classes are cancelled, apply different course cancellation criteria to upper-level courses at the sites and avoid canceling classes taught by fulltime faculty so they don’t get discouraged with attempts to work at the sites
· Faculty: incentives to consider for faculty teaching at the sites

· Increase appropriate workspaces and support
· Provide orientation and mentoring to meet center staff, learn about services,
· Create sense of ownership and buy-in at the center
· Assign fulltime faculty and fulltime learning assistants totally to sites
· Make it a career enhancement rather than career breaker to be at sites
· ITV Forum participation
· Include weekend teaching as part of load
· Promote Faculty Engagement: Hold meetings, in-service trainings and functions at the Branch Campus, require new faculty to tour the sites and attend college-wide trainings, create welcoming environment for visiting faculty, provide faculty with educational technology support
· Facilities and Technology: Practice daily plus preventative maintenance, provide sufficient, safe parking, provide and maintain updated computers in faculty office and ITV rooms, obtain instruction software licenses for all sites
What programs and services are needed to attract and retain those students (Student Affairs)
· Entering Students
· Recruitment and Marketing: How adults research college options: Visit college website (96%), contact admissions office (89%), conduct general Web search (78%), word of mouth (70%), advice from someone in the career they plan to pursue (63%) (STAMATS)

· Orientation at the sites: Students: learn what it means to be a college student, better introduction/orientation of faculty and students to available services
· Enhance current factors at the site that promote enrollment, student engagement and success

· Important Adult Services: College credit for work/life experiences, online learning programs, financial aid specifically for adult students, accelerated programs, personal advisor to assist with application and financial aid, central location for admissions, financial aid and class registration, tutorial services designed for adult students (STAMATS)

· College Attributes important to Adult Students: Flexibility of class schedules/times, cost, ability to transfer credits, location convenient to work or home, online learning options, good faculty, amount of financial aid available, including scholarships, academic reputation, college places strong focus on educating adult students , quality of academic facilities, success of graduates, small student/faculty ratio (STAMATS)

· Services to consider:

· Food Services: as a critical component of retention
· Transportation: A shuttle system among sites

· College Bookstore with same materials as the main campus
· Child-care providers: partner with local child-care provider

· Health center services, Disability resource services, Career services, services on Saturdays
· Co-and Extra curricula
· Advertisement and promotion of extra-curricular activities to students at Lincroft and the sites – Lincroft students to attend sites and vice versa

· Promote student engagement through clubs and organizations, student newspaper with students from sites submitting contributions, space to exhibit student art.

What challenges and opportunities exist as Brookdale evolves into a multi-campus institution?
· Culture
· Address the cultural aspects of evolving into a multi-campus institution
· Maintain caring environment of the sites as they grow
· Research administrative contracts at other multi-campus institutions
· Capitalize on personal interaction from site staff as local ambassadors
· Nomenclature: change the term Decentralization to Multi-campus institution and change HEC to just Brookdale at. . .
· Integration: Importance of a presence and visibility on the Lincroft campus and appropriate presentation in all college literature.
· Communication: Need to better understand the sites and needs of the students, mechanisms needed to create two-way communication and joint planning
Recommendations:
The Tipping Point (2007) provides a framework for organizational change to continue the growth of the decentralization initiative. The theory of the Tipping Point requires that we reframe the way we think about the world understanding change is possible with the right kind of impetus. It is not sufficient for people to just come to the table – they must commit to working together. (Futures Assembly)

Develop the core academic function of the regional sites with a mission-based program plan customized to changing local demographics and community needs.
Rationale: The academic offerings at the regional sites differ based on the target population and community needs. The program offerings will continue to be developed with a focus on unique local demographics, increased engagement of the fulltime faculty, emerging technologies and alternative delivery to promote growth, student success, economic development and life-long learning.

Increase programs and services to promote student engagement, retention, and academic success.
Rationale: “Students who participate in educational activities and interaction with the faculty outside the classroom get better grades, are more satisfied with their education, and are more likely to remain in college. What is particularly encouraging is “the gains from those practices are even greater for students from underrepresented racial and ethnic backgrounds, or who come to college less prepared that their peers.”(CCSSE)
Identify and recruit new target audiences and implement strategies to retain new and current students.
Rationale: Change is coming and aggressive, intentional efforts are needed to attract new populations and promote their success. A college-wide coordinated recruitment plan is needed.
As an evolving multi-campus institution, strengthen internal collegial partnerships to integrate Lincroft and the regional sites in the context of “One Brookdale”, integrated diversification and parity of prestige.
Rationale: Units of a multi-campus system have a symbiotic relationship based on partnerships, collaboration and cooperation. The regional sites benefit from being part of the larger college, the institution benefits from the ability of the sites to increase access and build local partnerships (p. 27). There is need for greater system-wide coordination based on the distinctive strengths and challenges of all Brookdale campuses and regional sites.
Upgrade and maintain facilities, technology and operations at high quality standards throughout the system.

Rationale: Growth requires constant assessment of how we do business and of the efficiency and practicality of operating the sites with decentralized on-site or centralized Lincroft staff.
Action Plan
	Recommendations
	Responsible Party
	Timelines

	Develop the core academic function of the regional sites with a mission-based program plan customized to changing local demographics and community needs.

Increase programs and services to promote student engagement, retention, and academic success.
	
	

	Identify and recruit new target audiences and implement strategies to retain new and current students.
	
	

	As an evolving multi-campus institution, strengthen internal collegial partnerships to integrate Lincroft and the regional sites in the context of “One Brookdale”, integrated diversification and parity of prestige.
	
	

	Upgrade and maintain facilities, technology and operations support at high quality standards throughout the system .
	
	

Executive Summary
This chapter covers internal and external partnerships that provide linkages to the high schools, pathways to baccalaureate access, and enrichment of the educational experience for students while at Brookdale and beyond. At its essence, the Partnerships Chapter reflects the value of “One Brookdale” creating a dynamic synergy of intent and action focused on student success.
Brookdale needs to continue to improve access to higher education for Monmouth County residents through partnerships that support the continuum of K-20 education. Dual Enrollment and Tech Prep programs will be aggressively offered to provide increased opportunities to accomplish college level work during high school. A “culture of transfer” will be developed through increased Articulation and Dual Admissions Agreements, transfer initiatives, and improved communication to students. Baccalaureate access through the Rutgers Partnership at the Western Monmouth Branch Campus and the Communiversity will be expanded through additional program offerings and comprehensive Dual Admissions Agreements with partner institutions. Sustaining and evolving these partnerships in a rapidly changing higher education environment will be challenging as partner institutions transition programs and resources in response to budgetary constraints. The College must monitor the legislative position on mission differentiation for program offerings in high need areas.
Academic programs will continue to be supported by initiatives and fundraising through partnership opportunities with Experiential Learning and Career Services, the International Center, OBCD, and The Foundation and Alumni Association. Experiential Learning and Career Services will expand career internships opportunities and job readiness assistance services by offering hands-on, academically integrated opportunities where students are able to make the necessary connection between their studies and the relevance of successful career choices and future employment. The International Center will promote campus-wide internationalization efforts, expand access to international opportunities, and bring more international students to Brookdale. OBCD will collaborate with the academic departments on non-credit-to-credit delivery of programs through the establishment of an Advisory Board chaired by a faculty liaison. This will serve to leverage the expertise and resources in both areas to create enhanced learning for both credit and continuing education students. The Foundation and Alumni Association will support access to education through increasing the scholarships and grants available to students.
With record enrollment at the College and capacity issues on the Lincroft campus, the decentralization initiative will be a primary resource for Brookdale’s continued growth. Since 2005, the increase in programs and services and improvements to the facilities at the WM branch campus and HECs produced a 102% increase in FTEs generated by these sites, the majority of which occurred at the branch campus and enrollment has reached the all-important tipping point of one third of the student body enrolled in at least one course at a regional site. Decentralization will continue to drive Brookdale’s transformation from a single to a multi-campus institution adding not only to its size but also to its complexity as the College grapples with issues of growth in the context of “One Brookdale”. The future will bring continued growth as the regional sites expand access to emerging populations and respond to unique local community needs.
Two common themes emerged across the partnership areas; (1) the need to improve and infuse the use of technology into processes and services, and (2) the need for a higher level of integration between and across divisions, coupled with structured communication in order to maximize collaboration between internal and external partners in an increasingly fast paced and changing educational and business environment. These themes are reflected in the section recommendations.
Major Recommendations:

As an evolving multi-campus institution, strengthen internal collegial partnerships across divisions and departments to better serve students.

1. Create a culture of transfer that includes development of new Articulation and Dual Admissions Agreements consistent with emerging statewide guidelines and national trends.
2. Increase enrollment and the academic offerings at the Branch Campus and HECs based on changing local demographics and community needs.

3. Expand career and job readiness assistance services, and develop and implement a required orientation for internships and practicum.
4. Re-evaluate the Communiversity direction and goals in light of capacity issues at Wall HEC.
5. Increase Dual Enrollment Agreements, enrollment in programs, and review program guidelines with an eye towards increased competitiveness.

6. Utilize OBCD as incubator for potential academic programs and establish a Faculty Advisory Board for OBCD, chaired by a faculty liaison, with representation across all academic departments.

7. Increase scholarships and grants 5% annually beginning in academic year 2011-2012.
8. Expand access to international opportunities and implement a recruitment plan to attract more international students.
9. Monitor legislative position on expanding the mission of community colleges to include baccalaureate degrees in high needs areas.

2

