

Enhancing College to University Transfer in Ontario, Canada

Community College Baccalaureate Association Conference
February 2011
San Diego, California

Overview

- ▶ Postsecondary system design in Ontario – some context
 - ▶ Postsecondary credit transfer in Ontario – some history
 - ▶ A new direction for credit transfer – process and outcomes
 - ▶ Toward a new transfer framework
 - ▶ Lessons learned
 - ▶ Questions and answers
-

PSE in Ontario – Some Context

PSE System Design

- ▶ 20 universities, 24 colleges, Francophone and Anglophone institutions
- ▶ Binary system – two distinct mandates for colleges and universities
- ▶ No lower division transfer mandate for colleges
- ▶ Little history of formal coordination between PSE sectors
- ▶ Degree granting authority restricted
- ▶ High levels of university autonomy

PSE in Ontario – Some Context

- ▶ Traditional academic mandate for universities
- ▶ 1967 – Colleges established with mandate for advanced, applied, occupationally-oriented education
- ▶ 1990s – Vision 2000 – new vision for colleges
 - Increased emphasis on general education and generic skills
 - Shift to **learning outcomes** for courses and programs
 - **Development of provincial program standards**
 - Identify graduate knowledge, skills and abilities
 - Define common outcomes for all program graduates
 - Colleges commit to meeting program learning outcomes for all graduates

PSE in Ontario – Some Context

- ▶ Growth of the knowledge economy
 - More students want blend of theory and application
 - More jobs require degree
 - More college graduates look for degree completion opportunities
 - New university–college collaborative programming developed to meet need
 - ▶ Students increasingly mobile – access a greater issue
 - ▶ 2001 – some colleges authorized to offer degrees in applied areas of study
 - Provincial program standards for diploma programs form basis for system–wide pathways to college degrees
-

Credit Transfer in Ontario – Some History

- ▶ Some joint activity, ad hoc arrangements, “understandings” evolved
- ▶ 1996 – College University Consortium Council (CUCC) established
- ▶ 1999 – sector agreement on minimum transfer reached
- ▶ By October 2010:
 - 516 transfer pathways
 - Majority are bilateral agreements
 - Majority lack specificity regarding number/use of credits
 - 70 degree completion block transfer pathways – 33 are bilateral, 37 are multilateral
 - 406 college to university degree completion agreements with some specified or unspecified credit transfer; 25% specify at least one of the credits that will be granted
 - 40 college–university Collaborative programs – majority are bilateral and lack transfer pathway from diploma program

Moving Forward – 2009

- ▶ Government establishes student mobility as a provincial priority
- ▶ Ministry creates Credit Transfer Steering Committee and Working Group
 - Council of Ontario Universities
 - Colleges Ontario
 - Three student organizations
- ▶ Goal is to enhance credit transfer
 - Access and choice
 - Clarity and certainty
 - Build on unique characteristics of the Ontario system

Design Questions

- ▶ **Credit transfer**
 - Inter- or intra-sectoral or both?
 - Lower-division transfer mandate?
- ▶ **Pathways**
 - Bilateral or multilateral?
 - System-wide, regional, institutional or a combination?
- ▶ **Participation**
 - Mandated or voluntary?
 - Incentives, accountability indicators or both?
- ▶ **Transfer credits and processes**
 - Transparent and student friendly?
 - Clear and certain?
 - Provincial or institutional standards?
 - Course-based or block credits?
- ▶ What **resources** and **supports** for transfer students are provided?
- ▶ Is there a **research** capability to track institutional performance and student success?

Consultation and Research

- ▶ Implications of system design
- ▶ Stakeholders' views
- ▶ Best practices – literature, other jurisdictions
- ▶ Agreement on principles
- ▶ Credit transfer vision endorsed by Steering Committee, August 2009

Credit Transfer System Vision

By 2015, Ontario will have a comprehensive and consistently applied credit transfer mechanism that facilitates and promotes student mobility, by assisting qualified students to move between publicly funded postsecondary institutions without repeating prior, relevant learning successes.

Transfer Models: Inspirations

- ▶ CUCC Change Fund projects
- ▶ Ontario program standards – college diploma to degree pathways
- ▶ Experience with pathways to college degrees
- ▶ Canadian transfer conference, 2009 – Michael Skolnik keynote address
 - University programs for transfers from college applied programs:
 - “Career ladder program” – upper level courses in the area of the major (College degrees in applied studies)
 - “Management ladder degree” – often a BAS (Business Administration)
 - “Upside down degree” – often a Bachelor of General studies

Ontario Credit Transfer Framework

- ▶ Transfer pathways
 - Institutional – college to college, university to university
 - Sectoral – college to university, university to college
 - Credential – certificate to diploma to degree
 - Student status – in progress or graduate
- ▶ Elements of transfer pathways:
 - Partners in the student pathway
 - Curriculum analysis – process through which learning equivalency is determined
 - Credit transfer mechanism – how credit is applied to the student's program

Element One – Partners

Element Two Curriculum Analysis

```
graph TD; A[Element Two Curriculum Analysis] --> B[Course-by-course comparison]; A --> C[Analysis of Program Learning Outcomes]; A --> D[Recognition of credential for entry to specially designed degree completion program; based on level of learning competency];
```


Course-by-course comparison

Analysis of Program Learning Outcomes

Recognition of credential for entry to specially designed degree completion program; based on level of learning competency

Element Three

Transfer Credit Mechanism

Ontario Credit Transfer Models

Answers to Framing

- ▶ First phase – **inter-sectoral** transfer; college diploma to university degree
 - ▶ **Multilateral/system** degree completion pathways
 - ▶ Graduates of college programs
 - ▶ **High affinity** programs with **provincial standards**
 - ▶ **Specially designed programs** for general or low affinity programs
 - ▶ **System-wide course transfer** for General Arts and Science
 - ▶ **Institutional determination** of nature of participation
 - ▶ **Accountability measures**
-

Next steps

- ▶ **Innovation fund** to facilitate development of preferred pathways
 - ▶ Development of **accountability indicators**
 - ▶ Development of **transfer portal**
 - ▶ Expansion of **coordinating function**
 - ▶ Development of **research capacity**
-

Lessons Learned

- ▶ Political commitment
 - ▶ Ministry leadership
 - ▶ Engagement of stakeholders
 - ▶ Research and consultation
 - ▶ Design must reflect PSE system – play to strengths
 - ▶ Openness to issues, concerns, design possibilities
 - ▶ Iterative, organic – build on unique strengths
 - ▶ Patience
-

For Further Information

- ▶ Maureen Callahan – mcallahan@cucc-ontario.ca
- ▶ Susan Golets – susan.golets@ontario.ca