Program Review Report

College of Continuing Education

California State University, Sacramento

May, 2004

Background
On May 5-6, External Reviewer Dr. Bette McGraw, Dean of the College of Extended Education at Arizona State University visited the campus of California State University, Sacramento (CSUS) and two clients at a state agency in downtown Sacramento. Prior to the visit, documents were sent for review, including the College of Continuing Education (CCE) Self Study 1997-2002 and Appendix, the 2002-2004 CSUS Catalog and University Policy Manual and various CCE program brochures and catalogs.
The Self Study addressed various questions concerning resources, institutional support and placement, national trends, academic quality assessment and program structure. Tthe consultant was asked to offer recommendations concerning the academic positioning of the CCE, its community connectedness and its capacity to offer additional academic programs to strengthen the outreach mission of the University.

Review Team Members

Claudia Bridges, Marketing Department

Bernadette Halbrook, Counselor Education (Chair)
Stanley Han, Department of Management
Hao Nyugen, Department of Biological Sciences

Chiang Wang, Graduate Programs, Business Administration

Persons Interviewed

Linda Buckley, Director for Curriculum, Assessment and Accreditation

Tony Cahill, CCE Flex Force employee

Tony Capasso, Instructor, Facilities Management

Jerry Estenson, Professor, Organizational Behavior and Environment and CCE Faculty Coordinator

Chris Galeste, Operations and Finance, CCE

Susan Gonzales, Conferences and Training Services Director, CCE

Jenni Helfrich, Senior Program Manager, CCE

Elizabeth Hough, Senior Program Manager, CCE

Kathy Maddox, Marketing, CCE

Merle Martin, Professor of Accountancy and CCE Faculty Coordinator

Jill Matsueda, Program Manager, CCE

Thuan Nguyen, Refugee Programs, California Department of Social Services

Bill Sharar, International Programs Manager, CCE

Gail Sullivan, Special Projects Manager, California Department of Social Services

Alice Tom, Dean, College of Continuing Education

Lee Towe, Instructor, Project Management

Introduction
As one of eight colleges on campus, the College of Continuing Education (CCE) serves as the customer-focused, community outreach arm of CSUS. Since 2001, it has been strategically located in Napa Hall, at an entrance to the campus easily accessible from the freeway. Since the time of its last review in 1996, CCE has experienced significant growth, and made strides to position itself as an integral part of the campus. This progress was acknowledged in early 2002 when a name change from Regional and Continuing Education to the College of Continuing Education was approved.

According to External Consultant McGraw, “at universities across the country, continuing education units are designed to help each institution meet its mission in a particular way driven by the existing programmatic, financial and contextual circumstances of that institution. Consequently there is no one preferred or standard way in which continuing education units are structured or operated. An analysis of continuing education at universities throughout the United States reveals an increasing shift to credit programming as the basis for sound programmatic and financial operations. This is also the situation at CSUS. The campus and the college have proceeded in this direction and the CCE now offers an aggressive array of programs that offer residence credit (through summer, winter and other special sessions, external degree programs and concurrent enrollment), extension credit, continuing education units (CEU’s), or professional certification and personal enrichment” (consultant’s report, p. 4).
 Approximately 14,000 students enroll in the 1500 courses offered and approximately 18,000 individuals register for the conferences offered through the CCE each year. In addition to the courses held on and off campus, the CCE offers distance learning courses and international programs that propel CSUS beyond the boundaries of its campus to the borders of California and beyond.

According to their website, the College offers courses, workshops, training programs and conferences for adults seeking to advance their careers. As one example, an Executive Leadership Development Program offers a twelve week interactive executive series titled “Leadership for the New Millennium”. Designed in collaboration with the Sacramento Executive Institute, this program draws on the experience of local, regional, and international resources. As part of the program, students complete an Application Project. Here, participants identify a criticial issue that impacts their organization and then work in teams to plan and implement a possible solution. The Leadership Development Program is offered in two tracks each year, with each track limited to 25 participants.

On-line courses comprise another arm of CCE’s outreach to the community. On line courses can lead to a certificate in areas such as Case Management, Community College Faculty Preparation, Dropout Prevention, and Technical Writing. CCE students can also sign up for on-line degree and credential programs (the Bachelor’s of Vocational Rehabilitation is a mix of on-line and classroom pedagogy; and the M.S. in Business Administration Taxation Program is 90% online). The target population for the M.S. in Taxation are individuals already working who wish to upgrade their skills. Required courses for this program are not ones offered by the College of Business Administration, thereby eliminating duplication of offerings. Eighty percent of the faculty for this program are tenure track faculty in the College of Business. This program is highlighted as an example of how CCE works with other colleges to assure that CCE programs enhance, rather than compete with, offerings in other colleges.

The Open University option, sponsored by the College of Continuing Education, allows those who are interested in attending or returning to college an opportunity to test the waters before seeking admission to the University. Open University is also an option chosen by professionals who are seeking to update their skills or explore career alternatives.

One of CCE’s newest programs is a certificate program in American Sign Language. This four course offering provides a solid foundation in ASL and fulfills the Foreign Language Requirement as any institution that accepts CSUS credits.
Unlike the other colleges on campus, CCE receives no institutional funding; they are self-support. Accordingly, responsiveness to consumer needs sound entrepreneurial practices are critical to their success. The college employs an effective client consultation method of program development, defined by the educational needs of the Sacramento area. This has resulted in the ability to serve both employers and individuals, including non-traditional students such as underrepresented groups, re-entry students, post-baccalaureate and graduate students, international students and older adults and retired persons.

CCE has been able to develop and successfully offer 24 new certificates and professional courses and eight external degree programs over the last six years, and more importantly for a self-support entity, to discontinue offering them when the market demand was satisfied.
Commendations

1. The college is commended for presenting a thorough and well-written self-study report.

2. The university is commended for recognizing the significance of continuing education, for renaming the college and for supporting the CCE’s mission differentiation, especially the focus on non-matriculated students, off campus fee-based programming and non credit professional development.

3. The university is commended for recognizing that the CCE is a good base from which to add additional credit/degree programs to permit future growth of CSUS.

4. The dean is commended for providing focused, strategic leadership to the college, for developing strong, positive campus and community relationships, for building a sound business model that also permits creativity and experimentation and for demonstrating commitment to meeting the needs of students and customers.

5. The college is commended for its talented, dedicated and hard working staff and faculty and for their energetic role in building and maintaining strong, positive campus and community relationships, for implementing a sound business model and for demonstrating commitment to meeting the needs of students and customers.

6. The college is commended for establishing especially strong, positive faculty relationships with the Colleges of Business Administration and Education.

7. The college is commended for developing innovative and creative strategies, including Flex Force to meet the requirement for expanded hours, new degrees (Bachelors of Vocational Education, Interdisciplinary Arts and Humanities), prototypes for online course modules (customer designed education and training), integrating marketing throughout program development and implementation, and acquiring and using new technology.

8. The college is commended for extending the geographic reach of the campus through innovative delivery methods and expanding international strategies, including developing an overseas presence.

9. The college is commended for establishing solid academic review processes to assure the quality of academic programming. Processes in place vary appropriately by department and reflect processes in use in that department. Outcomes assessment is particularly strong for academic credit courses and improving for customer service and noncredit programs. The use of program advisory boards is good practice for assuring quality for non-academic offerings and is firmly in place among the CCE programs. The June graduation ceremony is another notable innovation and helps connect the CCE students with the campus.

10. The college is commended for providing the value added benefit of Napa Hall for the campus, the community and for the CCE.

11. The college is commended for its willingness to assist the university on the challenges of Year Round Operations implementation with grace and good cheer.

12. The college is commended for embarking on a new strategic planning process and mission redefinition which will strengthen the CCE’s ability to serve the needs of the campus and the community.

Observations and Recommendations

The recommendations below are drawn from a combination ofthe report written by External Consultant as well as the findings of the Review Team. They are presented here in the format offered by Dr. McGraw, given the team’s assessment that they present a sound assessment of both the strengths and challenging facing CCE.
Pursuing New Opportunities: California higher education institutions are facing severe financial limitations due to budget cuts enacted at the state level. President Gonzalez has expressed interest in increasing community engagement and in increasing revenue streams. Especially in light of campus support for CCE, the budget reductions and realities of the CSUS funding formula, there are significant opportunities for CCE to help CSUS meet the challenges and to take the college to the next level.

1. Recommendation: That the campus and the college explore the strategic selection of additional degrees to be offered as self-support programs through the CCE, permitting excess revenues to be shared with campus programs. As additional degrees are offered through the CCE, President Gonzalez and senior administration could provide significant assistance to the process by talking about the importance of the strategy and encouraging faculty and departments to work with and through the CCE. This might prove especially beneficial for programs that are more expensive to operate (such as those that require low SFRs for accreditation purposes, or those demanding high levels of supervision).

2. Recommendation: That the campus and the college explore the designation of the CCE as an incubator for new program initiatives. The college is designed to manage start-ups; it is a natural home for experimental and innovative programs. The university could use the college in a strategic way to experiment with new programs and thereby minimize the risks and discontinuities to the rest of the University. Examples of innovations include post-degree programs, customized programs, liberal and civic education and alternative delivery formats.
As one example, a faculty member from the College of Business recently propsed a Business Career Skills course to cover such topics as Business Ettiquette, presenting one’s self in a business environment, handling social events, etc. Such courses may prove valuable to those who have already completed their degree program but have found that their academic preparation did not adequately prepare them for some aspects of business life.

As another example, if the Management Department decided to develop another center (such as the Small Business Development Center), CCE might provide a venue for attracting members of the business community in that specialization. Organizations interested in environmental sustainability, for example, might need more knowledge about areas such as attaining ISO certification. In such endeavors, academic faculty working in conjunction with community experts would make an ideal team, and CCE could serve as the “brokering” agent.
Increasing Academic Connections: The self study report reflected, and interviewees confirmed, that the CCE is proceeding in a more academic direction. There were many discussions about the implications of that academic positioning. What emerged was enthusiasm about how the CCE can add value to CSUS, especially as the CCE increases its appeal to and connectivity with academic departments. As this enthusiasm is harnessed and exploited, it is important that it be accomplished as part of creating a distinctive academic focus for the CCE that is closely linked to the core mission of the University.

3.Recommendation: That the University determine the academic role that the CCE should assume on behalf of the university and provide the direction and support necessary to carry out that role. Offering degrees and other programs that are closely linked to workforce development, career advancement and lifelong learning may be the best fit. The direction for the distinctive academic focus for the CCE, whatever that is determined to be, needs to come from the Provost and the President using whatever deliberative processes are appropriate to CSUS.
4. Recommendation: That the college explore additional opportunities to create even greater levels of engagement with the faculty and with the institution. Possibilities to be explored include designating a CCE representative to the academic senate; creating faculty liaisons with each college, or perhaps selecting an associate dean for the CCE from the faculty to work together with the faculty to promote partnerships and build bridges with the CCE to develop new programs; adding selected CCE senior academic program managers to similar groups that exist within the faculty, e.g., a chairs and directors group; and establishing connections to the CSUS Alumni Association, perhaps through incentives such as university email accounts, library access and/or program discounts for CCE students who join the CSUS Alumni Association.

Increasing Community connections: The college has a firm foundation as the community outreach arm of CSUS. Napa Hall, with its strategic location on the edge of the campus, has provided a showpiece for the campus and is an opportunity to further solidify the community connections. Similarly, the programs offered in other strategic locations around the Sacramento area represent another physical manifestation of the outreach commitment of CSUS and should be supported and encouraged by campus administration.

5. Recommendation: That the college continue to explore additional efforts that would provide effective linkages with the community and that continue to build on the strength of the program specific advisory boards that have been created. It is further recommended that the dean consider creating a CCE Dean’s Council composed of prominent community members designed to create a strong community linkage and awareness of CCE programs and to gain the advice and counsel of members of the community.

Increasing the Reach of CSUS: With the use of new technologies, the CCE is pioneering new ways to reach audiences unable or unwilling to come to the campus. While many of the CCE’s distance learning initiatives are directed at professional development programs, the knowledge acquired should be able to be applied to credit as well as non-credit programs. These efforts will be important to the future growth and development of the campus as well as the college. In addition, the international programs begun in 2000 by the college represent an important outreach opportunity for CSUS and should be supported and encouraged by both college and campus administrators.

6. Recommendation: That the campus strengthen its support for the many outreach efforts initiated by the college and engage in discussions about the future use and further development of these efforts.

Developing New Markets and Market Research: Under the college’s current structure, marketing is defined as promotion and production; it is the program managers who do market research and sales. While the college has enjoyed good success with this model, having the market research focus so decentralized may limit the potential to identify new markets.

7. Recommendation: That the dean consider what additional opportunities could be cultivated by the broader and more strategic use of an extensive market research initiative to help achieve even greater breadth and depth in continuing education programming. Recognizing that the college is in the final year of a three year contract that explored market demand in several important areas and surveyed competitors to determine market share, there may be merit in re-thinking that approach and investing in the type of ongoing market research and environmental scanning that would focus on the potential for new markets among both traditional and non-traditional populations. The campus may want to participate in this effort as well since the results would be useful to both the campus and the college.

Similarly, the college has been effective in providing good customer service. Especially notable is the innovative Flex Force that has enabled the college to extend operating hours and provide additional services in support of students. Another innovation is the use of the Continuity 2000 system to populate the web site and thereby provide up-to-date information for students. With the increasing pace of competition in every metropolitan area, many universities are focusing even more on strengthening customer relationships through various means.

8. Recommendation: That the college continue its development of techniques to promote and strengthen customer relationship management and support the further development of prototype modular strategies to create customer designed education as being tested in selected Business programs.

Planning for the implications of growth: Increasing the intensity with which the campus employs the CCE as a focused growth strategy will create new opportunities as well as some organizational stresses for the college. This will lead to the identification of a number of issues that the dean, her leadership team and the staff and faculty of the college will need to consider.

Recognizing this, the dean has begun a new strategic planning process. As the CCE contemplates the shape of its future, some mission repositioning will be necessary. For example, as the campus asks the CCE to add selected degree programs to its portfolio, the existing mission differentiation (a focus on non-matriculated students and on professional development/career advancement) may need to be modified somewhat. In addition, new markets and new revenue streams, such as the recent Osher grant obtained by the CCE will create opportunities to reshape the CCE mission.

Other implications of growth will emerge as the process continues. Areas to consider include the allocation of energy and resources to credit versus non credit activities, minimizing the effect of change on students and customers, and preparing the staff and faculty for what lies ahead.

9. Recommendation: In thinking about the CCE's capacity to take on new academic programs, some consideration should be given to staff and faculty readiness. As existing personnel gain more exposure to the academic side of university, other structural issues may come into focus. For example, where there are now different program managers from the CCE working with selected academic departments, there may be a need to establish more focused programmatic liaisons with faculty from that department or college. Another approach might be to give opportunities to selected staff to work more closely with their faculty counterparts on campus issues and committees.

Improving campus processes: One of the questions raised in the self study report and in subsequent interviews related to how campus processes might be improved to assist CCE carry out its mission. Among the issues raised were securing timely program and fee approvals, obtaining adequate classroom space on campus, and assuring timely contract and vendor payments. All of these are important issues that should be addressed.

10. Recommendation: That the campus and the college determine how to mitigate or eliminate these process barriers on behalf of the CCE. For example, on the issue of timely program and fees approvals, the University could grant the college approval authority for a pre-determined set of programs and authority to set fees within a pre-determined range. These approvals could then be reviewed on a periodic basis to assure accountability to university policies. Innovative approaches to overcoming these barriers should be worked out by college and campus collaboration.

Conclusion

The College of Continuing Education at California State University, Sacramento is well-run and well-positioned to assume a more strategic academic role on behalf of the University. By employing several new strategies, the campus can permit the college to go to the next level of academic and professional programming that will serve the community and the University at even higher levels of effectiveness and success. These strategies include pursuing new opportunities, increasing academic connections, increasing community connections, increasing the reach of the University, developing new markets and market research, planning for the implications of growth, and improving campus processes. These efforts will help the college advance the mission and direction of the University in new and even more productive ways in the years ahead.

2

