
The National

Landscape for

Applied Baccalaureate

in STEM Fields

Debra D. Bragg Office of Community College

Julia Panke Makela Research and Leadership,

 University of Illinois

Funded by: National Science Foundation (NSF DUE 10-03297)

Presented at: CCBA Conference

March 3, 2012

Philadelphia, PA

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Overview

• Looking back ~

Lessons Learned from 50-state Policy Study of

Applied Baccalaureate Degrees

• Looking ahead ~

The Applied Baccalaureate Degree: An Emerging

Pathway to Technician Education

Trends in State Adoption of

Applied Baccalaureate

(AB) Degrees

Modest Start, Big Finish!

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

States with AB Degrees: 1970s

Bragg & Ruud (2011) 50 State Inventory

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

States with AB Degrees: 1980s

Bragg & Ruud (2011) Bragg & Ruud (2011) 50 State Inventory

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

States with AB Degrees: 1990s

Bragg & Ruud (2011) Bragg & Ruud (2011) 50 State Inventory

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

States with AB Degrees: 2000s

Bragg & Ruud (2011) Bragg & Ruud (2011) 50 State Inventory

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

States with AB Degrees: 2000s

Bragg & Ruud (2011) Bragg & Ruud (2011) 50 State Inventory

Definitions of Applied

Baccalaureate (AB) Degrees

“The Devil is in the Detail”

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Transfer Pathway

Transfer

Terminal

Baccalaureate

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

AB Pathway

Transfer

Terminal

Applied
Baccalaureate

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

The Applied Baccalaureate is…..

“…a bachelor‟s degree designed to incorporate applied

associate courses and degrees once considered as „terminal‟ or

non-baccalaureate level while providing students with the

higher-order thinking skills and advanced technical knowledge

and skills so desired in today‟s job market.”

Townsend, Bragg, & Ruud (2008, p. 4)

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Your Definition

• How do you define the

Applied Baccalaureate (AB)

degree?

• What AB degrees are offered

by your institution, and what

do the curricular pathways

look like?

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Example AB Pathway

Degree Field
Inst. Awarding
Degree

AAS Information
Technology

Community
College Name

Degree Field
Inst. Awarding
Degree

BAS Computer
Technology

State University
Name

Associate Degrees Baccalaureate Degrees

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

“Pure” AB Pathway: AAS to BAS

Degree Field
Inst. Awarding
Degree

AAS Information
Technology

Community
College Name

Degree Field
Inst. Awarding
Degree

BAS Computer
Technology

State University
Name

Associate Degrees Baccalaureate Degrees

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

AS to BAS Pathway

Degree Field
Inst. Awarding
Degree

AAS Information
Technology

Community
College Name

AS Computer
Programming

Community
College Name

Degree Field
Inst. Awarding
Degree

BAS Computer
Technology

State University
Name

Associate Degrees Baccalaureate Degrees

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

AAS to BS Pathway

Degree Field
Inst. Awarding
Degree

AAS Information
Technology

Community
College Name

AS Computer
Programming

Community
College Name

Degree Field
Inst. Awarding
Degree

BAS Computer
Technology

State University
Name

BS Computer
Engineering

State University
Name

Associate Degrees Baccalaureate Degrees

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

AS to BS Pathway

Degree Field
Inst. Awarding
Degree

AAS Information
Technology

Community
College Name

AS Computer
Programming

Community
College Name

Degree Field
Inst. Awarding
Degree

BAS Computer
Technology

State University
Name

BS Computer
Engineering

State University
Name

Associate Degrees Baccalaureate Degrees

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

AB Pathway Models

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

• Address workforce needs in the

geographic region and beyond

• Address calls to increase numbers

of college graduates

• Improve international

competitiveness

• Promote equity in postsecondary

education

• Questions about rigor and quality

of applied baccalaureate degrees

• Uncertainty about outcomes for

students and graduates

• Highly specialized training

programs may prepare people for

jobs that will not exist in the near

future

AB Debates

Supporters’ Arguments Critics’ Arguments

But, very little research is available to
provide evidence of benefits or drawbacks.

The Applied

Baccalaureate Degree:

An Emerging Pathway to

Technician Education

OCCRL‟s current research

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Applied Baccalaureate and ATE

• Examine AB degree pathways through the lens of the

National Science Foundation’s Advanced Technological

Education (NSF-ATE) program

– Identify AB degree pathways in technician education

– Analyze pathway designs, implementation, and outcomes

– Uncover promising and exemplary practices related to applied

baccalaureate degrees

• In order to…

– Provide college administrators and instructors, employers and

researchers with detailed information about how AB degree programs

operate and meet students' and employers' needs

 http://occrl.illinois.edu/projects/nsf_applied_baccalaureate

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

To Be Accomplished in Two Phases

• Landscape Study (May 2011 – Feb 2012)

– Descriptive analysis using surveys, website reviews, and document

analysis to determine the shape and scope of applied baccalaureate

degrees in technician education

• Participatory Field Study (Mar 2012 – 2013)

– Case studies with 6–8 NSF-ATE projects and centers to uncover

promising ideas and proven practices related to applied baccalaureate

degrees

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Landscape Study Focus

• Identify baccalaureate degree pathways in technician

education

– Survey of NSF-ATE Principle Investigators

– Led to the discovery of 95 baccalaureate degree pathways

• Exploring the curricula that make up those degree pathways

– Website search and document review of course requirements and

sequences for all institutions involved in each baccalaureate degree

pathway

• Describe characteristics of AB degree pathways

– Follow-up survey and in-depth website reviews to examine identified AB

degree pathways

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Sharing What We’ve Learned

• New baccalaureate degree pathways are emerging in

STEM education

– Almost 10% of all identified baccalaureate degree pathways were in

some stage of development, with plans in some cases to enroll the first

class of students as early as Fall 2012

– 70% of the AB degree pathways that were nominated as “notable” by

survey respondents had been developed within the past ten years

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Sharing What We’ve Learned

• Baccalaureate degree pathways are dominated by variety

– Across the 95 identified baccalaureate degree pathways…

• More than 30 different fields of study were reported

• Pathways were initiated by a number of sources, including associate-

degree granting institutions, baccalaureate-degree granting institutions,

NSF-ATE-funded centers, or a combination of sources

• 20% of cases reported affiliation with community college baccalaureate

degrees

• AB degree pathways exhibited all curricular models:

– Career ladder

– Management capstone

– Upside-down

– Completion

– Hybrid

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Sharing What We’ve Learned

0% 5% 10% 15% 20% 25% 30% 35%

Agricultural Technology

Civil and Construction Technology

Marine Technology

Multimedia Technology

Transportation Technology

Geospatial Technology

Chemical Technology

Nanotechnology

Cyber Security and Forensics

Telecommunications

Environmental Technology

Electronics

Energy

Other

Biotechnology

Computer and Information Technology

Manufacturing and Engineering Technology

Percent of Respondents

Baccalaureate Degree Pathway Fields of Study

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Sharing What We’ve Learned

• Baccalaureate degree pathways are dominated by variety

– Across the 95 identified baccalaureate degree pathways…

• More than 30 different fields of study were reported

• Pathways were initiated by a number of sources, including associate-

degree granting institutions, baccalaureate-degree granting institutions,

NSF-ATE-funded centers, or a combination of sources

• 20% of cases reported affiliation with community college baccalaureate

degrees

• AB degree pathways exhibited all curricular models

– Career ladder

– Management capstone

– Upside-down

– Completion

– Hybrid

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Sharing What We’ve Learned

• Within STEM programs of study offered by postsecondary

education, AB degree pathways have a strong presence

– Of the 51 degree pathways for which we found evidence on

institutional websites, 68.6% were AB degree pathways

– Many of these AB degree pathways articulate applied associate degrees

(e.g., AAS) to traditional baccalaureate degrees (e.g., BS). In fact, this

is the case for 8 of the 10 degree pathways that participants identified

as “notable” in this study

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Sharing What We’ve Learned

• Applied and transfer associate degree programs can

exhibit strikingly similar characteristics

– Few differences in 5 of 8 cases

• In 4 of these 5 cases, we were able to confirm that the nontransferable

curricula existed first

• Modifications related to mathematics or writing classes, and affected

1 (3 cases), 2 (1 case) or 5 (1 case) classes of the entire associate degree

curricula

– The remaining 3 cases, had more substantial differences

• Between 30% and 60% of the curricula differed

• Some respondents described different underlying purposes

• Yet, in one case, online program descriptions for the two degrees were

almost identical

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Sharing What We’ve Learned

• Limited evidence exists about the outcomes and impacts of

AB degree programs and pathways

– In over half of the cases, information about the availability of student-

level outcomes data and recruitment of underrepresented student

populations were unknown by survey respondents

– Several reasons were cited:

• Small number of faculty (often 1 or 2) who manage these programs not

having time and staff support to pursue evaluation and tracking efforts

• Lack of reporting systems that cross institutional boundaries

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Sharing What We’ve Learned

• Some respondents avoid applied language due to perceived

stigma

– Concerns centered around:

• Lack of recognition of applied baccalaureate degrees with state policy

contexts

• Lowering perceptions institutional prestige for those who identify with

applied baccalaureate degrees

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Sample Areas for Future Inquiry

• Pathway development and sustainability

– What factors, resources, and environments promote AB degree program
development and sustainability?

• Outcomes, measurement, and data dissemination

– What are the intended and actual outcomes of AB degree programs?

– How are these outcomes measured and shared?

• Replicability

– What can be learned from one AB degree program or pathway to be
adopted or adapted to another setting?

• Comparisons of terminal and transferable associate degrees

– What is the difference between preparation for the workforce versus
academic transfer?

– Who is best served by differing curricular designs?

Discussion /

Question & Answer

Office of Community College Research and Leadership, University of Illinois at Urbana-Champaign

Contacts

• Debra D. Bragg

• Email: dbragg@illinois.edu

• Julia Panke Makela

• Email: jpmakela@illinois.edu

• Office of Community College Research & Leadership

University of Illinois at Urbana-Champaign

• Website: occrl.illinois.edu

• Phone: 217-244-9390

mailto:dbragg@illinois.edu
mailto:jpmakela@illinois.edu
occrl.illinois.edu

