[bookmark: _GoBack]

The Bachelor of Applied Science in Management Degree Program

Statement of Need

Submitted by:

Clark College
to the
Washington State Board for
Community and Technical Colleges

Table of Contents

	Page

Page | 19

Introduction	

1.	Criteria: Relationship to Institutional role, mission, and program priorities.

2.	Criteria: Support of the statewide strategic plans.

3.	Criteria: Employer/Community demand for graduates with baccalaureate level of education proposed in the program.

4. 	Criteria: Applied baccalaureate program builds from existing professional and technical degree program offered by the institution.

5.	Criteria: Student demand for program within the region.

6.	Criteria: Efforts to maximize state resources to serve place-bound students.

Appendix	Business Administration Advisory Committee Approval

	3

	4

	5

	6

	14

	
	16

	17

	19

Note: Many links are still missing from this document

Introduction

Clark College is proactively developing a Bachelor of Science (BAS) in Management degree to meet a high demand to advance the leadership and decision making skills of its Career and Technical programs. This proposal to the Washington State Board for Community and Technical Colleges documents our research and findings to show student interest and demand as well as positive expectations from the stakeholders in the business and non-profit communities, the regional ports, local government entities, economic development councils, and the public at large. Our success in obtaining approval from the State of Washington for this degree will have a multiplier effect in the growth and economic success of our region. With State approval, Clark College plans to launch the BAS in Management degree in the Fall of 2015.
Clark College is the second largest community college in Washington State and provides over 20 viable technical programs to serve three countries – Clark, Skamania, and Western Klickitat. Accredited by the Northwest Commission on Colleges and Universities, Clark College serves over 16,000 students and 90,000 credit FTEs. The Career and Technical programs are tailored to meet a growing demand in the present and growing industries. Most of Clark’s students work and live in the three regional counties served by the College. Additional job opportunities for our students include the rapidly expanding job markets in the greater Portland areas and the vast virtual ecommerce and global environments well beyond the immediate region. To serve students and stakeholders to meet current and future needs, Clark College takes great care to ensure that programs are up-to-date, flexible, and add the quality and value needed for sustainable economic growth.
The Bachelor of Applied Science in Management degree supports the Clark College Vision Statement (Clark College Strategic Plan 2009-2014). The 90-credit, upper-division program will focus on the Clark College Vision Statement, by providing:
· Extraordinary Education – using the “Learning College” model, BAS will refine and implement improvements in the curriculum, by continuing in the current, College-wide movement to review its course outcomes and assessments; program outcomes; teaching and learning methods; and faculty credentials, making changes to meet benchmarks as necessary. In addition to tracking the progress of the BAS Management program in terms of quality goals on a yearly basis, a substantial three-year follow up plan will be initiated.

· Engaged Learners – in addition to the use of current, effective technological methods and equipment and real world and theory-based course content, BAS majors will be part of an Internship program to prepare students to obtain employment and to learn within diverse positions and industries.

· Excellent Services – specialized management program advisors, a writing/tutoring center, varied methods of course delivery, a technologically advanced library, and an employment center will be key parts of the College’s infrastructure that will support this new program.
· Enriched Community – Clark College will establish and maintain business and non-profit partnerships to support economic development, an active advisory committee, an all-encompassing Diversity Plan (2009), and outreach to local high schools and colleges and universities for continued educational pathways. The program will strive to provide students with a sense of security personally, professionally, and economically.
The Clark College BAS in Management degree will be demanded by a job market comprised of both entry-level operations managers to top executives and is forecasted at approximately 63,452 management jobs by 2021, an increase of over 10,000 jobs, or 19.1%. Demand for students graduating with the BAS in Management targets occupations in a broad spectrum of industries, with titles such as human resource manager, construction manager, and administrative manager. Growth in top management fields, according to percentage change, with positive annual average increase in job opening, demonstrates the demand for a Bachelor of Applied Science in Management in Career and Technical fields in the Southwest region of Washington.
(insert link)

1.	Criteria: Relationship to Institutional Role, Mission, and Program Priorities
Clark College’s Mission Statement underscores our commitment to being a learning-centered college:

Clark College Mission Statement
Clark College provides opportunities for diverse learners to achieve their educational and professional goals, thereby enriching the social, cultural, and economic environment of our region and the global community.

Clark College offers accessible, comprehensive education to 15,289 students. The college focuses on career and technical education (35%), academic transfer (54%), pre-college and basic skills (8%), personal development and cultural enrichment (3%). The BAS program will provide students from these varied, diverse areas with the opportunity to extend their studies beyond the associate degree.
In addition to the Vision Statement and Mission Statement, Clark College has established a Strategic Plan, goals to provide the framework for planning and decision making. The BAS in Management will be an integral and expanded part of the College’s core themes:
· Focus on Learning – by focusing on innovative and quality education, services, and outcomes to assure student success;

· Expand Access – by providing varied modes of educational delivery, at different times, at different locations, in an affordable manner;

· Foster a Diverse College Community – by recruiting, retaining, supporting a diverse student population and preparing to work and interact effectively in a diverse world;

· Respond to Workforce Needs – by continuing to meet the economic needs of the local and global economy and providing continuing education and training to students to meet these needs;

· Enhance College Systems – by providing monetary assistance and maintaining an infrastructure to support upper-division studies.
Clark College, a respected leader in Southwest Washington, will be positively recognized for its commitment to student success and excellence in teaching, empowering learners to enrich the social, cultural, and economic vitality of our region and the global community.
(insert link)

2.	Criteria: Support the Statewide Strategic Plans

Clark College has aligned its Bachelor of Applied Science (BAS) in Management degree with the overarching goals of the Washington State Strategic Master Plan for Higher Education in support of the statewide goals. These are outlined in the State Board of Community and Technical College (SBCTC) mission study and by the Washington Student Achievement Council (WSAC).

Clark College’s BAS in Management is committed to:

1.	Serve more people, including groups who have been underserved in the past.
Identified in the plans as an underserved area, the BAS in Management brings much needed educational opportunities to Southwest Washington. The degree is geared towards workforce program completers having a higher concentration of underserved populations such as older students, low-wage earners, students of color, and a high percent of students entering college with Math skills below the college level. These students are less likely to continue their education after two years when faced with the challenge of transitioning to a different campus or having to essentially start over because the majority of the occupational credits are not recognized for a traditional bachelor’s degree. Adding a BAS in management to their existing technical skill set makes these graduates highly desirable in the manufacturing and light industrial job markets, while meeting the needs of local employers for employees with higher-level thinking and management skills.

2.	Contribute more to the production of baccalaureate degrees.
The BAS in Management addresses a unique niche in the applied management market. Our goal is to establish broader institutional and educational pathways internally and externally. The degree serves both our career and technical and transfer programs, offering students a seamless pathway from high school, through Tech Prep and Running Start articulations, to the bachelors of applied science degree. In addition to serving a diverse and broad student population at Clark College, the BAS degree in Management supports our place-bound students – those who are unable to leave the area because of workforce positions and families.

The Strategic Master Plan for Higher Education in Washington State also focuses on strengthening state and local economies, by meeting the demands for a well-educated and skilled workforce and providing student success. The Strategic Plan at Clark College likewise includes expanding the educational opportunities in Southwest Washington at all demographic levels to insure positive job growth. The College is based in a dynamic, expanding economy, with outreach by local government sectors, port authorities, economic development councils, and business associations. Stimulating the learning culture will lead to local and global economic development.

The BAS in Management serves to facilitate student success with a reliable track into the managerial levels of industry – seamlessly. It is a progressive step from our technically oriented programs to the managerial and leadership levels. This in turn tends to strengthen workforce motivation, as technical hands-on expertise becomes professionalized to manage others.

The BAS in Management will be futuristic in outlook to incorporate our logistical hub at the center of north/south and east/west transportation systems, with our close proximity to both air and sea ports that facilitate our manufacturing and retailing base. Clark College will incorporate change and global understanding while focusing on the needs of its constituents – the students, the employers, and society as a whole.

WSAC: http://www.sbctc.ctc.edu/college/education/core_to_college_update.pdf

Policy and goals for higher education:

http://www.googlesyndicatedsearch.com/u/SBCTC?q=policy%10and%10goals%20for%20higher%20education

3.	Criteria: Employer/community demand for graduates with baccalaureate level of education proposed in this program

This section, Criteria 3, contains three parts. The first part addresses the community demand for career and technical graduates; the second part summarizes the interviews with local employers; the third part provides the survey synopsis from some of the members of the advisory committees of the career and technical programs at Clark College.
Regional Demand- Graduates in the BAS Program

Clark College promotes and advances the State’s CTC system 2007, standing as the fourth most-productive in the nation (FieldGuideCompete2011.pdf www.sbctc.edu). Clark’s proposal to develop its BAS supports Clark’s partnership in the state community and technical college system and is linked to its strategy to support the State goals of increasing the number of applied baccalaureate programs awarded by 2019. Clark College values the necessity to expand the workforce mission of community and technical colleges, by reducing obstacles to students’ progress into higher wage earning categories. The strategic goal to serve the needs of local and state employers by increasing educational opportunities and pathways speaks for itself. Clark’s present and future student populations can exercise educational options to reach their personal and professional goals. The diverse students will have increased opportunity and equity with the Clark BAS in Management degree. (http://www.sbctc.ctc.edu/college/e_appliedbaccalaureates.aspx)

Will these graduates have the opportunity to find jobs in the local region? Opportunity for jobs depends on students’ marketable skills and employer demand for those students. The College is actively engaged to plan the BAS in Management curriculum and support systems to ensure that our graduates will have up-to-date skills and necessary credentials that employers value and need. The following discussion and tables present evidence of local demand.

The demand for management skills in our employer region of Southwest Washington and greater Portland area has the highest forecasted growth rate in the occupational categories of Marketing Managers, with Medical and Health Services Managers growing at the second highest rate. The BAS in Management, with its large platform of technical programs, serves both areas well. Computer and Information Systems Managers, Food Service Managers Preschool and Childcare Center/Program industries are expected to see double digit increases in each field as well. Each of these fields anticipates growth rates above the regional Southwest Washington average for all management positions of 12.5%. The following table presents selected target industries and presents examples with top job growth in Southwest Washington requiring a bachelor’s degree or higher level of educational attainment. (Source: Scott Bailey, Ten-Year Occupational Employment Projections, Washington Employment Security Department, Labor Market and Economic Analysis Branch)

	Southwest Washington Demand

	Title
	Est. Emp. 2011
	% Change
	Avg. Annual Openings 2010-2020
	Median
Hourly
Wage

	Marketing Managers
	197
	19.8%
	11
	$45.15

	Medical and Health Services Managers
	463
	18.1%
	21
	$45.60

	Computer and Information Systems Managers
	313
	17.6%
	11
	$48.57

	Total All Management Occupations
	8,634
	12.5%
	303
	$41.20*

* Weighted Average
In addition to the Southwest Washington region, Clark College demand for a Bachelor’s in Applied Science in Management will derive from employment in the Portland, Oregon, Tri-County areas as well. The Portland Tri-County Occupational Projections appear in the following table (Source: Scott Bailey, Ten-Year Occupational Employment Projections, Washington Employment Security Department, Labor Market and Economic Analysis Branch, Oregon Employment Department Data):

	Portland Demand

	

Title
	Est. Emp. 2011
	Est. Emp. 2021
	Change
	% Change
	Avg. Annual Openings 2010-2020
	Median
Hourly
Wage

	Construction Managers
	1,412
	1,822
	410
	29.0%
	51
	

	Medical and Health
Services Managers
	1,655
	2,079
	424
	25.6%
	88
	

	Social and Community
Service Managers
including child care and development areas
	1,212
	1,508
	296
	24.4%
	59
	

	Computer and Information Systems Managers
	2,343
	2,883
	540
	23.0%
	94
	

	Total All Management
Occupations
	11,424
	14,171
	2,747
	24.055
	1,988
	

	Vancouver + Portland RegionsTarget occupations including, but are not limited to: Marketing Managers, Construction Managers, Medical and Health Services Managers, Computer and Information Systems Managers, Community Service Managers, Food Service Managers Preschool and Childcare Center/Program Managers

	
	20,058
	
	
	2,291
	

	

	Associates Degree
	BA Degrees
	Master’s Degree
	Undergraduate Certificates
	Total Completions

	Charter College*
	105
	26
	0
	41
	172

	Lower Columbia
	58
	0
	0
	202
	260

	PCC
	255d
	0
	0
	0
	255

	PSU
	0
	755
	202 d
	0
	957

	Total
	418
	781
	202
	243
	1,644

* WGU 19 states, including: Texas, Washington, California and Alaska
* Charter College-Anchorage NA for Vancouver WA
d identifies programs and award levels that are offered as a distance education program. For program category totals, d is shown if one or more programs in the category are offered as a distance education program.

Clark College emphasizes that BAS stakeholders are well represented. The BAS in Management is differentiated from the Washington State University Vancouver degree. The Clark College BAS is designed to emphasize serving career and technical occupations and regional place-bound students. Average annual openings for Management jobs in the greater Portland-Vancouver area are forecasted to grow to 2,291 in the next ten years, while B.A. completions are only 781 in the in the local region. The gap between available jobs and trained applicants from our region is significant.

Sources:
Applied Baccalaureate Degrees at Community and Technical Colleges, Retrieved 8/15/2013 from: http://www.sbctc.ctc.edu/college/e_appliedbaccalaureates.aspx.

[PDF] Washington State Community and Technical Colleges FIELD GUIDE ... Retrieved 8/15/2013 from: www.sbctc.edu/college/fieldguide/FieldGuide2011.
Bailey, Scott. Regional Economist, Washington Employment Security Department, Labor Market and Economic Analysis Branch, August 2013.

BAS Management Degree -Employer Interviews

The support for the BAS degree required feedback from local employers and non-profits. A questionnaire was designed and interviews with these various employers were conducted during a Spring and Summer of 2013.
Thirty-six employers of different sizes, ranging from smaller employers (4 employees) to larger (1000s or more employees) were contacted for personal interviews. Additionally, those employers represented various types and levels of business, to include manufacturing, retailing, services, both profit and non-profit. Each interview lasted an average of an hour. For a summary of the names, types, and size of organizations contacted, see the table below.

	Employers Interviewed

	No.
	Name of Organization
	Type of Organization
	Product/Service
	Number of Employees

	1
	City of Camas
	Government
	Services
	175

	2
	City of Washougal
	Government
	Services
	80

	3
	Skamania County General Services
	Government
	Law Enforcement/Judicial
	85

	4
	Cadet
	Manufacturing
	Electrical Heaters
	101

	5
	Columbia Machine
	Manufacturing
	Concrete Machines/Solutions
	375

	6
	Columbia Sportsware
	Manufacturing
	Apparel
	3500 Worldwide

	7
	Georgia Pacific
	Manufacturing
	Paper products
	519

	8
	Hewlett- Packard
	Manufacturing
	High-Tech products
	3500 Worldwide

	9
	Intel
	Manufacturing
	Chip Manufacturer
	17000 Worldwide

	10
	MAXCESS International
	Manufacturing
	Webconverting Equipment
	76

	11
	Nike
	Manufacturing
	Apparel
	7000 Worldwide

	12
	Pac Paper, Inc.
	Manufacturing
	Paper converter
	100

	13
	Redpoint International, Inc.
	Manufacturing
	Medical supplies
	5

	14
	Nautilus, Inc.
	Manufacturing/Retailing
	Fitness Equipment
	310

	15
	EOCF (Head Start)
	Non-Profit
	Social Services
	240

	16
	New Seasons Market
	Retailing
	Specialty Food
	2400 Regional

	17
	Safeway
	Retailing
	Food
	Varies

	18
	Starbucks
	Retailing
	Coffee/food/hardline
	5

	19
	Target
	Retailing
	Hard/soft lines
	75

	20
	ABM
	Service
	Janitorial
	400

	21
	AT&T
	Service
	Telecommunications
	100

	22
	Chase
	Service
	Banking/Financing
	12

	23
	Clark Public Utilities
	Service
	Electric and Water Utilities
	360

	24
	Columbia Credit Union
	Service
	Banking/Financing
	250

	25
	Farmers Insurance
	Service
	Insurance
	4

	26
	Hi-Way Fuel
	Service
	Automotive Repair
	25

	27
	Olson Engineering, Inc.
	Service
	Consulting Engineers
	23

	28
	Southwest Medical Center
	Service
	Healthcare and Wellness
	3400

	29
	Riverview Bank
	Service
	Banking/Financing
	245

	30
	Second Step Housing (non-profit)
	Service
	Social Services/Housing
	16

	31
	Skamania Chamber of Commerce
	Service
	Public Relations
	275

	32
	Skamania Lodge
	Service
	Hospitality
	325-425

	33
	Sprague Pest Solutions
	Service
	Pest Control
	195 Regional

	34
	UPS
	Service
	Shipping/Delivering
	5

	35
	Washougal School District
	Service
	Education
	360

	36
	Waste Connections
	Service
	Environmental/Waste removal
	6500 Regional

For detailed information and data, please refer to the following link (Link here)

The main focus of this questionnaire was to gather data from local employers, regarding the skills they require in college graduates, their compensation and employment opportunities. The following is the summary of their responses:

· Most of the organizations promote managers from within, 53%, while hiring from the outside was only 14%. 36% of employers use both internal and external hiring.

· When asked about the managerial skills that are most lacking in new hires in management, the following shows the top five skills that were reported: communication, people skills, problem solving, motivation/leadership, and knowledge of new technology.

In response to a question about the skills that employers consider very important in their new managerial hires, the following is a summary of the top skills reported:
	Skill
	Number
	%

	Technology/basic computer
	29
	81%

	Problem solving
	28
	78%

	Critical thinking
	28
	78%

	Conflict Resolution
	27
	75%

	Versatility/adaptability
	26
	72%

	Team work
	26
	72%

	Ethics/integrity
	24
	67%

	Initiative/self confidence
	24
	67%

	Oral/verbal communication
	24
	67%

	Writing/written communication
	23
	64%

	Relationship with co-workers
	22
	61%

	Math
	19
	53%

	Ability to accept supervision
	18
	50%

	Accounting
	18
	50%

	Effective citizenship
	17
	47%

Others key skills mentioned were time management, cultural awareness, customer service, eBusiness, change management, and social media.

In response to the question about skills and qualities needed for future managerial and workplace changes, the following were the top areas given by our interviewees: social media, technology, understanding international business, eBusiness, project Management, customer service, cost accounting and finance, and marketing development for non-profits.

The responses on compensation widely varied. The following are some of the most common comments made by the employers in regard to compensation.
· Compensation depends on experience;
· Four year degree holders make 10% to 20% higher wages and salaries;
· Some companies hire only four year degree holders for management positions;
· Some companies, especially those that are technically based, give more weight to skilled candidates.

In response to what kind of positions Clark graduates of a four-year, applied management degree qualify, the responses varied, depending on the industry. Here are some of the common responses:
· Most prefer coupling a management degree with technical experience, for someone to be considered for a management or supervisory position;
· A management degree with no experience will ensure an entry- level or a paid internship position;
· Some employees hire managers through internal promotions;
· Other positions include customer service manager, assistant branch manager, financial manager, and sales representative.

In response to the question about the productivity of the organization and the opportunities for an employee finishing this degree to advance, most affirmed that productivity will increase, as the employee understands the bigger picture and the functions of the business better. Also the chances of advancement will increase, as the individual is now able to lead, resolve problems, and understand the strategic goals of the organization.

In response to the question about what support would employers offer employees trying to finish a management degree while working, the most common ways provided were the following:
· Tuition reimbursement
· A Flexible work schedule
· Paid Internship programs (some with benefits)

In all, the responses to the questions in the interview were very positive. The information provided excellent information upon which Clark College can build its upper-level program in applied management.

BAS Management Degree- Advisory Committee Survey

During summer quarter 2013, Business Division faculty asked members of the advisory committees to participate in an online survey to determine interest in this degree and to gather feedback about impact on career opportunities and community need for a bachelor’s degree in the field. A total of 34 responses were collected out of 287 members, which is a 12% response rate. This should be taken into consideration when utilizing the data collected in this survey.

Survey results indicated a general interest in the Bachelor of Applied Science in Management degree by career and technical agencies in the community. The top five skills identified as lacking in new employees included conflict resolution, critical thinking, effective decision making, problem solving, and writing/written communication. Common themes throughout the open-ended questions of the survey indicated that the current managerial process includes hard work, development of interpersonal and leadership skills, and taking increasingly responsible positions within the organization.

Development of a four-year degree may provide increased employment opportunities, accelerated timeline to management positions, and a complementary blend of business management skills in addition to the courses in technical skills; however, there is a large amount of variation on whether there is a monetary difference in compensation by type of career or technical program.

Respondents indicated that Clark College could fill a current void in local management training, as there is limited access to managerial training programs within the career and technical fields, except for internal, company-based training programs. However, there was not a consensus on whether there is a need in career and technical fields for a Bachelor of Applied Science in Management degree. The careers in medical fields appear to have a stronger interest for the degree, but this could be due to the sampling and administration process, which resulted in a larger number of responses in this category.

Please note that this may not be a fully representative sample of the advisory committee member views on the Bachelor of Applied Science in Management degree. Only a small proportion (12%) of advisory committee members responded to the survey (34 respondents) which was voluntary. This survey was not intended to be representative of the career and technical fields throughout the community but used in conjunction with the Employer Interviews, to learn more about the potential impact on career opportunities and community need for a bachelor’s degree in the field.

4.	Criteria: Student demand for program within the region

The BAS in management builds from existing CTE programs at Clark College to junior-senior level courses, to prepare students for small business ownership, entrepreneurship, and leadership and managerial positions. Our Employers’ surveys show a need for this educational preparation in all fields, to support training and workforce needs of businesses and non-profits.

The BAS in management directly links to the existing two-year associate of Applied Science in Management, Business, Accounting, and Marketing degrees. Work is underway to develop additional two-year degrees in business in International Business and Retail Management.

Business/Management/Marketing/Merchandising/Accounting
	Year
	Degree Completion

	2007- 2008
	26

	2008- 2009
	38

	2009- 2010
	38

	2010- 2011
	52

	2011- 2012
	42

	2012- 2013
	76

In Addition to Clark College’s growing CTE programs, which will prove to be the main source of enrollment sources for the BAS program, students in the business transfer area will also find the BAS program a viable choice for continuing their educational pathways. The numbers in the chart below reflect potential enrollees into the BAS program.

Business Transfer
	Year
	Degree Completion

	2007- 2008
	61

	2008- 2009
	71

	2009- 2010
	53

	2010- 2011
	66

	2011- 2012
	66

	2012- 2013
	111

Annual Completions in two-year CTE programs (Associate degree or certificate requiring 90 or more credit hours) are as follows:
	Year
	Completions

	2007- 2008
	324

	2008- 2009
	336

	2009- 2010
	390

	2010- 2011
	456

	2011- 2012
	443

	2012- 2013
	516

Out of all the CTE programs at Clark College that were surveyed, the following chart shows the eleven programs, along with their years in existence, that have a 60% or higher degree of student interest in pursuing a BAS in Management degree.
	Name of Program
	Year established

	Network Technology

	Pre 1976

	Medical Information

	2002

	Medical Assistant

	2002

	Fitness

	2004

	Early Childhood Education

	2002

	Diesel Technology

	Pre 1976

	Cooking and Restaurant Management

	Pre 1976

	Computer Support Specialist

	Pre 1976

	Computer Graphics Technology

	2002

	Business Administration

	Pre 1976

	Baking and Bakery Management

	Pre 1976

According to the South- West Washington, ten -year Occupational Employment Projections, there are positive job growth areas in the above selected CTE areas. As examples, in the advertising, marketing, promotions, public relations, and sales management occupations, the projected increase in employment between 2010 and 2020 is about 23%. Also, in the food service management area, projected increase in employment is about 20%. As for the medical and health services areas, the increase is about 17%. For other occupations, please refer to employment projections, Criteria 3.

(insert link)

5.	Criteria: Student Demand for Program within the Region

Positive and encouraging demand for the Clark College BAS is documented in the student survey, conducted during Spring quarter 2013. The results show that more than the 65% of the students surveyed will be interested in the BAS pathway, leading from CTE programs.
Methodology: The Business Division asked faculty members in each of the CTE programs at Clark College to administer a survey to students in an upper-level class, typically taken by students who are enrolled in that program. The purpose of the survey was to gauge the interest of these students in pursuing a four-year degree in Applied Management. The students surveyed were from 22 CTE programs. A total of 562 responses were collected, with 83 percent of them coming from a two-year certificate, an Associates of Applied Science (AAS), or an Associate of Applied Technology (AAT) degree area. Over the last five years, students completing Clark College CTC programs averaged 428 students per year. The results show the following:

· Sixty-five percent were very interested or somewhat interested in pursuing a Bachelor of Science in Applied Management at Clark College. As for the timeline of offering the program, more than 63% of the interested students indicated their willingness to enroll if the Program were to start in Fall 2014.

· In addition to Clark College students, the BAS has substantial demand potential with community colleges in the Greater Portland area through reciprocal state agreements – and more remote, outlying countries such as Skamania that are easily served with online offerings. The potential would include our promoting the Clark College BAS in Management program at other local colleges such as Portland Community College (of all of its campuses), Mount Hood Community College, Clackamas Community College, and Lower Columbia College.

· Other potential student targets include: Clark College transfer students, place bound students, and working students already employed with needs and aspirations to upgrade in management programs and job advancement. Veterans, physically challenged populations, and an increasingly large pool of formerly employed and experienced workers in need of retooling skills due to industry restructuring will also be considered.
Clark’s survey incorporated the degree areas that include technical health, services, business, and technology. The strategy to recruit students from the two-year programs for the BAS degree in management is positively anticipated by the majority of students surveyed. With this information the BAS Task Force is focused on both industry and student demands, to customize and continuously improve the BAS degree program to reflect both present needs and anticipate future changes in demand to serve community economic development and growth.

(insert link here)

6.	Criteria: Efforts to Maximize State Resources to Serve Place-bound Students
Clark College is dedicated to serving students at all demographic levels. The college continues its mission to identify and support students who may be place-bound due to home care responsibilities, disabilities, or geographic location challenges. To meet this end Clark College has designed multiple, diverse delivery systems to provide educational access to its stakeholders, based in Clark, West Klickitat, and Skamania Counties.
1. Clark College’s main campus is strategically located on the I-5 corridor and its main arterials. It is easily accessed by car, bicycle, on foot, or multiple public transportation options.
2. Clark College uses state of the art technology to offer online, hybrid, and technology enhanced face-to-face classes. Students can choose from a myriad of options to attend on-campus, hybrid, or eLearning classes. Students have access to Clark College classes, regardless of their location, mobility or other circumstances. If a student lives in a remote location in Skamania County or near roads that are temporarily closed by weather, students can continue with ongoing studies with online classrooms at their convenience.
3. The BAS in Management degree at Clark College epitomizes efficiency in using both local and state resources, by offering a seamless transition from the technical AA degree to progress to the higher-level management degree. Clark College students will have a familiar routine when moving to the next step, by expanding their options and opportunities as employees. This in turn will provide their employers with a predictable time-line for scheduling and help facilitate the students’ continuing educational goals.
4. There are no direct competitors for Clark College’s BAS in Management because this degree is grounded in specific, technical skills offered at Clark College. Only Lower Columbia College (LCC) in Longview, Washington, has some similar technical programs and will possibly the BAS in Management at Clark College to support its technical programs. Therefore, some minimal overlap may occur, but this is seen as a positive in that students located at the borders of both colleges will have options to take classes at LCC if they have scheduling complications at Clark or in reverse, at LCC.
5. The conventional BA in management is offered at five four-year colleges or universities within a fifteen mile radius of Clark College. They include:
· Two public institutions: Washington State University, Vancouver, and Portland State University, Portland.
· Three private institutions: University of Portland, Portland; Concordia University, Portland; and Charter College, Vancouver. Numerous online Universities offering a four-year management degree include: Western Governor’s University, City University, and University of Phoenix.
· Collaboration is welcomed for possible course transfer or course supplements. Agreements and discussions are ongoing at Clark College in terms of seamless articulations with other schools. The Clark College BAS in Management, however, has a substantive, practical core, based in the technical programs at Clark and stands alone in serving local industry and future employers.
· The Clark College BAS in Management curriculum will be designed to provide the student with paid internship opportunities with employers in the Southwest Washington and Greater Portland area. Special emphasis will be placed on linking the student with organizations in the student’s chosen field as well as the expanded opportunities in international trade, logistics, and supply chain management.

Clark College’s futuristic outlook will be embedded in the BAS in Management. By synthesizing this program to umbrella our technical programs, Clark College will teach students to be flexible and resilient in our rapidly changing business environment. Most importantly, our students will be prepared to become leaders in their chosen fields as employees and to have additional options to undertake entrepreneurial ventures, as independent business owners or subcontractors.

Appendix

Business Administration Advisory Committee Approval

[image:]

BAS Management Taskforce

 Trish Atkinson Blake Bowers Adnan Hamideh
 Divya Kashyap Jennifer Lea John Maduta
 Susan Maxwell Patti Serrano Jill teVelde
 Lucia Worthington

image1.emf

image10.emf

