
[image: image3.jpg]COMMUNITY COLLEGE CONSORTIUM

BAY AREA COMMUNITY COLLEGE CONSORTIUM

REQUEST FOR PROGRAM ENDORSEMENT - NEW CREDIT PROGRAM

Complete (maximum 3 pages) and Email this document to: baccc@cabrillo.edu CC: Rock Pfotenhauer, Chair, Bay Area Community College Consortium, rock@cabrillo.edu; (831) 479-6482 and Kitty O’Doherty, kitodoherty@gmail.com; (650) 560-9798. Write REQUEST FOR PROGRAM ENDORSEMENT in the subject line of your email. Your email constitutes a request for Program Endorsement at the closest BACCC meeting for which the deadline for submission has been met.

	Recommended T.O.P. Code
	0948

	Units for Major-Degree
	

	Total Units for Degree
	

	Required Units - Certificate
	14.5

1. Insert the description of the program as it will appear in the catalog:
A Certificate of Achievement may be earned by completing all the courses required for this program with a grade of “C” or better.

2. Provide a brief rationale for the program:

The Automotive Department is creating stackable certificates to provide for multiple entry and exit points within the overall program. Often students need to obtain a job before completing a major and this Automotive Powertrains Apprentice certificate provides enough training for a student to seek a low level entry position in the automotive industry. Some students who get entry-level employment after a year of training are currently not counted as certificate completers. This certificate enables the Department to count students who exit the program before completing the major as certificate completers.
3. List all courses required for program completion, including core requirements, restricted electives and prerequisites.

1.5 units PSYCH 103 Personal Development for College Success

4 units
AUSER 101 Automotive Fundamentals
5 units
AUSER 115 Engine Service & Repair

4 units AUSER 117 Automotive Drive Trains
4. Summarize the Labor Market outlook (including citation of the source of data) for students exiting the program.

The table below illustrates the Labor Market outlook. Students receiving a certificate Automotive Drive Train Technician will seek entry level jobs as Automotive Service Technicians.

	 Contra Costa County | Growth for Target Occupations

	1,639
	1,859
	221
	13.5%

	2013 Jobs
	2018 Jobs
	Change (2013-2018)
	% Change (2013-2018)

[image: image1.png]Jobs

2500

2000

1500

1000

s00

0
2013

2014

2015

206

2017

2018

	Occupation
	2013 Jobs
	2018 Jobs
	Change
	% Change

	Electrical and Electronics Installers and Repairers, Transportation Equipment (49-2093)
	20
	20
	0
	0%

	Automotive Service Technicians and Mechanics (49-3023)
	1,599
	1,819
	220
	14%

	Training Providers

	2
	74

	Institutions
	Completions (2012)

[image: image2.png]Regional Completions

100

El

E

a

El

0
2005

2004

2005

2006

2007

2008

2009

2010

EX

2012

	Institution
	Degrees
	Certificates
	Total Completions

	Los Medanos College
	2
	58
	60

	Contra Costa College
	0
	14
	14

Los Medanos College currently has stackable certificates, which account for the larger number of certificates of completion.
5. List similar programs at other colleges in the service area which may be adversely impacted as follows:
	College
	Program
	Who you contacted
	Outcome of contact

	Los Medanos
	Automotive
	Earl Ortiz
	Stated changes will not impact Los Medanos because of the distance between the schools.

	College Alameda
	Automotive
	Richard Greenspan
	Stated changes will not impact College of Alameda. Wished us luck.

	
	
	
	

6. Include other information you would like to share.

Powertrains Level 1 Technician		Lucile Beatty	

PROPOSED PROGRAM TITLE		CONTACT PERSON

Contra Costa College		Automotive Department Chair	

COLLEGE		TITLE

Contra Costa		510 215-3974

DISTRICT		PHONE NUMBER

Spring 2015		lbeatty@contracosta.edu	

PROJECTED PROGRAM START DATE		E-MAIL ADDRESS

GOAL(S) OF PROGRAM (CHECK ALL THAT APPLY):

  CAREER TECHNICAL EDUCATION (CTE)	 TRANSFER 	 OTHER

TYPE OF PROGRAM (CHECK ALL THAT APPLY):

 A.A. DEGREE	 A.S. DEGREE	 CERTIFICATE OF ACHIEVEMENT: 	(18+ semester (or 27+ quarter) units

				 (12-18 semester (or 18-27 quarter) units

Market Data: Contra Costa Community College District Program Report

Emsi, Economic Modeling Specialist International / www.economicmodeling.com

