Course Data Elements

DOMAIN	RECORD	LENGTH	
СВ	COURSE DATA RECORD		
DED#	DATA ELEMENT NAME	FORMAT	
CB00	COURSE-CONTROL-NUMBER	X(12)	
CB01	COURSE-DEPARTMENT-NUMBER	X(12)	
CB02	COURSE-TITLE	X(68)	
CB03	COURSE-TOP-CODE	X(06)	
CB04	COURSE-CREDIT-STATUS	X(01)	
CB05	COURSE-TRANSFER-STATUS	X(01)	
CB06	COURSE-UNITS-OF-CREDIT-MAXIMUM	99v99	
CB07	COURSE-UNITS-OF-CREDIT-MINIMUM	99v99	
CB08	COURSE-BASIC-SKILLS-STATUS	X(01)	
CB09	COURSE-SAM-PRIORITY-CODE	X(01)	
CB10	COURSE-COOP-WORK-EXP-ED-STATUS	X(01)	
CB11	COURSE-CLASSIFICATION-CODE	X(01)	
CB12	COURSE-REPEATABILITY	DELETED	
CB13	COURSE-SPECIAL-CLASS-STATUS	X(01)	
CB14	COURSE-CAN-CODE	X(06)	
CB15	COURSE-CAN-SEQ-CODE	X(08)	
CB16	COURSE-SAME-AS-DEPARTMENT-NUMBER1	DELETED	
CB17	COURSE-SAME-AS-DEPARTMENT-NUMBER2	DELETED	
CB18	COURSE-SAME-AS-DEPARTMENT-NUMBER3	DELETED	
CB19	COURSE-CROSSWALK-CRS-DEPT-NAME	X(07)	
CB20	COURSE-CROSSWALK-CRS-NUMBER	X(09)	
CB21	COURSE-PRIOR-TO-COLLEGE-LEVEL	X(01)	
CB22	COURSE-NONCREDIT-CATEGORY	X(01)	
CB23	FUNDING-AGENCY-CATEGORY	X(01)	
CB24	COURSE-PROGRAM-STATUS	X(01)	
CB25	COURSE-GENERAL-EDUCATION-STATUS	X(01)	
CB26	COURSE-SUPPORT-COURSE-STATUS	X(01)	

Course Data Elements

DOMAIN	RECORD	LENGTH
СВ	COURSE DATA RECORD	220

Reporting Domain

Report one record for each course listed in the reporting college's catalog or in supplements to the catalog. A course may or may not have sections associated with it this term.

The file with these records is submitted approximately one month following the end of the term. This record is 220 characters long and the first two positions contain the record code "CB".

DED#	DATA ELEMENT NAME	FORMAT	POSITION
GI90	RECORD-CODE	"CB"	001-002
GI01	DISTRICT-COLLEGE-IDENTIFIER	X(03)	003-005
GI03	TERM-IDENTIFIER	X(03)	006-008
CB00	CONTROL-NUMBER	X(12)	009-020
CB01	COURSE-DEPARTMENT-NUMBER	X(12)	021-032
CB02	COURSE-TITLE	X(68)	033-100
CB03	COURSE-TOP-CODE	X(06)	101-106
CB04	COURSE-CREDIT-STATUS	X(01)	107
CB05	COURSE-TRANSFER-STATUS	X(01)	108
CB06	COURSE-UNITS-OF-CREDIT-MAXIMUM	99v99	109-112
CB07	COURSE-UNITS-OF-CREDIT-MINIMUM	99v99	113-116
CB08	COURSE-BASIC-SKILLS-STATUS	X(01)	117
CB09	COURSE-SAM-PRIORITY-CODE	X(01)	118
CB10	COURSE-COOP-ED-STATUS	X(01)	119
CB11	COURSE-CLASSIFICATION-CODE	X(01)	120
CB12	COURSE-REPEATABILITY	DELETED	121
CB13	COURSE-SPECIAL-CLASS-STATUS	X(01)	122
CB14	COURSE-CAN-CODE	X(06)	123-128
CB15	COURSE-CAN-SEQ-CODE	X(08)	129-136
CB16	COURSE-SAME-AS-DEPARTMENT-NUMBER1	DELETED	137-148
CB17	COURSE-SAME-AS-DEPARTMENT-NUMBER2	DELETED	149-160
CB18	COURSE-SAME-AS-DEPARTMENT-NUMBER3	DELETED	161-172
CB19	COURSE-CROSSWALK-CRS-DEPT-NAME	X(07)	173-179
CB20	COURSE-CROSSWALK-CRS-NUMBER	X(09)	180-188
CB21	COURSE-PRIOR-TO-COLLEGE-LEVEL	X(01)	189
CB22	COURSE-NONCREDIT-CATEGORY	X(01)	190
CB23	FUNDING-AGENCY-CATEGORY	X(01)	191
CB24	COURSE-PROGRAM-STATUS	X(01)	192
CB25	COURSE-GENERAL-EDUCATION-STATUS	X(01)	193
CB26	COURSE-SUPPORT-COURSE-STATUS	X(01)	194
	FILLER	X(26)	195-220

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB00	COURSE-CONTROL-NUMBER	X(12)

This data element is generated by the Chancellor's Office.

The element uniquely identifies a course.

The control number is not to be altered by the reporting college/district.

All new courses will require a control number from the Chancellor's Office before the course may be reported in a MIS data submission.

Note: If a course has not been assigned a Control number and it has no related records (SSX and XB) in the MIS submission, it can still be reported in the CB file. Default the Control Number to the value 'YYYYYYYYYYY'.

CB00 COURSE-CONTROL-NUMBER

Processing Edits	
FIELD CHECK	

CB00 COURSE-CONTROL-NUMBER

Change History

Re-Implemented: 08/01/07 Course-Control-Number

Deleted: 10/01/00 Data Element

Implement: 06/01/89 Course-Permanent-District-Identifier

Course Data Elements

CB01	COURSE-DEPARTMENT-NUMBER	X(12)
DED#	DATA ELEMENT NAME	FORMAT

This data element is the identifier of the course as reflected in the college's current catalog of courses.

Coding

This identifier should be structured to include an abbreviation of the DEPARTMENT to which the course belongs, followed by the numbers and /or letters used to distinguish it from other courses in the same department. It is the identifier that occurs on the student's academic transcript.

Note: This data needs to be unique within the term submitted.

CB01 COURSE- DEPARTMENT - NUMBER

Processing Edits	
FIELD CHECK	Greater than spaces with at least one alpha character.

CB01 COURSE- DEPARTMENT - NUMBER

Change History

Revision: 10/01/00 This data element is the identifier of the course as reflected in the college's current catalog of courses. Note: This data element needs to be unique within the term submitted

Implement: 06/01/89

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB02	COURSE-TITLE	X(68)

This element is the district-specified name of the course used in the catalog of courses.

Coding

The course title may not exceed 68 characters in length.

Note: When entering the course title in the Curriculum Inventory, there is no limit to the length of the title. Enter the course title exactly as it appears in the course outline of record and the college catalog. If the college uses long and short titles, enter the long title. When the Curriculum Inventory exchanges data with COMIS, the title with be truncated to 68 characters in COMIS.

CB02 COURSE-TITLE

Processing Edits	
FIELD CHECK	Greater than spaces with at least one alpha character.

CB02 COURSE-TITLE

Change History

Revision: 07/01/11 Added Note: When entering the course title in the Curriculum Inventory, there is no limit to the length of the title. Enter the course title exactly as it appears in the course outline of record and the college catalog. If the college uses long and short titles, enter the long title. When the Curriculum Inventory exchanges data with COMIS, the title with be truncated to 68 characters in COMIS.

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB03	COURSE-TOP-CODE	X(06)

The Taxonomy of Programs (TOP) code should be assigned which best indicates the subject matter of the course. The TOP code assigned to a course is not to be linked to the TOP code of a particular program for Chancellor's Office approval purposes.

See the Taxonomy of Programs manual for the specific code and their values.

Academic Affairs website, under Resources:

http://extranet.ccco.edu/Divisions/AcademicAffairs/CurriculumandInstructionUnit/Curriculum.aspx

Curriculum Inventory:

http://curriculum.cccco.edu/ReportsPublic/CoursesReport/Report

Course Data Elements

CB03 COURSE-TOP-CODE

Processing Edits	
FIELD CHECK	Must be one of the TOP codes provided by the Academic Affairs division of the Chancellor's Office.
INTEGRITY CHECK	These checks are also in Noncredit Category (CB22).
	If CB22 = A (ESL), CB03 must = 4930.84 – 4930.87, 4931.00.
	If CB22 = B (Citizenship for Immigrants), CB03 must = 2201.20, 2205.00, 2207.00, or 4930.90.
	If CB22 = C (Elementary & Secondary Basic Skills), CB03 must be one of the basic skills TOP code, except ESL, as specified in the TOP code manual and CB08 (COURSE-BASIC-SKILLS-STATUS) must = B.
	If CB22 = D (Health & Safety), CB03 must = one of the following: 0835.10, 0835.70, 0835.80, 0837.00, 0899.00, 1299.00, 1306.00, 1306.99, 2104.00, 2104.40, 2104.50, 2105.30, 2133.00, or 2199.00.
	If CB22 = E (Courses for Persons with Substantial Disabilities), CB03 must = any valid TOP code except those used for Basic Skills.
	If CB22 = F (Parenting) CB03 must = 1305.00 - 1305.90, or 1308.00
	If CB22 = G (Home Economics) CB03 must = 1301.00 - 1399.00.
	If CB22 = H (Courses for Older Adults) CB03 must = any valid TOP code except those used for basic skills.
	If CB22 = I (Short-term Vocational) CB03 must = any vocational TOP code except 4931.00 and the SAM Priority Code (CB09) must = A, B, C, or D.
	If CB22 = J (Workforce Preparation) CB03 must = one of the following: 4930.10 – 4930.13, 4930.71, 4930.72

Course Data Elements

CB03 COURSE-TOP-CODE

Change History

Revision: 10/01/00 The Taxonomy of Programs (TOP) code should be assigned which best indicates the subject matter of the course. The TOP code assigned to a course is not to be linked to the TOP code of a particular program for Chancellor's Office approval purposes.

Revision: 02/01/91 Changed format from 999v99 to X(06)

Implement: 06/01/89

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB04	COURSE-CREDIT-STATUS	X(01)

This element indicates the credit status of a course (defined in Title 5, Section 55002.)

Status of course as reported here should be consistent with status of the course as indicated in the published catalog, the Course Outline of Record on file at the college, and the Curriculum Inventory.

Coding	Meaning
D	Credit – Degree Applicable
С	Credit – Not Degree Applicable
N	Noncredit

Course Data Elements

CB04 COURSE-CREDIT-STATUS

Processing Edits	
FIELD CHECK	D, C, or N
INTEGRITY CHECK	If Course Transfer Status (CB05) is coded as "Transferable to both UC and CSU" or "Transferable to CSU only" (A or B), then this element must be coded as Credit - Degree Applicable (D").
	If Basic Skills Status (CB08) is coded as a Basic Skills course (B), then this element must be coded either "Credit - Not Degree Applicable" or "Noncredit" (C or N.)
	If Credit Status (CB04) is coded as "Non-Credit" (N), then Units of Credit Maximum (CB06) must be coded as zeros.
	If Credit Status (CB04) is coded as "Non-Credit" (N), then Classification Status (CB11) must = J, K, or L.
	If Noncredit Category (CB22) is not "Y" (Not Applicable, Credit course) then Credit Status (CB04) must be coded N (Noncredit).
	If this element is coded as C or D, Noncredit Category (CB22) must be coded "Y" (Not Applicable, Credit course.)
	If Credit Status (CB04) is coded "N", Noncredit Category (CB22) must not be "Y" (Not Applicable, Credit course.)
REFERENTIAL CHECK	If Enrollment Grade (SX04) is reported as SP or UG, then CB04 of the associated course record must = N.
	If CB04 = N (noncredit) the Section Units Maximum (XB05) and Section Units Minimum (XB06) must = 0000 (zeros).
	If Enrollment Grade (SX04) is reported as "I*", "IP", or "RD" and Course Credit Status (CB04) = "C" or "D", then Enrollment Units Earned (SX03) must be 9999.

Course Data Elements

CB04 COURSE-CREDIT-STATUS

Change History

Revision: 09/04/15 Deleted referential check:

If SX04 is reported as A, B, C, D, F, P, or NP, the CB04 of the associated Course record MUST be coded as C or D.

Added referential check:

If Enrollment Grade (SX04) is reported as "I*", "IP", or "RD"

and Course Credit Status (CB04) = "C" or "D",

then Enrollment Units Earned (SX03) must be 9999.

Added SP to first remaining referential check and Section Units Minimum to second ref check.

Revision: 10/01/00 Added Note:

If a course is coded as Credit (D or C) then CB22 <u>must be</u> coded as (Y). If a course is coded as

Noncredit (N) then CB22 <u>cannot be</u> coded as (Y).

Revision: 01/02/91 Deleted Code S = Community Services (if not one of the above)

Implementation: 06/01/89

Course Data Elements

CB05	COURSE-TRANSFER-STATUS	X(01)
DED#	DATA ELEMENT NAME	FORMAT

This element indicates whether or not the course is transferable to the University of California (UC) and/or to the California State University (CSU) systems on the basis of articulation agreements.

Coding	Meaning
Α	Transferable to both UC and CSU
В	Transferable to CSU only
С	Not transferable

CB05 COURSE-TRANSFER-STATUS

Processing Edits	
FIELD CHECK	A, B, or C
INTEGRITY CHECK	If this element is coded as "A" or "B" (Transferable to both UC and CSU) or (Transferable to CSU only), then Course Credit Status (CB04) must be coded as "D" (Credit - Degree Applicable.)
	If a course is coded as (N) for CB04, then CB05 must be coded as (C).

CB05 COURSE-TRANSFER-STATUS

Change History

Revision: 10/01/00 Added Note: If a course is coded as Transferable (A or B) then CB04 Credit

Status must be coded as "D" (Credit-Degree Applicable)

Implement: 06/01/89

Course Data Elements

CB06	COURSE-UNITS-OF-CREDIT-MAXIMUM	99V99
DED#	DATA ELEMENT NAME	FORMAT

The maximum number of units of academic credit a student may earn from enrolling in a single section of this course.

Coding

This is a numeric field with four digits, two before and two after the implied decimal point. The decimal point itself must **not** be included in the field.

If sections with variable units of credit are not permitted for this course, enter the same value in this field and in Units of Credit Minimum (CB07).

Legal Advisory A_08-02, October 2008, prohibits offering credit courses with zero units.

CB06 COURSE-UNITS-OF-CREDIT-MAXIMUM

Processing Edits	
FIELD CHECK	Must be numeric
INTEGRITY CHECK	Units of Credit Maximum (CB06) must be > or = to Units of Credit Minimum (CB07.)
	If a course is coded as (C or D) in CB04 then CB06 may not be coded as (zero)
	If Course Credit Status (CB04) is coded as Noncredit (N), then this element must be coded as zeros.
	If Course Noncredit Category (CB22) is not coded 'Y' (Not Applicable, Credit course), Units of Credit Maximum (CB06) must be zero.

Course Data Elements

CB06 COURSE-UNITS-OF-CREDIT-MAXIMUM

Change History

Revision: 7/1/11 If a course is coded as (A or B) in CB04 then CB06 may not be coded as (zero). Legal Advisory A 08-02 October 2008 prohibits offering credit courses with zero units.

Revision: Added: If a course is coded as (N) Noncredit in (CB04) Course Credit Status then CB06 must be coded as (zeros). In certain situations a credit course can have zero maximum units such as an 'ungraded dependent course'

Implement: 06/01/89

Course Data Elements

CB07	COURSE-UNITS-OF-CREDIT-MINIMUM	99V99
DED#	DATA ELEMENT NAME	FORMAT

The minimum number of units of academic credit a student may earn from enrolling in a single section of this course.

Coding

This is a numeric field with four digits, two before and two after the implied decimal point. The decimal point itself must **not** be included in the field.

If sections with variable units of credit are not permitted for this course, enter the same value in this field and in Units of Credit Maximum (CB06).

In certain situations, a credit course can have zero maximum units, such as an 'ungraded dependent course'.

Legal Advisory A_08-02 October 2008, prohibits offering credit courses with zero units.

CB07 COURSE-UNITS-OF-CREDIT-MINIMUM

Processing Edits	
FIELD CHECK	Must be numeric
INTEGRITY CHECK	If Course Credit Status (CB04) is coded as Noncredit (N), then this element must be coded as zeros.
	If Course Credit Status (CB04) is coded as Credit – Not Degree Applicable (C) or Credit–Degree Applicable (D), then this element must be coded as zeros.
	If Course Noncredit Category (CB22) is Not Equal to 'Y' (Not Applicable, Credit course), this element (CB07) must be zero.

Course Data Elements

CB07 COURSE-UNITS-OF-CREDIT-MINIMUM

Change History

Revision: 07/01/11 Added: If a course is coded as (A or B) in CB04 then CB06 may not be coded as (zero). Legal Advisory A_08-02 October 2008, prohibits offering credit courses with zero units.

Revision: 10/01/00 Added: If a course is coded as (N) Noncredit in (CB04) Course Credit Status then CB07 must be coded as (zeros). In certain situations a credit course can have zero maximum units such as an 'ungraded dependent course'.

Implement: 06/01/89

Course Data Elements

CB08	COURSE-BASIC-SKILLS-STATUS	X(01)
DED#	DATA ELEMENT NAME	FORMAT

This element indicates whether the course is a basic skills course.

Coding	Meaning
В	Course is a basic skills course.
N	Course is not a basic skills course.

Basic skills courses are those courses which have been designated as such by the district, pursuant to the provisions of Title 5: Section 55035.

Total units earned in credit remedial coursework is limited by Title 5, Section 55035.

CB08 COURSE-BASIC-SKILLS-STATUS

Processing Edits	
FIELD CHECK	N or B
INTEGRITY CHECK	If this element is coded as a Basic Skills course (B), then Course Credit Status (CB04) must be coded either "Credit - Not Degree Applicable" or "Noncredit" (C or N).

Course Data Elements

CB08 COURSE-BASIC-SKILLS-STATUS

Change History

Revision: 01/21/08: Dropped 'P' as a value value.

Basic skills courses are those courses which have been designated as such by the district, pursuant to the provisions of Title 5: Section 55035.

Total units earned in credit remedial coursework is limited by Title 5, Section 55035.

Revision: 10/01/00 Revised Note: Precollegiate basic skills courses are those courses which have been designated as such by the district, pursuant to the provisions of Title 5: Section 55002(b) which defines non-degree credit courses, and Section 55502(d) which defines precollegiate basic skills courses. Accumulation of units in precollegiate basic skills courses and non-degree credit courses is limited by Title 5, Section 55756.5(b). If a course is coded as (P) then CB04 must equal (C).

Revision: 02/19/91 Changed name from Course-Remedial-Status to Course-Basic Skills-Status

This element indicates whether the course is a basic skills course, and if so, if it is a designated precollegiate basic skills (PBS) course.

P = Course is a designated precollegiate basic skills course.

B = Course is a basic skills course, but is not a designated precollegiate basic skills course.

N = Course is not a basic skills course.

New Note: Title 5, Section 55002(b)

Implement: 01/02/91

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB09	COURSE-SAM-PRIORITY-CODE	X(01)
This code is used to indicate the degree to which a course is <u>occupational</u> , and to assist in identifying		
course sequence in occupational programs.		

Coding	Meaning
A	Apprenticeship (offered to apprentices only) The course is designed for an apprentice and must have the approval of the State of California, Department of Industrial Relations, Division of Apprenticeship Standards. Some examples of apprenticeship courses are: Carpentry, Plumbing and Electrician.
В	Advanced Occupational (not limited to apprentices) Courses are those taken by students in the <u>advanced</u> stages of their occupational programs. A "B" course is offered in <u>one specific occupational area only</u> and clearly labels its taker as a major in this area. The course may be a "capstone course" that is taken as the last requirement for a career technical education program. Priority letter "B" should be assigned sparingly; in most cases <u>no more than two courses in any one program</u> should be labeled "B". Each "B" level course must have a "C" level prerequisite in the same program area. Some examples of "B" level courses are: Dental Pathology, Advanced Radiology Technology, Fire Hydraulics, Livestock and Dairy Selections, Real Estate Finance, Cost Accounting.
С	Clearly Occupational (but not advanced) Courses will generally be taken by students in the middle stages of their rograms and should be of difficulty level sufficient to detract "drop-ins". A "C" level course may be offered in several occupational programs within a broad area such as business or agriculture. The "C" priority, however, should also be used for courses within a specific program area when the criteria for "B" classification are not met. A "C" level course should provide the student with entry-level job skills. Some examples of "C" level courses are: Soils, Principles of Advertising, Air Transportation, Clinical Techniques, Principles of Patient Care, Food and Nutrition, Sanitation/Safety, Small Business Management, Advanced Keyboarding, Technical Engineering.
D	Possibly Occupational "D" courses are those taken by students in the <u>beginning stages</u> of their occupational programs. The "D" priority can also be used for service (or survey) courses for other occupational Programs. Some examples of "D" level courses are: Technical Mathematics, Graphic Communications, Elementary Mechanical Principles, Fundamentals of Electronics, Keyboarding (Beginning or Intermediate), Accounting (Beginning).
E	Non-Occupational These courses are non-occupational.

Course Data Elements

CB09 COURSE-SAM-PRIORITY-CODE

Processing Edits	
FIELD CHECK	A, B, C, D, or E
INTEGRITY CHECK	If CB22 (Course Noncredit Category) = I (Short-term Vocational: Includes programs with high employment potential), the Course TOP Code (CB03) must = any vocational TOP code except 4931.00 and this element (CB09) must be coded A, B, C, or D.

CB09 COURSE-SAM-PRIORITY-CODE

Change History

Revision: 07/01/11 Changed Wording

Revision: 10/01/00 Reworded Meanings.

Revision: 12/18/92 Updated definition: This code is used to indicate the degree to which a course is occupational, and to assist in identifying course sequence in occupational programs. Deleted codes

"F, O, and X".

Implement: 06/01/89

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB10	COURSE-COOP-WORK-EXP-ED-STATUS	X(01)
This element indicates whether the course is part of a cooperative work experience education		

This element indicates whether the course is part of a cooperative work experience education program, according to the provisions of Title 5, Section 55252.

Meaning
is not part of a cooperative work experience education program.
is part of a cooperative work experience education program.

CB10 COURSE-COOP-WORK-EXP-ED-STATUS

Processing Edits		
FIELD CHECK	N or C	

CB10 COURSE-COOP-WORK-EXP-ED-STATUS

Change History

Last Revision: 01/02/91 New Name: Course-Coop-Work-Experience-Education-Status

Implement: 06/01/89 Original Course-Coop-Education-Status

This element indicates whether or not the course belongs to a Cooperative Education program.

N = is not a Cooperative Education Course

C = is a Cooperative Education Course.

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB11	COURSE-CLASSIFICATION-STATUS	X(01)
This element classifies a course in accordance with its primary objective.		

CODING	MEANING
Credit Courses	
Y	Credit Course
Noncredit Cours	Ses Ses
J	Workforce Preparation Enhanced Funding Use code "J" if the course is part of an approved noncredit program in the area of Workforce Preparation authorized by CCR Title 5. §55151.
К	Other Noncredit Enhanced Funding Use code "K" if the course has been approved for noncredit enhanced funding but does not meet the criteria for "J".
L	Non-Enhanced Funding Use code "L" if the course has not been approved for noncredit enhanced funding.

CALIFORNIA EDUCATION CODE – §70901 as amended by AB 1943 (Nava)

70901. (b) (3) Conduct necessary system wide research on community colleges and provide appropriate information services, including, but not limited to, definitions for the purpose of uniform reporting, collection, compilation, and analysis of data for effective planning and coordination, and dissemination of information.

70901. (b) (5) (C) (10) Review and approve all educational programs offered by community college districts. The board of governors shall adopt regulations defining the conditions under which a community college district may offer, without the need for approval by the board of governors, a credit course that is not part of an approved educational program. Regulations adopted under this paragraph shall ensure that appropriate safeguards involving training and monitoring are in place, and shall ensure that the authority to offer credit courses that are not part of an approved educational program does not have the effect of permitting community college districts to operate educational programs without the approval of the board of governors.

CALIFORNIA EDUCATION CODE – §84760.5 as amended by SB 361 (Scott)

84760.5. (a) For purposes of this chapter, the following career development and college preparation courses and classes for which no credit is given, and that are offered in a sequence of courses leading to a certificate of completion, that lead to improved employability or job placement opportunities, or to a certificate of competency in a recognized career field by articulating with college-level coursework, completion of an associate of arts degree, or for transfer to a four-year degree program, shall be eligible for funding subject to subdivision (b):

Course Data Elements

- (1) Classes and courses in elementary and secondary basic skills.
- (2) Classes and courses for students, eligible for educational services in workforce preparation classes, in the basic skills of speaking, listening, reading, writing, mathematics, decision making, and problem solving skills that are necessary to participate in job-specific technical training.
- (3) Short-term vocational programs with high employment potential, as determined by the chancellor in consultation with the Employment Development Department utilizing job demand data provided by that department.
- (4) Classes and courses in English as a second language and vocational English as a second language.
 - (b) The board of governors shall adopt criteria and standards for the identification of career development and college preparation courses and the eligibility of these courses for funding, including the definition of courses eligible for funding pursuant to subdivision (a). The criteria and standards shall be based on recommendations from the chancellor, the statewide academic senate, and the statewide association of chief instructional officers. The career and college preparation courses to be identified for this higher rate of funding should include suitable courses that meet one or more of the qualifications described in subdivision (a).
 - (c) A district that offers courses described in subdivision (a), but that is not eligible for funding under subdivision (b), shall be eligible for funding under §84757.
 - (d) The chancellor, in consultation with the Department of Finance and the Office of the Legislative Analyst, shall develop specific outcome measures for career development and college preparation courses for incorporation into the annual report required by subdivision (b) of §84754.5.

CB11 COURSE-CLASSIFICATION-STATUS

Processing Edits		
FIELD CHECK	Y, J, K, L	
INTEGRITY CHECK	If Course Credit Status (CB04) is Noncredit (N), CB11 must be coded J, K, or L (Noncredit.) If CB04 is C or D, CB11 = Y.	

Course Data Elements

CB11 COURSE-CLASSIFICATION-STATUS

Change History

Revision: 01/14/13 In Def Log: K Other Noncredit Enhanced Funding

Changed this wording to current:

Use code K'' if the course has been approved for noncredit enhanced funding in noncredit categories

(CB22) A, C or I and does not meet the criteria for "J".

Changed this wording to current Integrity Check:

If Course Credit Status (CB04) is Noncredit (N), this element must be coded J, K, or L (noncredit.)

Revision: 01/01/11 Delete Codes A thru I and add code Y. Mandatory for Fall 2012

(Until then all codes are available now with any submission or resubmission.

Revision: 01/21/08 Added verbiage to J, K and L.

Revision: 11/09/07 Added codes J, K, and L and Education Codes.

Revision: 08/01/94 This element classifies a course in accordance with its primary objective.

Implement: 06/01/89

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB12	COURSE-REPEATABILITY	X(01)

This data element indicates whether the credit course has been designated by the district as one for which repetitions may be claimed for state apportionment according to the provisions of Title 5, Section 55041.

DELETED

CB12 COURSE-REPEATABILITY

Processing Edits		
FIELD CHECK		

DELETED

CB12 COURSE-REPEATABILITY

Change History

Deleted: 10/01/00

Revision: 11/01/98 Added Title 5 numbers

Revision: 09/25/92 Revised Codes A, B, C, D, E, F, Y and Notes

Revision: 01/02/91 Revised Codes N, A, Y

Implement: 06/01/89 Original

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB13	COURSE-SPECIAL-CLASS-STATUS	X(01)

This data element indicates whether the course is an "approved special class" according to the provisions of Title 5, Section 56028, and is, therefore, repeatable for apportionment purposes under the provisions of Title 5, Section 56029.

Coding	Meaning
S	Course is designated as an "approved special class" for students with disabilities. The district may permit repetitions of this course under the provisions of Title 5, Section 56029, based on the specific circumstances of the student.
N	Course is not a special class.

CB13 COURSE-SPECIAL-CLASS-STATUS

Processing Edits		
FIELD CHECK	S or N	

CB13 COURSE-SPECIAL-CLASS-STATUS

Change History

Revision: 10/01/00 Deleted Note:

Revision: 05/01/93 Changed Title 5 to Section 56029.

Implement: 12/18/92

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB14	COURSE-CAN-CODE	X(06)

This element is the California Articulation Number (CAN) code for which the course has been qualified. CAN code numbers are used to identify similar courses throughout the various systems of higher education in California, University of California, California State University, California Community Colleges, and independent colleges and universities.

CODING

Code this element with the C.A.N. code for which this course has been specifically qualified. Left justify the code number. Exclude the "CAN" portion of the code, and embedded spaces.

Example: Code the C.A.N code "CAN HIST 10" as "HIST10".

- a) If this course has not been qualified for a C.A.N. code, code this element with "YYYYYY".
- b) If this course has qualified for the C.A.N. number as a corequisite with one or more other courses, this element should be coded with the same C.A.N. code as it is for all of this course's corequisite courses.
- c) If this course is a component of a multi-course sequence of courses which share a C.A.N. "SEQ" number, report the CAN SEQ code in CB15.
- d) If this course is qualified only as SEQ, this element should be coded with "XXXXXX".

CB14 COURSE-CAN-CODE

Processing Edits		
FIELD CHECK		
INTEGRITY CHECK		

Course Data Elements

CB14 COURSE-CAN-CODE

Change History

Revision: 08/01/94 Updated definition

Implement: 12/18/92

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB15	COURSE-CAN-SEQ-CODE	X(08)

This element is the California Articulation Number (CAN) code for which the course has been qualified as a component of a sequence of courses. CAN code numbers are used to identify similar courses throughout the various systems of higher education in California, University of California, California State University, California Community Colleges, and independent colleges and universities.

CODING

Code this element with the C.A.N. 'SEQ' code for which this course has been qualified as a member of a sequence of courses. Left justify the code number. Exclude the "CAN" portion of the code, and all embedded spaces. Example: code the C.A.N code "CAN ENGL SEQ B" as "ENGLSEQB".

- a) If this course has not been qualified for a C.A.N. code, code this element with "YYYYYYY".
- b) If this course has been qualified for a C.A.N. code but not for a C.A.N. 'SEQ' code, code this element with "XXXXXXXX".
- c) If this course has also qualified for a C.A.N. code as an individual course or as a corequisite course, report that C.A.N. code in CB14.

NOTE: For a complete discussion of the C.A.N. code, refer to the "California Articulation Number manual".

CB15 COURSE-CAN-SEQ-CODE

Processing Edits		
FIELD CHECK		
INTEGRITY CHECK		

Course Data Elements

CB15 COURSE-CAN-SEQ-CODE

Change History	
Implement: 12/18/92	

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB16	COURSE-SAME-AS-DEPARTMENT-NUMBER1	X(12)
This element identifies the department number of a cross-listed course. Cross-listed courses are those courses offered by different departments which are actually the same course.		

DELETED

CB16 COURSE-SAME-AS-DEPARTMENT-NUMBER1

Processing Edits – (DELETED)		
FIELD CHECK		

CB16 COURSE-SAME-AS-DEPARTMENT-NUMBER1

Change History		
Deleted: 10/01/00		
Implement: 12/18/92		

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB17	COURSE-SAME-AS-DEPARTMENT-NUMBER2	X(12)

This element identifies the department number of a cross-listed course. Cross-listed courses are those courses offered by different departments which are actually the same course.

DELETED

CB17 COURSE-SAME-AS-DEPARTMENT-NUMBER2

Processing Edits – (DELETED)		
FIELD CHECK		

CB17 COURSE-SAME-AS-DEPARTMENT-NUMBER2

Change History	
Deleted: 10/01/00	
Implement: 12/18/92	

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB18	COURSE-SAME-AS-DEPARTMENT-NUMBER3	X(12)

This element identifies the department number of a cross-listed course. Cross-listed courses are those courses offered by different departments which are actually the same course.

DELETED

CB18 COURSE-SAME-AS-DEPARTMENT-NUMBER3

Processing Edits – (DELETED)	
FIELD CHECK	

CB18 COURSE-SAME-AS-DEPARTMENT-NUMBER3

Change History
Deleted: 10/01/00
Implement: 12/18/92

Course Data Elements

CB19	COURSE-CROSSWALK-CRS-DEPT-NAME	X(07)
DED#	DATA ELEMENT NAME	FORMAT

This element identifies the course department name reported to California State University (CSU) for all articulated and transferred courses. This element, when used in conjunction with element Course Crosswalk CRS Number (CB20), should be unique.

CODING

Report the department or subject area abbreviation such as "ENGL" (for English) or "SOC" (for Sociology). This element is just the name portion of the course name and number. When it is combined with the course number stored in element CB20 it should be a unique name and number for the course offering and should be <u>identical</u> to the Course Name and Number supplied to CSU for articulated transfer courses including IGETC and General Education Breadth Courses.

The name should be left justified.

If this is not an articulated transfer course enter "YYYYYYY".

NOTE: If CB05 is coded with "A" or "B", then CB19 MUST be coded with a CRS DEPT NAME. If CB05 is coded with "C", then CB19 MUST be coded with Y's. See CB20 for an additional integrity check.

CB19 COURSE-CROSSWALK-CRS-DEPT-NAME

Processing Edits	
FIELD CHECK	
INTEGRITY CHECK	

Course Data Elements

CB19 COURSE-CROSSWALK-CRS-DEPT-NAME

Change History

Last Revision: 11/01/98 Add Note: If CB05 is coded with "A" or "B", then CB19 must be coded with a CRS DEPT NAME. IF CB05 is coded with "C", then CB19 must be coded with Y's. See CB20 for an additional integrity check.

Last Revision: 11/13/92 Original

Course Data Elements

CB20	COURSE-CROSSWALK-CRS-NUMBER	X(09)
DED#	DATA ELEMENT NAME	FORMAT

This element identifies the course number reported to California State University (CSU) for all articulated and transferred courses. This element, when used in conjunction with element Course Crosswalk CRS Dept Name (CB19), should be unique.

CODING

This course number uniquely identifies the course from among similar department or subject area course offerings. For example "101" (for "ENGL 101") or "101A" (for "BIOL 101A"). This element is just the number portion of the course name and number. When it is combined with the course name stored in element CB19 it should be a unique name and number for the course offering and should be <u>identical</u> to the Course Name and Number supplied to CSU for articulated transfer courses including IGETC and General Education Breadth Courses.

The number should be left justified.

If this is not an articulated transfer course enter "YYYYYYYY".

NOTE: If CB05 is coded with "A" or "B", then CB20 MUST be coded with the CRS NUMBER. If CB05 is coded with "C", then CB20 MUST be coded with Y's.

In addition, there is one integrity check involving this element and CB19. If CB19 is coded with Y's, then CB20 MUST be coded with Y's. Conversely, if CB20 is coded with Y's, then CB19 MUST be coded with Y's.

CB20 COURSE-CROSSWALK-CRS-NUMBER

Processing Edits	
FIELD CHECK	
INTEGRITY CHECK	

Course Data Elements

CB20 COURSE-CROSSWALK-CRS-NUMBER

Change History

Revision: 11/01/98 Added Note: If CB05 is coded with "A" or "B", then CB20 must be coded with the CRS NUMBER. If CB05 is coded with "C", then CB20 must be coded with Y's. If CB19 is coded with Y's, then CB20 must be coded with Y's.

Implement: 11/13/92

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT	
CB21	COURSE-PRIOR-TO-COLLEGE-LEVEL	X(01)	
This element indicates course level status for English, writing, ESL, reading and mathematics courses.			

Coding	Meaning
Υ	Not applicable
Α	One level below transfer
В	Two levels below transfer
С	Three levels below transfer
D	Four levels below transfer
Е	Five levels below transfer
F	Six levels below transfer
G	Seven levels below transfer
Н	Eight levels below transfer

Top Code (CB03)	Credit Status (CB04)	Transfer Status (CB05)	Basic Skills Status (CB08)	Level Below Transfer (CB21)
Credit				
493084-ESL Writing	D	A,B,C	N	Y, A, B, C, D, E, F
493084-ESL Writing	С	C	N	A, B, C, D, E, F
493084-ESL Writing	С	С	В	A, B, C, D, E, F
493085-ESL Reading	D	A,B,C	N	Y,A, B, C, D, E, F
493085-ESL Reading	С	С	N	A, B, C, D, E, F
493085-ESL Reading	С	С	В	A, B, C, D, E, F
		_		
493086-ESL Listening & Speaking	D	A,B,C	N	Y,A, B, C, D, E, F
493086-ESL Listening & Speaking	С	С	N	A, B, C, D, E, F
493086-ESL Listening & Speaking	С	С	В	A, B, C, D, E, F
493087-Integrated ESL	D	A,B,C	N	Y, A, B, C, D, E, F
493087-Integrated ESL	С	С	N	A, B, C, D, E, F
493087-Integrated ESL	С	С	В	A, B, C, D, E, F

Course Data Elements

Top Code (CB03)	Credit Status (CB04)	Transfer Status (CB05)	Basic Skills Status (CB08)	Level Below Transfer (CB21)
Credit				
170100 – Mathematics, General	D	A or B	N	Υ
170100 - Mathematics, General	D	С	N	А, В
170100 - Mathematics, General	С	С	N	A, B, C, D
170100 - Mathematics, General	С	С	В	A, B, C, D
150100 – Writing	D	A or B	N	Υ
150100 – Writing	D	С	N	Α
150100 – Writing	С	С	N	A, B, C, D
150100 – Writing	С	С	В	A, B, C, D
152000 – Reading	D	A or B	N	Υ
152000 – Reading	D	С	N	Α
152000 – Reading	С	С	N	A, B, C, D
152000 – Reading	С	С	В	A, B, C, D

Top Code (CB03)	Credit Status (CB04)	Transfer Status (CB05)	Basic Skills Status (CB08)	Level Below Transfer (CB21)
Non-Credit				
493084-ESL Writing	N	С	В	A, B, C, D, E, F
493085-ESL Reading	N	С	В	A, B, C, D, E, F
493086-ESL Listening & Speaking	N	С	В	A, B, C, D, E, F
493087-Integrated ESL	N	С	В	A, B, C, D, E, F,G,H
493090-Citizenship/ESL Civics	N	С	В	A, B, C, D, E, F,G,H
493090-Citizenship/ESL Civics	N	С	N	Υ
493100-Vocational ESL	N	С	В	A, B, C, D, E, F
493100-Vocational ESL	N	С	N	Υ
170100 – Mathematics, General	N	С	В	A, B, C, D, E, F
170100 – Mathematics, General	N	С	N	Υ
150100 – Writing	N	С	В	A, B, C, D, E, F
152000 – Reading	N	С	N	Υ
493060 - Elementary Education (Grades 1-8)	N	C	B	D, E, F, Y
493062 – Secondary Education (Grades 9-12) And G.E.D	N	C	В	A, B, C, Y

Course Data Elements

CB21 COURSE-PRIOR-TO-COLLEGE-LEVEL

Processing Edits				
OP code listed in the coding instructions can have a value of A through H. All				
nave a value of Y.				
th a TOP code of 4930.84, 4930.85, 4930.86, or 4930.87 transferable credit				
code of Y.				
th a TOP code listed in the coding instructions will have a code of Y if they are				
,				
g CB21 can be found at:				
http://cccbsi.org/cb21-information				
				
A, B, C, D, E, F, G, H, or Y				
Refer to the table of valid combinations of values for CB04, CB05, CB08, and				
CB21.				

CB21 COURSE-PRIOR-TO-COLLEGE-LEVEL

Change History
Revision: 07/01/11 Added rubric address
Revision: 10/07/2009 Rewrote new instructions New Name: Course-Prior-To-Transfer-Level
Implement: 08/01/94 Course-Prior-to-Transfer-Level

Course Data Elements

DATA ELEMENT NAME

FORMAT

DED#

	DATA ELEPTENT WATE		1 314 1741		
CB2	CB22 COURSE-NONCREDIT-CATEGORY X		X		
This element classifies a noncredit course in accordance with its primary objective within the nine state-supported noncredit categories set forth in the California Education Code (84757.(a)).					
Coding	Meanin	<u>ig</u>			
English as	English as a Second Language (ESL)				
A Courses providing instruction in the English language to adult, non-native English speakers with varied academic, vocational and personal goals.					
Citizenship					
Courses for immigrants eligible for educational services in citizenship, English as a second language, and work force preparation courses in the basic skills of speaking, listening, reading, writing, mathematics, decision making and problem solving skills, and other classes required for preparation to participate in job-specific technical training.					
Elementar	y and Se	econdary Basic Skills			
С	Includin	g courses such as remedial academic courses or classes in reaguage arts.	ading, mathematics,		
Health and					
D	Health a	and safety education.			
Courses fo		ns with Substantial Disabilities			
E	Course i 56028.	is an "approved special class" according to the provisions of Ti	itle 5, Section		
Parenting					
F	Includin	g parent cooperative preschools, classes in child growth and cent-child relationships.	development		
Home Eco	nomics				
G		on programs for home economics.			
Courses fo	r Older	Adults			
Н		on programs for older adults.			
Short-Terr	n Vocati	onal			
I	1	s courses required for programs with high employment potent	ial.		
Workforce	Prepara	ation			
J	Workfor writing,	rce preparation courses provide instruction for speaking, listen mathematics, decision-making and problem skills that are necate in job-specific technical training.			
Credit Cou	irse				
Υ	Not app	licable; a credit course.			

Course Data Elements

CB22 COURSE-NONCREDIT-CATEGORY

Processing Edits	
Troccssing Edits	
	ent shall be made for any course or class that is not set forth in CEC subdivision ich no credit is given.
FIELD CHECKS	A, B, C, D, E, F, G, H, I, J, Y
INTEGRITY CHECKS	If CB22 is A-J: Course Credit Status (CB04) must = N (noncredit), Units of Credit Maximum (CB06) must = 0, Units of Credit Minimum (CB07) must = 0, Course Transfer Status (CB05) must = C (not transferable)
	If Credit Status (CB04) = D or C (credit status), Noncredit Category (CB22) must = Y (credit course)
	If Credit Status (CB04) = N (noncredit), Noncredit Category (CB22) cannot = Y (credit course)
	If CB22 = C, then Basic Skills Status (CB08) must = B (a basic skills course)
	If CB22 = (A,B,C,D, or F) then use the CB22 Lookup Table for valid TOP codes
	If CB22 = G, then the first two digits of Course Top Code (CB03) must be 13
	If CB22 = I or J, then Course Top Code (CB03) cannot = 493100
	If CB22 = A-J, Classification Status (CB11) must be J, K, or L
	If CB22 = I or J, then Course Top Code (CB03) must have TOP_VE_Status =*
	If CB22 = I, then SAM Priority Code (CB09) must be A, B, C, or D

Course Data Elements

CB22 COURSE-NONCREDIT-CATEGORY

Noncredit Eligibility Category [CEC, Title 3, § 84757]	CB22 Code	Valid TOP Codes
ESL [English as a Second Language]		493084
		493085
	A	493086
		493087
		493100
Immigrant Education [Citizenship/Civic Education]		220120
	В	220500
		220700
		493090
Elementary & Secondary Basic Skills		150100
		152000
		170100
		170200
		493009
	С	493014
		493030
		493031
		493032
		493033
		493060
		493062

Course Data Elements

CB22 Noncredit Eligibility Category	CB22 Code	Valid TOP Codes
		083510
		083570
		083580
		083700
		089900
		129900
		130600
Health & Safety	D	130630
		139900
		210400
		210440
		210450
		210530
		213300
		219900
Cubetantial Disabilities	_	410/
Substantial Disabilities	E	ANY TOP Code
Parenting Parenting	F	130500-130590
	_	
	_	130500-130590
Parenting	F	130500-130590 130800
Parenting Home Economics/Family & Consumer Science	F G	130500-130590 130800 130100-139900
Parenting Home Economics/Family & Consumer Science Older Adults	F G H	130500-130590 130800 130100-139900 ANY TOP Code ANY VOCATIONAL TOP Code ANY VOCATIONAL TOP Code or
Parenting Home Economics/Family & Consumer Science Older Adults	F G H	130500-130590 130800 130100-139900 ANY TOP Code ANY VOCATIONAL TOP Code ANY VOCATIONAL TOP Code or 493010
Parenting Home Economics/Family & Consumer Science Older Adults	F G H	130500-130590 130800 130100-139900 ANY TOP Code ANY VOCATIONAL TOP Code ANY VOCATIONAL TOP Code or 493010 493011
Parenting Home Economics/Family & Consumer Science Older Adults Short-term Vocational Program/Career Technical	F G H	130500-130590 130800 130100-139900 ANY TOP Code ANY VOCATIONAL TOP Code ANY VOCATIONAL TOP Code or 493010 493011 493012
Parenting Home Economics/Family & Consumer Science Older Adults Short-term Vocational Program/Career Technical	F G H	130500-130590 130800 130100-139900 ANY TOP Code ANY VOCATIONAL TOP Code ANY VOCATIONAL TOP Code or 493010 493011 493012 493013
Parenting Home Economics/Family & Consumer Science Older Adults Short-term Vocational Program/Career Technical	F G H	130500-130590 130800 130100-139900 ANY TOP Code ANY VOCATIONAL TOP Code ANY VOCATIONAL TOP Code or 493010 493011 493012

Course Data Elements

CB22 COURSE-NONCREDIT-CATEGORY

Change History
Revision: 07/01/11 Changes in wording
Revision: 10/07/09 Added definition to Code A and J.
Revision: 01/21/08 Added Code J: and definitions came from education code.
Revision: 10/01/00 Added Note:
Implement: 11/01/98 Original

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB23 FUNDING-AGENCY-CATEGORY		X(01)

This element describes whether or not a Chancellor's Office Economic Development Grant was used to fully or partially develop a course and/or curriculum.

Coding	Meaning
Α	This course was primarily developed using Economic Development funds.
В	This course was partially developed using Economic Development funds.
_	These funds exceed 40% of total development costs.
	1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Y	Not Applicable (funding not used to develop course.)

Course Data Elements

CB23 FUNDING-AGENCY-CATEGORY

Processing Edits

EDUCATION CODE - SECTION 88550

88550. (a) The chancellor shall implement accountability measures that provide the Governor, Legislature, and general public with accountability measurements of the program that quantify both employer and student outcomes and seek to specifically isolate the impact of the EDNet Program on participants.

(b) The chancellor shall submit a report to the Governor and Legislature on or about March 1 of each year. Sufficient information shall be provided in the report to ensure the understanding of the magnitude of expenditures, by type of expenditure, including those specified in Section 88525, disaggregated by industry cluster and region. The report shall also include the marketing efforts conducted, the type of services provided to colleges and employers, and the number of businesses, students, and employees served, and identify the benchmarks and indicators used to demonstrate the results achieved.

EDUCATION CODE - SECTION 88525

88525. The California Community Colleges Business Resource Assistance and Innovation Network Trust Fund is hereby established in the State Treasury as a special fund administered by the board of governors. The board of governors may solicit direct contributions for deposit in the fund from various nonstate public and private sources for the purpose of funding the California Community Colleges Economic and Workforce Development Program. Special funds in the trust shall be placed in a surplus money investment account to earn interest. Interest generated by funds deposited in this trust fund shall be reinvested in the fund, and may only be used to fund eligible projects and activities of the economic and workforce development program and related board of governors initiatives. Upon appropriation by the Legislature, the fund may be expended for purposes of administering grants and contracts for providing services, through the program, to public and private entities.

Currently in AB 1800 Oropeza (2004-05 Budget)

Budget Control Language

(h) A primary objective of the Economic Development program is to maximize instruction, to prepare students for entry-level jobs, to increase skills of the current workforce, and to stimulate the growth of businesses through training so that more jobs are created. The chancellor shall submit an annual report to the Legislative Analyst, the budget and fiscal committees of the Legislature, and the Department of Finance, commencing March 1, 2003, and each March 1 annually thereafter, that includes the amount provided to each economic development regional center and each industry-driven regional education and training collaborative, and to the extent practicable, the total number of hours of contract education services, performance-based training, credit and noncredit instruction, and job placements created as a result of this program by each center and collaborative.

FTF	ID CHECK	ΔR	or V

Course Data Elements

CB23 FUNDING-AGENCY-CATEGORY

Change History	
Implement: 01/10/05	

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB24	COURSE-PROGRAM-STATUS	X(01)

This element indicates whether or not a course is part of an educational program (defined in Title 5, § 55000.)

Meaning
Program applicable
Not program applicable

Credit Courses

Use Code 1 if the credit course is part of a certificate or degree that is approved by the System Office. This includes credit courses that are required or restricted electives for an approved certificate or associate degree, including general education requirements. Restricted electives are specifically listed as optional courses from which students may choose to complete a specific number of units required for an approved certificate or degree.

Use Code 2 if the credit course is not required or a restricted elective for any credit program approved by the System Office. This type of course is commonly referred to as "stand-alone."

Noncredit Courses

Use Code 1 if the noncredit course is part of a sequence of courses or program that results in a certificate of completion or a certificate of competency.

Use Code 2 if the noncredit course is **not** part of a sequence of courses or program that results in a certificate of completion or a certificate of competency.

Course Data Elements

CB24 COURSE-PROGRAM-STATUS

Processing Edits

EDUCATION CODE – § 70901 as amended by AB 1943 (Nava)

70901. (b) (3) Conduct necessary systemwide research on community colleges and provide appropriate information services, including, but not limited to, definitions for the purpose of uniform reporting, collection, compilation, and analysis of data for effective planning and coordination, and dissemination of information.

70901. (b) (5) (C) (10) Review and approve all educational programs offered by community college districts. The board of governors shall adopt regulations defining the conditions under which a community college district may offer, without the need for approval by the board of governors, a credit course that is not part of an approved educational program. Regulations adopted under this paragraph shall ensure that appropriate safeguards involving training and monitoring are in place, and shall ensure that the authority to offer credit courses that are not part of an approved educational program does not have the effect of permitting community college districts to operate educational programs without the approval of the board of governors.

EDUCATION CODE - § 70902 as amended by AB 1943 (Nava)

70902. (b) (2) (A) Establish policies for and approve credit courses of instruction and educational programs. The educational programs shall be submitted to the board of governors for approval. A credit course of instruction that is not offered in an approved educational program may be offered without the approval of the board of governors only under conditions authorized by regulations adopted by the board of governors.

(B) The governing board shall establish policies for, and approve, individual courses that are offered in approved educational programs, without referral to the board of governors.

FIELD CHECK	1 or 2
QUALITY CHECK	If 100% of courses have a value of '1' or 100% of courses have a value of '2' REJECT THE SUBMISSION .

Course Data Elements

CB24 COURSE-PROGRAM-STATUS

Change History		
01/16/13	Added the following Quality check:	
	If 100% of courses have a value of '1'	
	or 100% of courses have a value of '2'	REJECT THE SUBMISSION.
05/22/07	Broke out Code 1 and 2 with definition.	
Implemen	t: Summer 2007	

Course Data Elements

CB25	COURSE-GENERAL-EDUCATION-STATUS	X(01)
DED#	DATA ELEMENT NAME	FORMAT

This element indicates whether a course fulfills general education requirements for mathematics/quantitative reasoning or English composition in the context of transfer, degree, and certificate programs.

Coding	Meaning
	Course meets any of the following: CSU General Education Breadth Area A2: Written Communication CSU General Education Breadth Area A3: Critical Thinking UC IGETC Area 1A: English Composition UC IGETC Area 1B: Critical Thinking-English Composition
A	OR Course has a general education certification or articulation agreement that ensures the course fulfills English composition requirements at an accredited four-year institution
	OR Course fulfills local general education requirements for English Composition as outlined in Title 5 Section 55063

Course Data Elements

Coding	Meaning
В	Course meets any of the following: CSU General Education Breadth Area B4: Mathematics/Quantitative Reasoning UC IGETC Area 2: Mathematical Concepts and Quantitative Reasoning OR
	Course has a general education certification or articulation agreement that ensures the course fulfills mathematics or quantitative reasoning requirements at an accredited four-year institution
С	Course is not transferrable to fulfill general education mathematics or quantitative reasoning at a four-year institution, but fulfills local general education requirements for Analytical Thinking or Mathematics Competency as outlined in Title 5 section 55063
Y	Not Applicable

CB25 COURSE-GENERAL-EDUCATION-STATUS

Processing Edits	
FIELD CHECK	A, B, C, Y
INTEGRITY CHECK	If CB25 is coded as A or B, Course-Transfer-Status (CB05) must be coded as A or B
	If CB25 is coded as C, Course-Credit-Status (CB04) must be coded as D
	If Course-Prior-to-College-Level (CB21) is coded as two or more levels below transfer (B, C, D, E, F, G, or H), CB25 must be coded as Y

CB25 COURSE-GENERAL-EDUCATION-STATUS

Change History		
Implement: Summer 2019 term 195, 196.		

Course Data Elements

DED#	DATA ELEMENT NAME	FORMAT
CB20	COURSE-SUPPORT-COURSE-STATUS	Y(OI)

This element indicates whether a course is associated with another degree-applicable course for the purpose of providing the support necessary to complete the associated course.

Coding	Meaning
S	Course is a support course
N	Course is not a support course

CB26 COURSE-SUPPORT-COURSE-STATUS

Processing Edits		
FIELD CHECK	S, N	

CB26 COURSE-SUPPORT-COURSE-STATUS

Change History	
Implement: Summer 2019 term 195, 196	