
	[image: image1.png]

	THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

	TO:
	Higher Education Committee

	FROM:
	Johanna Duncan-Poitier

	SUBJECT:
	Briarcliffe College: Regents authorization for the College to award the Bachelor of Science (B.S.) degree and master plan amendment authorizing the College to offer a Bachelor of Science (B.S.) degree program in Criminal Justice at the Bethpage and Patchogue Campuses

	DATE:
	December 29, 2008

	STRATEGIC GOAL:
	Goals 2 and 4

	AUTHORIZATION(S):
	

SUMMARY

Issue for Decision

Should the Board of Regents authorize Briarcliffe College – Bethpage and Patchogue Campuses to award the Bachelor of Science (B.S.) degree and approve a master plan amendment authorizing Briarcliffe College – Bethpage and Patchogue Campuses to offer the Bachelor of Science (B.S.) degree program in Criminal Justice?
Reason for Consideration

Required by State regulation.

Proposed Handling

The question will come before the Higher Education Committee at its January 2009 meeting where it will be voted on and action taken. It will then come before the full Board at its January 2009 meeting for final action.

Procedural History

Regents authorization of the Bachelor of Science (B.S.) degree is required because Briarcliffe College is not currently authorized to award that degree title. Master plan amendment is necessary as the proposed program will be the College’s first baccalaureate degree program at each campus in the discipline of Social Sciences.

Background Information

Briarcliffe College seeks to award the Bachelor of Science degree in Criminal Justice at its campus at 1055 Stewart Avenue, Bethpage, NY in Nassau County and at its branch campus at 225 West Main Street, Patchogue, NY in Suffolk County. The Regents approved a master plan amendment for the College to offer an Associate in Science degree program in Criminal Justice at its April 2003 meeting.
Recommendation

It is recommended that the Board of Regents authorize Briarcliffe College – Bethpage and Patchogue campuses to award the Bachelor of Science (B.S.) degree and approve a master plan amendment to authorize the College to offer a B.S. degree program in Criminal Justice.

Timetable for Implementation
If the Board approves the degree authorization and the master plan amendment, the Department will register the program and the College will proceed to recruit and enroll students. This amendment will be effective until January 31, 2010, unless the program is registered by the Department prior to that date, in which case master plan amendment shall be without term.

Information in Support of the Recommendation

Regents authorization of the Bachelor of Science (B.S.) degree is required because Briarcliffe College is not currently authorized to award that degree title. Master plan amendment is necessary as the proposed program will be the College’s first baccalaureate degree program at each campus in the discipline of Social Sciences.

In fall 2006, there were approximately 180 students in the College’s Criminal Justice associate degree program. Student surveys indicated that 78 percent of the associate degree students are interested in continuing on to the baccalaureate program. The Briarcliffe program is designed to provide the junior and senior years of a baccalaureate program for the graduates of the College’s two-year Criminal Justice program. These students will enter the program seamlessly and be granted third-year status.

Students in the proposed program will complete 120 credit hours of undergraduate coursework. The program will include a criminal justice core of 57 credit hours, 60 credit hours in the liberal arts and sciences, and 3 credit hours in general electives.
The College anticipates a first-year enrollment of 50 students per campus, increasing to 300 students per campus by year five. Based on historical data it is anticipated that approximately one-fourth of these students may be part time. Approximately 65 percent of students entering the program are expected to live in the Long Island area; 15 percent from the remainder of the region; 15 percent from other areas of New York, and 5 percent from other states.
Department staff and a team of peer reviewers visited both campuses of Briarcliffe College in 2005 and staff visited the Queens location in 2007 to evaluate each location of the College and the programs offered by the College. The College’s Associate degree program in Criminal Justice was part of the review. An expert in the field of Criminal Justice was part of the peer review team. Subsequently, this expert assisted the College through a review and recommendations in the development of the proposed B.S. program in Criminal Justice. The College responded fully to each review.

The number of faculty are sufficient for implementation of the proposed program. All have graduate degrees including the Ph.D. and J.D. The College has committed to hiring additional faculty as enrollment grows.
The College reports that there is evidence of demand for the proposed program among many constituencies, including potential students. Criminal Justice at the bachelor’s level is the fastest growing field of study nationwide because educational level requirements for initial employment - and especially for advancement - continue to increase. New York State Department of Labor data for the Long Island region indicates that employment prospects for Police and Sheriff’s Patrol Officers is very favorable with 180 annual openings anticipated to the year 2014. The proposed B.S. program in Criminal Justice will especially benefit those for whom additional higher education is mandatory for advancement. An institutional radius demographic study of sworn and civilian state law enforcement personnel in Nassau, Suffolk, and Westchester Counties and New York City reveals that there are currently over 66,991 law enforcement members in the area of the study. It indicates that 72.7 percent out of the New York State total (92,130) will require a bachelor’s degree to advance into managerial positions.

As part of the master planning process, a thorough review is undertaken by Department staff to evaluate whether the program meets the Regulations of the Commissioner of Education. In addition, Chapter 82, §137 of the Laws of 1995 provides for a process to “…ensure regional consultation and solicit comment from institutions and other interested parties in the region in which an institution making application for a master plan amendment is located.” The Department uses the canvass process to solicit such comment. If the proposal meets the Regulations of the Commissioner, a canvass is conducted of all colleges and universities in a Regents region to help determine if the proposed program would have a significant negative impact on a program at a neighboring institution. If an institution objects to the proposed program, it is asked to substantiate the objection with relevant facts and data. The canvass process is not designed to prevent the growth of new programs or institutions but rather to identify any substantial negative impact on neighboring institutions.
Such a canvass was conducted in the Long Island Regents region in July 2008 for the proposed Briarcliffe program. There were three responses to the canvass. Two responses were in support of the proposal, one from Webb Institute and one from Five Towns College. There was one objection to the proposal from St. Joseph’s College, Brooklyn, on behalf of its Patchogue campus. However, St. Joseph’s College has since rescinded its objection.
At the request of the Board of Regents, a telephone canvass was also conducted of all institutions in the Long Island Regents region that did not respond to the July 2008 canvass. All institutions responded that they had received the original canvass. Given a second opportunity to comment, three institutions indicated that they now object to the proposal: The State University of New York College of Technology at Farmingdale; Molloy College; and Sanford-Brown Institute. However, Sanford-Brown Institute has also rescinded its objection.
The State University of New York College of Technology at Farmingdale objected to the proposed program stating that the program duplicates the efforts of other colleges in the area. It also opposes the program because SUNY Farmingdale currently has a baccalaureate program in Security Systems and is in the process of developing a baccalaureate program in Criminal Justice. As SUNY Farmingdale does not offer a criminal justice baccalaureate program similar to the Briarcliffe program, it appears that the objection is based on possible future plans of the College.

Molloy College also objected stating that, “There are already several programs on Long Island and in the New York metropolitan area that offer a Bachelor of Science Program in Criminal Justice. Already existing programs are available to address the needs of perspective students in this field.” Molloy College offers a Bachelor of Arts and a Master of Science program in Criminal Justice. Its baccalaureate program provides enrolled students with an interdisciplinary approach in the study of Criminal Justice. Briarcliffe’s proposed program is more technical and employment oriented than Molloy’s program. Entrance requirements are also significantly different. Molloy College requires SAT or ACT scores for admissions while Briarcliffe has an open admissions policy. Given these differences, Department staff recommends approval of the master plan amendment.
PAGE

