

South Carolina Commission on Higher Education

Brig Gen John L. Finan, USAF (Ret.), Chair
Dr. Bettie Rose Horne, Vice Chair
Ms. Natasha M. Hanna
Ms. Elizabeth Jackson
Ms. Dianne C. Kuhl
Ms. Leah B. Moody
Vice Admiral Charles Munns, USN (ret.)
Mr. Kim F. Phillips
Ms. Terrye C. Seckinger
Dr. Jennifer B. Settlemyer
Mr. Hood Temple

Dr. Richard C. Sutton
Executive Director

CAAL
01/08/2015
Agenda Item 9

January 8, 2015

MEMORANDUM

To: Dr. Bettie Rose Horne, Chair, Committee on Academic Affairs and Licensing, and Members

From: MaryAnn Janosik, Ph.D., Director of Academic Affairs

Consideration of Annual Evaluation of Associate Degree Programs FY 2012-2013

Background

The *South Carolina Master Plan for Higher Education* (1979) requires the annual review of associate degrees in the State's public higher education institutions.¹ In 1996, the passage of Act 359 underscored the importance of program accountability by focusing on performance indicators including time to degree and graduates' first-time passing rates on professional licensure examinations.² This edition of the annual evaluation of associate degree programs provides an assessment of academic program performance across all disciplines during the 2012-2013 academic year. Enrollment and completion data and assessment are provided through a general analysis of programs of study at the University of South Carolina system and the South Carolina Technical College System. Institutions complement the data provided with information about the initiatives implemented to continue success of strong-performance academic programs, and plans initiated to increase the success of programs needing to show improvement.

The purposes of this study remain relevant as part of the focus of both state and national governments on institutional accountability. The language of Act 359 maintained the purposes of this annual review as they had been articulated in earlier legislation and Commission policy as follows:

1. to ensure that programs demonstrate responsiveness to employment trends and meet minimum standards of enrollment, graduation, and placement
2. to identify programs which need to be strengthened.

¹ *South Carolina Master Plan for Higher Education*. Columbia: South Carolina Commission on Higher Education, 1979. 24, 129.

² South Carolina, General Assembly. "S*1195 (Rat #0368, Act #0359 of 1996) General Bill." 1995-96 Bill 1195. May 20, 1996. Accessed December 23, 2014. http://www.scstatehouse.gov/sess111_1995-1996/bills/1195.htm.

Given the preponderance of associate degree programs which are employment driven and thus-related to specific occupations or occupational sectors, this report has consistently sought to provide insight into specific programs which are either *exceptionally achieving* their ends or are *underperforming* in relationship to the state's current and future economic development needs.

The procedures for this review require each program's productivity to be evaluated in terms of enrollment, number of graduates, and percent of graduates placed in a related job or continuing their studies full-time. The following criteria apply to this review process:

1. Each program must produce at least six (6) graduates during the evaluation year or an average of at least six graduates over the most recent three-year period.
2. At the most recent fall term, each program must enroll at least sixteen (16) students who generate twelve (12) full-time equivalents.
3. At least fifty percent (50%) of the graduates available for job placement must be placed in a job related to their education or continue their education on a full-time basis.

Programs which fail to meet these criteria must be canceled, suspended, or put on probation unless their continuation is justified to the Commission. Justification for programs may take into consideration factors such as manpower requirements, funding, and employment "stop outs" of students. In addition, three programs—General Technology, Vocational Technical Education, and General Engineering Technology—historically have had different and much more flexible standards of evaluation because of the unique needs they have filled and the low enrollments which they were expected to produce. As such, they have been considered "justified" for continuation regardless of whether they met the evaluation requirements.

When a degree program is placed on probation, the institution may continue to offer it but must provide a plan for the program to meet all criteria within three years. Suspension means that the program's inability to meet the minimum criteria is serious enough to discontinue temporarily the enrollment of new students in the program until the institution can study the need and demand for the program. A program may remain on suspension for three years.

Distribution of Associate Degree Programs by System and Sector

For this reporting period, associate degree programs exist in all 16 technical colleges and the four two-year regional branches of the University of South Carolina (USC). In addition, associate degrees (AA/AS) are offered by USC Columbia at Fort Jackson and by USC Beaufort at the Marine Corps Air Station. Both of these continue at the request of the military base administration and commanders.

This current assessment of associate degree programs in the state's public institutions relies on Fall 2013 enrollment data and academic year 2012-2013 graduation and employment data. Evaluation encompasses 293 associate degree programs in the technical college system, and nine (9) associate degree programs in the USC System: seven (7) at the two-year campuses, one at USC Beaufort, and one at USC Columbia. New associate degree programs (those implemented within the past three years) are always excluded from this analysis.

I. General Analysis of the Programs of Study in the USC System

As stated, all USC regional campuses designated as "two-year," as well as USC Beaufort at the Marine Corps Air Station and USC Columbia at Fort Jackson, continue to offer Associate of Arts/Associate of Science degree programs. USC Beaufort, formerly a two-year institution,

approved to become a four-year institution in June 2002, has been permitted by the Commission on Higher Education to continue to offer the Associate of Arts/Associate of Science degree program at the military bases in Beaufort. The number of graduates from the program at USC Beaufort has maintained a level trend, averaging precisely four (4) graduates annually over the past five years. (See **Table 1.**) However, according to USC Beaufort officials, the dramatic decline in the on-base AA program compared to previous years has been precipitated at least in part by the fact that once USC Beaufort became a four-year institution it charged tuition and fees for the two-year program at the four-year rate. Given the presence of other providers on the military base with significantly lower charges, enrollments have suffered. USC Beaufort has recently adopted a new “military rate” for active military personnel; along with other resources that will be allocated to the program, USC Beaufort is working proactively to revitalize this program.

In February 1998, USC Columbia requested and received approval to revise its mission statement so that its ongoing offering of the Associate of Arts degree program at Fort Jackson would be officially included as part of its institutional mission. Enrollment and graduation data show that this program is very small. (See **Table 1.**)

In the past, Commission staff reasoned that because the AA/AS at Fort Jackson is small and peripheral to the mission of the state’s comprehensive *research* university, the degree program would be more appropriately offered by a two-year institution, either USC Sumter or Midlands Technical College. The University administration has maintained historically that the program is integral to fulfilling the University’s community and humanitarian mission, and representatives of Fort Jackson have strongly supported this view, despite the program’s small size.

As **Table 1** shows, over the most recent five years the numbers of graduates from the AA/AS programs in the University of South Carolina system have varied considerably. The data reported from the USC Columbia Institutional Research Office show that for 2012-2013, four of the six USC campuses offering the AA/AS program have experienced increases in graduates compared to the 2011-2012 academic year. Two USC campuses experienced a decrease in graduates during the same time. The total number of AA/AS graduates in the USC System increased 3.3% (356 to 368) from 2011-2012 to 2012-2013. Reviewing the most recent five years of data in **Table 1** verifies this is driven by degree completion growth at USC Salkehatchie, Sumter and Union, and degree completion resurgence at USC Lancaster.

Completion of an AA/AS degree is a critical success factor for both student transfer to a four-year institution and the rate at which transfer students complete the baccalaureate degree.³ These dynamics, linked with students' eligibility for the Lottery Tuition Assistance Program while working toward their AA/AS degrees, suggests that the two-year USC regional campuses should continue to review and implement the most effective strategies for promoting attainment of the AA/AS degree as a “best practice” to encourage student progression toward completion of a baccalaureate degree.

Two developments in South Carolina have made the call to increase AA/AS graduates, and their subsequent successful transfers to baccalaureate programs, even more important. As a matter of state policy through legislation, the Education and Economic Development Act of 2005 has placed a premium on “seamless” transfer in higher education with the end of creating a better-prepared and better-credentialed work force in the state. More recently, the Higher Education Study Committee and the Commission on Higher Education have identified as the first goal in the publication, *Leveraging Higher Education for Stronger South Carolina: Action Plan Implementation*, making

³ "Affordability and Transfer: Critical to Increasing Baccalaureate Degree Completion." The National Center for Public Policy in Higher Education. June 1, 2011. Accessed December 19, 2014. http://www.highereducation.org/reports/pa_at/index.shtml.

South Carolina one of the most educated states by 2030 by increasing degree attainment.⁴ This goal cannot be achieved without successful efforts, targeted to various elements of the population, to increase the numbers of persons with earned associate and baccalaureate degrees in South Carolina. Coupled with clear empirical evidence of the value added by baccalaureate-degree completers to the state's economic and civic development, this calls for state policy makers to make efforts to increase AA/AS production at all the technical colleges and the USC two-year campuses. These institutions have a significant opportunity, challenge, and responsibility to increase the number of AA/AS degree completers and prepare them for entry into a four-year program.

Table 1 Five Year Data of USC System AA/AS Program Graduates

	2008-09	2009-10	2010-11	2011-12	2012-13
Four-Year Campus					
USC Columbia (Ft. Jackson)	5	8	6	7	4
USC Beaufort (Marine Corps Air Station)	5	5	3	3	4
SUB-TOTAL	10	13	9	10	8
Two-Year Campus					
USC Lancaster	119	112	86	87	100
USC Salkehatchie	85	109	134	127	118
USC Sumter	50	64	88	75	84
USC Union	45	44	44	57	58
SUBTOTAL	299	329	352	346	360
TOTAL	309	342	361	356	368

Source: USC annual reports on associate degree data

Applied, Occupationally-Specific Two-Year Degrees in the USC System

The two-year campuses of the USC system present an important challenge to and opportunity for higher education institutions in South Carolina. Three of the four two-year regional campuses are located in communities without a main campus of a technical college: USC Lancaster, USC Salkehatchie, and USC Union. Of these three, only USC Lancaster offers occupationally-specific degree programs, although neither their authorizing legislation nor Act 359 prohibits the others from offering such degrees. The occupational programs at USC Lancaster are in nursing, criminal justice, and business. Graduates from the occupationally-specific two-year programs at USC Lancaster are listed below in **Table 2** for the past two academic years. While the number of graduates has increased in criminal justice and business, the number of graduates in nursing has decreased. In the most recent year, all three of these occupational programs meet the CHE statewide productivity requirements. The USC Lancaster occupational associate degree programs serve a small—but vital—set of counties in the state.

⁴ "Leveraging Higher Education for a Stronger South Carolina." South Carolina Legislature. March 1, 2009. Accessed December 19, 2014. http://www.scstatehouse.gov/archives/CommissiononHigherEd/ActionPlan_Fullreport_final_withcover.pdf.

Table 2 USC Lancaster Graduates of Two-Year Occupational Associate Degree Programs of Study (Academic Years 2011-2012 and 2012-2013)

Academic Year	Nursing	Criminal Justice	Business
2011-2012	14	11	19
2012-2013	7	24	29

The Commission on Higher Education encourages collaborative efforts among the two-year USC regional campuses and the technical colleges as an avenue to spur economic development. Both systems have responded with a variety of initiatives designed to meet the needs of rural areas. For example, USC offers four Bachelor’s degrees in Elementary Education, Nursing, Liberal Studies and Organizational Leadership through USC Salkehatchie partnerships with USC Columbia and USC Aiken. USC Salkehatchie offers five other bachelor’s degrees online through the USC Palmetto College. USC Lancaster offers the Bachelor of Science in Nursing through USC Columbia and two additional bachelors’ degree through Palmetto College.

York Technical College has reported significant enrollment growth in occupational courses/programs offered in Lancaster County through the Kershaw-Heath Springs Center. The Technical College of the Lowcountry reports three developments: 1) collaboration with Colleton County to build a Quick Jobs Center to offer technology training; 2) collaboration with the Thunderbolt Career and Technology Center; and 3) partnership with Hampton County to renovate and expand technology training at the Mungin Center. In addition, a training center opened in Union in Fall 2009 in which USC Union offers general education courses, and Spartanburg Community College offers technical education courses.

Another effort of note is the collaboration between the Technical College System and the University of South Carolina’s new online initiative, Palmetto College. The two organizations are exploring articulation and transfer agreements in several program areas. The intent of the initiative is to build upon existing agreements and continue the development of seamless educational pathways for students. All such initiatives are commendable.

In summary, graduation rates and student enrollment data for the current review period show that all the two-year programs in the USC system (AA/AS and occupational programs) are currently meeting productivity requirements.

II. General Analysis of Associate Degree Programs in the Technical Colleges

Table 3 provides a summary of the number of programs evaluated over the past 10 years in various categories at the technical colleges.

Table 3 Ten Year Summary of Annual Associate Degree Program Evaluation In the Technical Colleges

Year Evaluated	Good Standing	On Probation	Under Suspension	Cancelled	Total
2004	265	22	11	5	303
2005	276	13	8	4	301
2006	277	15	5	4	301
2007	281	15	4	4	304
2008	274	28	2	2	306
2009	275	29	5	0	306
2010	270	30	5	0	309
2011	291	22	4	0	317
2012	285	16	4	0	304
2013	283	7	2	1	293

In the data for the current annual report, seven (7) programs out of 293 (= 2.4%) analyzed at the technical colleges are on probation. By comparison, last year's report regarding academic year 2011-2012 showed a total of 16 programs out of a total of 304 (= 5.3%) were on probation; and the previous year 22 out of 317 programs (= 6.9%) were on probation. Overall, this decline to only seven (7) probationary programs represents a 55% reduction from the 16 programs on probation the year prior (2012), and a 77% reduction from the most recent five-year high threshold of 30 on probation in 2010. This trend is commendable. For this reporting year, the specific programs (by degree and institution) on probation are in **Table 4**.

Table 4 Associate Degree Programs on Probation in Fall 2013 (Total = 7)

College	Degree	Program
Aiken Technical College	EDU	Early Care and Education
Aiken Technical College	MKT	Marketing
Greenville Technical College	LAW	Criminal Justice Technology
Greenville Technical College	STEM	Biotechnology
Greenville Technical College	STEM	Geomatics Technology
Trident Technical College	STEM	Civil Engineering Technology
Williamsburg Technical College	BUS	Administrative Office Technology

II A. Engineering and Industrial Technology programs

In last year's report, Engineering Technology and Manufacturing programs represented the highest number on probation with four each (4). Business programs were third with two programs on probation (2). This year no single program represents a probationary outlier. As explained on page 6, particularly noteworthy is that only seven programs (7) are on probation: one each in Early Care and Education, Marketing, Criminal Justice Technology, Biotechnology, Geomatics Technology, Civil Engineering Technology, and Administrative Office Technology. Probation status across seven different programs means that focused efforts by the South Carolina Technical College System have eliminated probationary performance in any one program.

The data showing low enrollments and graduates in Engineering Technology degree programs is long-standing. As a system, the technical colleges of South Carolina have been described as a national model for preparing the state workforce. However, the System needs to continue to work on developing a long term plan to remove any Engineering Technology programs from the "probationary" group, and keep them off. These programs assist the state in attracting and retaining industries which want to locate in South Carolina. Such industries tend to be engines of major growth and innovation, attracting other corporations to enter into the state. BMW and Boeing are two examples of industries that have moved to South Carolina and provide extensive intangible benefits aside from jobs and income generated.

This report has cited the gulf between the often-stated need by the industrial/engineering community for Engineering Technology graduates and the small enrollments and graduates in these programs. Six years ago the Technical College System reported an initiative to address this issue more systematically by focusing on three areas:

- Elimination of excess coursework in some programs;
- Consolidation of multiple "engineering technology" programs at a single institution to concentrate resources and produce a more integrated curricular approach; and
- Vigorous recruitment of talented high school students, including the granting of college course credit through *Project Lead the Way (PLTW)*, into Engineering Technology programs.

Several institutions have developed initiatives aimed at increasing the numbers of student enrollment and graduation in the Engineering Technology programs. In September 2010, the SC Department of Education signed a formal agreement to work with technical colleges and public universities to promote engineering and mechatronics education after receiving a Rigorous Programs of Study grant from the US Department of Education to establish two pathways designed to positively impact the education of Science, Technology, Engineering, and Mathematics (STEM) professionals in the state. The partners include six technical colleges for *Project Lead the Way* and six technical colleges for mechatronics. Both *PLTW* and mechatronics are programs that begin in high school and allow students to take classes in which they receive dual credit. The University of South Carolina College of Engineering and Computing serves as the state's *Project Lead the Way* University Affiliate for the grant.

Aiken Technical College has developed a dual-credit Pre-Engineering Academy in cooperation with Aiken County School District. As part of this program, Aiken Technical College provides the high school students with a dedicated advisor. The Pre-Engineering Academy is based on the *Project Lead the Way* curriculum, humanities, and calculus as the foundation of courses. In Fall 2010, in addition to Teacher Cadets, the institution had 25 high school students enrolled in general education courses. Aiken Technical College and the University of South Carolina Columbia have signed an articulation agreement pertaining to the Pre-Engineering program.

The Technical College System continues to make efforts to increase student enrollment and retention in engineering technology programs. Two years ago, the System initiated a strategic retention plan across the state to create flexible, seamless learning environments while also providing additional academic support for students in engineering technology programs. The plan includes these features:

1. Curriculum revisions that require foundational math courses earlier in the program
2. Enhanced support services such as open labs, supplemental instruction, and mentoring services
3. Flexible scheduling to include smaller class sizes, as well as hybrid, day, and evening courses
4. Work-based learning opportunities through internships and cooperative experiences
5. Project-based learning experiences in core coursework
6. Partnerships with secondary districts through *PLTW*, pre-engineering academies, and agreements

These efforts continue to meet with some success, since three engineering technology programs (**Table 7**, p.11) have moved from *Probation* to *Good* status. All the prevailing economic models for the state's future assume that, together, engineers supported by engineering technicians will play an essential role in building South Carolina's 21st century economy. To meet this goal, the decreasing numbers of students enrolled in and graduating from Engineering Technology programs in the state must be addressed.

II B. Continuing Success of the AA/AS Programs in the Technical Colleges

A primary purpose of the AA/AS degree programs offered at the state's two-year institutions is to prepare students for transfer into baccalaureate programs. In South Carolina, AA/AS programs began in the 1970s in response to the needs of persons who, for reasons of finance, geography, and/or historical under-representation in higher education (especially mature students, women, and minorities), found it much more possible to begin a baccalaureate degree program by taking the first two years of coursework at a technical college.

For this reporting year, all AA/AS programs in the Technical College System are in the *Good* category regarding the first criterion: that is, producing "at least six (6) graduates during the evaluation year or an average of at least six graduates over the most recent three-year period."⁵ (See **Table 5**.)

As **Table 5** demonstrates, the AA/AS programs in the Technical College System produce a number of program completers, therefore availing the possibility for transfer into a four-year degree program to many South Carolinians. In fact, the 2012-2013 data show that associate degree programs produced 21% more graduates compared to the previous year (2391 to 1973 = +418). The majority of state technical colleges (10 of 16) graduated more students than in the preceding year. Six (6) graduated fewer students. Associate degree programs are of unique benefit to the state and to students because they provide the equivalent of the first two years of a baccalaureate education, but at a much lower cost than the standard four-year institution. As of Fall 2009, all associate-level degrees in the Technical College System have been changed to the three nationally recognized designations: A.S., Associate in Science; A.A., Associate in Arts; and A.A.S., Associate in Applied Science.

⁵ P.2.

Table 5 **Graduates of AA/AS Degrees by Technical College, 2008-09 through 2012-13**

Technical College	Year				
	2009	2010	2011	2012	2013
Aiken Tech	45	53	61	74	75
Central Carolina	42	31	28	37	65
Denmark	34	22	10	27	32
Florence-Darlington	36	59	68	76	61
Greenville	207	233	233	235	229
Horry-Georgetown	104	108	182	265	426
Midlands	308	285	302	426	393
Northeastern	28	41	30	28	35
Orangeburg-Calhoun	8	20	9	14	27
Piedmont	58	58	55	52	63
Spartanburg Community College	63	63	106	130	121
Lowcountry	28	54	29	37	26
Tri-County	78	86	120	90	112
Trident	342	313	368	364	611
Williamsburg	17	20	24	44	24
York	60	45	59	74	91
TOTAL	1458	1491	1684	1973	2391

Four institutions were exceptionally successful, graduating at least 61% more students in the current report cycle, class of 2013, than in the previous year, class of 2012.

Table 6 **Exceptional Achievement: Technical Colleges Graduation Rates, 2012-2013**

Technical College	Percentage Increase %	Increase Differential = N
Central Carolina	76%	+28
Horry-Georgetown	61%	+161
Orangeburg-Calhoun	93% (highest % improvement)	+13
Trident	68%	+247 (largest headcount increase)

The 2009 Higher Education Action Plan addresses the importance of institutions of higher learning creating pathways to successfully transfer students from two-year degree programs to four-year degree programs. In making South Carolina one of the most educated states in the country by the year 2030, the Action Plan recommends that the State “create incentives and requirements for seamless transitions between and among two-year and four-year institutions, including the implementation of a statewide initiative to monitor transfer.”⁶ The CHE has developed an online

⁶ "Leveraging Higher Education for a Stronger South Carolina." South Carolina Legislature. March 1, 2009. Accessed December 19, 2014.
http://www.scstatehouse.gov/archives/CommissiononHigherEd/ActionPlan_Fullreport_final_withcover.pdf.

course transfer and articulation tool, *SC TRAC*, which will help transfer students identify course equivalencies and degree credit awards for transfer courses. Work is continuing with the institutions to manage course equivalencies, transfer information into the system, and to install interfaces with the system so that information related to course articulation and transfer is easily added and displayed.

II C. Importance of the Associate Degree Nursing Programs (ADN)

For a number of years this annual report has been grounded in two basic assumptions about the program of study leading to the associate degree in nursing:

1. In South Carolina the associate degree in nursing is accepted by employers as a legitimate degree for a Registered Nurse (RN).
2. Meeting employers' demands for a well-educated nursing workforce to provide safe care in hospitals and other healthcare settings requires the sustained commitment of each institution to enroll and graduate increasingly larger numbers of students. (As in many other states, South Carolina regularly graduates about two-thirds of all its new nurse graduates from associate degree programs.)

During the recession, demand for new nurses declined, in part because of delayed retirements, but at the moment we have no way to quantify the decrease. The actual level of employer demand for nurses is unknown because no database has been made available to show what the actual level of employer demand might be. Therefore, it is not possible to know exactly the number of years required to sustain a commitment to increase the totals of nursing graduates. However, the recently established Office for Healthcare Workforce Research in Nursing in the USC Columbia S.C. Center for Nursing Leadership has set one of its priorities as collecting and disseminating supply and demand data. As of 2012-2013 data, the South Carolina Technical College System reports a 96% nursing placement *rate* for the ADN graduates.

The supply of graduates from nursing programs in the Technical College System has grown convincingly since the issuance of the *Colleagues in Caring* report in 2001. Among the 14 established ADN programs in the Technical College System, 10 graduated more students in this year's reporting class and four graduated fewer than last year. A total of 1413 ADN nurses graduated from the Technical College system in 2012-2013. The significant growth in 10 years from 918 graduates in 2003-2004 to 1413 in 2012-2013 demonstrates the capacity of the technical college system to respond to market demand. (See **Table 7**.)

Table 7 **Ten Year Data for Total Numbers of Graduates from Technical Colleges' Associate Degree in Nursing Programs, 2003-2004 through 2012-2013**

2003-2004	918
2004-2005	968
2005-2006	940
2006-2007	982
2007-2008	1156
2008-2009	1274
2009-2010	1283
2010-2011	1272
2011-2012	1264
2012-2013	1413

Two programs are noteworthy for recent success. The nursing program at Spartanburg Community College achieved the highest percentage of improvement compared to the previous reporting year, producing 48% more graduates (+15) in 2012-2013 than in 2011-2012 (46 to 31). Moreover, Horry-Georgetown Technical College achieved the highest headcount increase, producing 154 ADN graduates in 2012-2013, compared to 121 in 2011-2012 (+33 = 27% increase).

II D. Degree Programs No Longer on Probation

For the current reporting year, a total of nine (9) programs which had been on probation in the technical colleges for last year's reporting period have been recommended by the State Technical College System for placement in *Good* standing. In this group there are three programs in Engineering Technology (STEM), three in Manufacturing, and one each in Instructional Technology, Finance, and Business. The degrees and institutional locales of all the programs moving from *Probation* to *Good* are in **Table 8**. Engineering Technology programs accounted for one third of the programs moving from *Probation* to *Good* status.

Table 8 Degree Programs Returning to Good Status from Probation 2012-2013 (=9)

College	Degree	Program
Denmark Technical College	IT	Computer Technology
Greenville Technical College	FIN	Accounting
Greenville Technical College	BUS	Administrative Office Technology
Midlands Technical College	MFG	Machine Tool Technology
Piedmont Technical College	STEM	General Engineering Technology
Piedmont Technical College	STEM	Mechanical Engineering Technology
Tri-County Technical College	MFG	Heating, Vent., and Air Cond. Technology
Trident Technical College	MFG	Aircraft Maintenance Technology
Trident Technical College	STEM	Mechanical Engineering Technology

II E. Tabular Analysis of Associate Degree Programs

Table 9 shows the programs in the Technical College System for this period which are on suspension. It is noteworthy that there are only two programs in this category, a fact which suggests that planning by the Technical College System for technical programs, based upon community and business demand for graduates in certain fields, has minimized the need to suspend and cancel programs.

Table 9 Associate Degree Programs on Suspension in 2013 (or Continued for 1st or 2nd Year Suspension) (=2)

College	Degree	Program
First Year:		
Aiken Technical College	BUS	Administrative Office Technology
Spartanburg Technical College	STEM	Civil Engineering Technology

Summary

The associate degree programs in the USC system and the Technical College System are overwhelmingly meeting statewide productivity standards which have been reported annually since 1983. Two hundred and eighty-three (283) of the 293 technical college programs evaluated meet the *Good* status requirements for this reporting year. Additionally, eight (8) of the nine (9) associate

degree programs in the University of South Carolina system meet the *Good* status requirements for this reporting year. The lone outlier is the associate degree program at USC Beaufort. As noted on pages 2 and 3, this program needs the continued implementation of proactive efforts to establish and sustain effectiveness above current productivity thresholds,

Similarly, analysis of programs in the Technical College System also suggests that despite improvement in the nine (9) degree programs that progressed to *Good* status, efforts need to be continued to bolster enrollments and graduations in Engineering Technology, a field important to the State's economic development.

Recommendation

The staff recommends that the Committee on Academic Affairs and Licensing commend favorably to the Commission this report's designation of programs for the current reporting year as shown in **Tables 1, 3, 4, 6, 8, and 9**. Because of the importance of certain associate degree programs to economic development in South Carolina, the staff further recommends that the Committee and Commission encourage the State Technical College system to continue to explore ways to increase enrollments and retention to graduation in programs in Engineering Technology and the USC system campus in Beaufort to increase enrollment and retention to graduation in its associate degree program.

Given the present economic situation, it is imperative that the technical colleges and the University of South Carolina regional campuses work collaboratively to increase the numbers of AA/AS degree completers and prepare them for entry into a four-year program. A learned and skilled workforce is essential to economic prosperity for any state and will promote a pervasive education culture in the state of South Carolina.