Comparison of SB 1456 Matriculation Requirements and Existing Title 5 Regulations
	Subject
	Analysis
	SB 1456 Requirement
	Related Matriculation Title 5 Provision

	Matriculation Defined
	Similar definition, but will require update & addition of "course of study"
	78212. (a) (1) For purposes of this article, “matriculation” means a

process that brings a college and a student into an agreement for the purpose of achieving the student’s educational goals and completing the student’s course of study. The agreement involves the responsibilities of both parties to attain those objectives through the college’s established programs, policies, and requirements including those established by the board of governors pursuant to Section 78215.
	55502. (a) “Matriculation” means a process that brings a college and an enrolled student into an agreement for the purpose of realizing the student's educational goal through the college's established programs, policies, and requirements. This agreement is to be implemented by means of the student's individual educational plan developed pursuant to section 55525.

	Funded Services
	SB 1456 targets funding to core matriculation services of orientation, assessment, counseling and advising, and other education planning services. Title 5 will need to be revised to reflect this targeted approach.
	78212 (b) Funding for the Student Success and Support Program shall be targeted to fully implement orientation, assessment, counseling and advising, and other education planning services needed to assist a student in making an informed decision about his or her educational goal and course of study and in the development of an education plan.
	55520. Required Services.
At a minimum, each community college district shall provide students, except as exempted pursuant to section 55532, with all of the following matriculation services:

(a) the processing of applications for admission;

(b) orientation and pre-orientation services designed to provide nonexempt students and potential students, on a timely basis, information concerning college procedures and course scheduling, academic expectations, financial assistance, and any other matters the college or district finds appropriate;

(c) assessment for all nonexempt students pursuant to section 55524;

(d) counseling or advisement for nonexempt students pursuant to section 55523;

(e) assistance in developing a student educational plan pursuant to section 55525, which identifies the student's educational objectives and the courses, services, and programs to be used to achieve them;

(f) post enrollment evaluation, pursuant to section 55526, of each student's progress; and

(g) referral of students to:

(1) support services which may be available, including, but not limited to, counseling, financial aid, health services, campus employment placement services, Extended Opportunity Programs and Services, campus child care services, tutorial services, and Disabled Students Programs and Services; and

(2) specialized curriculum offerings including but not limited to, pre-collegiate basic skills courses and programs in English as a Second Language.

	Orientation Description
	Both SB 1456 and title 5 have similar definitions of orientation
	(A) Orientation services designed to provide to students, on a timely

basis, information concerning campus procedures, academic expectations, financial assistance, and any other matters the college or district finds appropriate.

	55502 (h) defines orientation as:
(h) “Orientation” is a process which acquaints students and potential students with college programs, services, facilities and grounds, academic expectations, and institutional procedures.

	Assessment Definition and Requirements
	SB 1456 and title 5 requirements on assessments are similar.
	On funded service: 78212 (B) Assessment before course registration, as defined in Section 78213.

Assessment Requirements: 78213. (a) No district or college may use any assessment instrument for the purposes of this article without the authorization of the board of governors. The board of governors may adopt a list of authorized assessment instruments pursuant to the policies and procedures developed pursuant to this section and the intent of this article. The board of governors may waive this requirement as to any assessment instrument pending evaluation.

(b) The board of governors shall review all assessment instruments to

ensure that they meet all of the following requirements:

 (1) Assessment instruments shall be sensitive to cultural and language

differences between students, and shall be adapted as necessary to

accommodate students with disabilities.

(2) Assessment instruments shall be used as an advisory tool to assist

students in the selection of appropriate courses.

(3) Assessment instruments shall not be used to exclude students from

admission to community colleges.

(c) The board of governors shall establish an advisory committee to

review and make recommendations concerning all assessment instruments

used by districts and colleges pursuant to this article.

(d) For purposes of this section, “assessment” means the process of

gathering information about a student regarding the student’s study skills,

English language proficiency, computational skills, aptitudes, goals, learning

skills, career aspirations, academic performance, and need for special

services. Assessment methods may include, but not necessarily be limited

to, interviews, standardized tests, attitude surveys, vocational or career

aptitude and interest inventories, high school or postsecondary transcripts,

specialized certificates or licenses, educational histories, and other measures

of performance.
	55524. Assessment.
The Chancellor shall establish and update, at least annually, a list of approved assessment instruments and guidelines for their use by community college districts. These guidelines shall identify modifications of an assessment instrument or the procedures for its use which may be made in order to provide special accommodations required by section 55522 without separate approval by the Chancellor. Such guidelines shall also describe the procedure by which districts may seek to have assessment instruments approved and added to the list. The Chancellor shall ensure that all assessment instruments included on the list minimize or eliminate cultural or linguistic bias, are normed on the appropriate populations, yield valid and reliable information, identify the learning needs of students, make efficient use of student and staff time, and are otherwise consistent with the educational and psychological testing standards of the American Educational Research Association, the American Psychological Association, and the National Council on Measurement in Education.

Definition in title 5, 55502

(c) “Assessment instruments, methods, or procedures” means one or more assessment instruments, assessment methods, or assessment procedures, or any combination thereof. These include, but are not limited to, interviews, standardized tests, holistic scoring processes, attitude surveys, vocational or career aptitude and interest inventories, high school or college transcripts, specialized certificates or licenses, educational histories and other measures of performance. The term “assessment instruments, methods, or procedures” also includes assessment procedures such as the identification of test scores which measure particular skill levels, the administrative process by which students are referred for assessment, the manner in which assessment sessions are conducted, the manner in which assessment results are made available, and the length of time required before such results are available. The term “assessment instrument” does not include a test which is used solely to determine whether a student who has formally challenged a prerequisite or corequisite pursuant to subdivision (m)(4) of section 55003 has the knowledge or ability to succeed in a course or program despite not meeting the prerequisite or corequisite.

	Counseling, Advising, & Other Education Planning Services
	Title 5 has an existing provision for counseling and advisement that may require some revision/update to align with SB 1456.
	(C) Counseling and other education planning services, which shall

include, but not necessarily be limited to, all of the following:

(i) Counseling and advising.

(ii) Assistance to students in the exploration of educational and career

interests and aptitudes and identification of educational objectives, including, but not limited to, preparation for transfer, associate degrees, and career technical education certificates and licenses.

(iii) The provision of information, guided by sound counseling principles

and practices, using a broad array of delivery mechanisms, including

technology-based strategies to serve a continuum of student needs and

abilities, that will enable students to make informed choices.

(iv) Development of an education plan leading to a course of study and

guidance on course selection that is informed by, and related to, a student’s academic and career goals.
	55523. Counseling and Advisement.
(a) If not already required to do so by the minimum standards for counseling services set forth in section 51018, each community college district shall do all of the following:

(1) make reasonable efforts to ensure that all nonexempt students who are on probation participate in counseling as provided in section 55034;

(2) make reasonable efforts to ensure that all nonexempt students who have not declared a specific educational goal participate in counseling to assist them in the process of selecting a specified educational goal pursuant to section 55525;

(3) make reasonable efforts to ensure that all nonexempt students who are enrolled in nondegree-applicable basic skills courses participate in counseling or advisement; and

(4) make available to all students, advisement or counseling on general academic requirements and the selection of specific courses by counselors or appropriately trained instructor/advisors, and/or other appropriately trained staff working in consultation with counselors.

(b) Counseling by appropriately trained counselors or advisement by appropriately trained staff may also be made available in any other area the district deems appropriate, including but not limited to, the interpretation of assessment results and the development of a student's educational plan as required by section 55525.

	Referral
	SB 1456 and title 5 have similar provisions for referral
	(D) Referral to specialized support services as needed and available,

including, but not necessarily limited to, federal, state, and local financial

assistance; health services; career services; veteran support services; foster

youth services; extended opportunity programs and services provided

pursuant to Article 8 (commencing with Section 69640) of Chapter 2 of

Part 42 of Division 5; campus child care services provided pursuant to

Article 4 (commencing with Section 8225) of Chapter 2 of Part 6 of Division

1 of Title 1; programs that teach basic skills education and English as a

second language; and disabled student services provided pursuant to Chapter

14 (commencing with Section 67300) of Part 40 of Division 5.

(E) Evaluation of each student’s progress and referral to appropriate

interventions for students who are enrolled in basic skills courses, who have

not declared an educational goal as required, or who are on academic

probation, as defined by standards adopted by the Board of Governors of

the California Community Colleges and community college districts.

	55520 Required Services:
 (g) referral of students to:

 (1) support services which may be available, including, but not limited to, counseling, financial aid, health services, campus employment placement services, Extended Opportunity Programs and Services, campus child care services, tutorial services, and Disabled Students Programs and Services;

	Student Requirements: Declaration of Educational Goal, Career Goal & Course of Study
	Title 5 requires student to declare a specific ed goal at 22 quarter units or 15 semester units, but does not address declaration of a career goal or course of study as required by SB 1456
	78212 (A)(3) The student’s responsibilities under the agreement include, but are not necessarily limited to, the identification of an academic and career goal upon application, the declaration of a specific course of study after a specified time period or unit accumulation, as defined by the board of governors, diligence in class attendance and completion of assigned coursework, and the completion of courses and maintenance of academic progress toward an educational goal and course of study identified in the student’s education plan. To ensure that students are not unfairly impacted by the requirements of this chapter, the board of governors shall establish a reasonable implementation period that is phased in as resources are available to provide nonexempt students with the core services pursuant to this section.
	55530. Student Rights and Responsibilities.
(d) Students shall be required to express at least a broad educational intent upon admission; declare a specific educational goal within a reasonable period after admission; participate in counseling or advisement pursuant to section 55523(a)(1), (2), and (3); diligently attend class and complete assigned coursework; and complete courses and maintain progress toward an educational goal according to standards established by the district, consistent with the requirements of subchapter 1 (commencing with section 55000) of this chapter. The governing board of each community college district shall adopt clear written policies not inconsistent with law, specifically defining these responsibilities of students and the consequences of failure to fulfill such responsibilities. This policy shall define the period of time within which a student must identify a specific educational goal as required by this subdivision, provided however, that all students shall be required to declare such a goal during the term after which the student completes 15 semester units or 22 quarter units of degree-applicable credit course work, unless the district policy establishes a shorter period. Once the student has developed a specific educational goal, the district must provide the student with an opportunity to develop a student educational plan pursuant to section 55525. Student responsibilities shall also be identified in the student's educational plan developed pursuant to section 55525. If a student fails to fulfill the responsibilities listed in this subdivision, fails to cooperate with the district in the development of a student educational plan within 90 days after declaring his or her specific educational goal, or fails to abide by the terms of his or her student educational plan, the district may, subject to the requirements of this subchapter, suspend or terminate the provision of services authorized in section 55520, provided however, that nothing in this section shall be construed to permit a district to suspend or terminate any service to which a student is otherwise entitled under any other provision of law.

	Student Requirements to Complete Core Services (orientation, assessment, ed plan)
	This student requirement in SB 1456 is new and will require new language in title 5.
	78215. (a) The Board of Governors of the California Community

Colleges, in consultation with students, faculty, student service

administrators, and other key stakeholders, shall establish policies and

processes for all of the following:

(1) Requiring all nonexempt students to complete orientation and

assessment and to develop education plans.

(2) Exempting students from participation in orientation, assessment, or

required education planning services under this article.

(3) Requiring community college districts to adopt a student appeal

process.

(b) To ensure that students are not unfairly impacted by the requirements

of this chapter, these policies and processes shall be phased in over a

reasonable period of time as determined by the board of governors in

consideration of the resources available to provide the core services identified in Section 78212.

(c) It is the intent of the Legislature that these policies and processes be

developed and implemented only as resources are provided and utilized by

community college campuses to provide the student support services,

individual counseling and advising, and technology-based strategies

necessary to ensure that students can successfully meet the requirements of

this section.
	No existing language in title 5.

	Exemptions
	Title 5 has an exemption provision that will need to be revised to address SB 1456 requirement on mandated services.
Question: As current language is broadly written, should title 5 be revised to provide a more consistent approach on exemptions for all colleges?
	78215. (a) The Board of Governors of the California Community

Colleges, in consultation with students, faculty, student service

administrators, and other key stakeholders, shall establish policies and

processes for all of the following...

 (2) Exempting students from participation in orientation, assessment, or

required education planning services under this article.

	55532. Exemptions.
(a) Community college districts may elect to exempt certain students from participation in orientation, assessment, counseling or advisement, as required by subdivisions (b), (c), or (d) of section 55520. Each such district shall establish policies specifying the grounds for exemption. Such policies shall be identified in the matriculation plan required under section 55510 and the number of students so exempted shall be reported, by category, to the Chancellor pursuant to section 55514.

 (b) District policies may exempt from orientation, assessment, counseling, or advisement any student who has completed an associate degree or higher.

 (c) Any student exempted pursuant to this section shall be notified that he or she is covered by an exemption and shall be given the opportunity to choose whether or not to participate in that part of the matriculation process.

 (d) District policies may not use any of the following as the sole criterion for exempting any student who does not wish to participate:

 (1) the student has enrolled only in evening classes;

 (2) the student has enrolled in fewer than some specified number of units;

 (3) the student is enrolled exclusively in noncredit courses;

 (4) the student is undecided about his or her educational objectives; or

 (5) the student does not intend to earn a degree or certificate.

 (e) As part of the statewide evaluation provided for under subdivision (c) of section 55512, the Chancellor shall analyze and recommend necessary changes regarding the impact on the matriculation program of the exemption policies adopted by community college districts.

	Academic and Non-academic prerequisites for enrollment
	Title 5 currently does not allow colleges to use nonacademic perquisites to bar students from enrolling in a course.
	SB 1456 would require students to complete mandated services78215, but is not explicit in how colleges would mandate this. One approach is to use registration priority as an incentive to completion. Another approach used by some colleges, is to bar students from enrolling until a service, such as orientation has been completed.

Title 5 changes would need to be made to allow for both academic and nonacademic prerequisites.
	55530. Student Rights and Responsibilities.
 (a) Nothing in this subchapter shall be construed to interfere with the right of a student admitted to a community college in accord with district admission policies adopted pursuant to Education Code sections 76000, et seq. to enroll in any course for which he or she can meet necessary and appropriate prerequisites, if any, which have been established pursuant to the requirements of section 55003.

	Institutional Research Requirements
	SB 1456 and title 5 have institutional research and data reporting requirements, but they differ in certain aspects. This section would need to be updated to align with SB 1456.
	78214. (a) All participating districts shall, with the assistance of the

chancellor, establish and maintain institutional research to evaluate the

effectiveness of the Student Success and Support Program described by this article and of any other programs or services designed to facilitate students’ completion of their educational goals and courses of study.

 (b) The metrics for this research shall include, but not be limited to:

(1) Prior educational experience, including transcripts when appropriate,

as determined by the chancellor.

(2) Educational goals and courses of study.

(3) Criteria for exemption from orientation, assessment, or required

counseling or advisement, if applicable.

(4) Need for financial assistance.

(5) Disaggregated data by ethnicity, gender, disability, age, and

socioeconomic status, to the extent this information is available.

(6) Academic performance, such as the completion of specified unit

thresholds, success in basic skills courses, grade point average, course

completion outcomes, transfer readiness, and degree and certificate

completion.

(7) Any additional information that the chancellor finds appropriate.

 (c) The evaluation provided for by this section shall include an assessment

of the effectiveness of the programs and services in attaining at least the

following objectives:

(1) Helping students to define their academic and career goals and declare

a course of study.

(2) Assisting institutions in the assessment of students’ educational needs

and valid course placement.

(3) Helping support students’ successful course completion and goal

attainment.

(4) Matching institutional resources with students’ educational needs.

	55514. Data Collection.
Each community college district shall submit an annual report describing the district's efforts to implement its matriculation plan and expenditures made for that purpose. In this report, or through the established management information system or otherwise, the data to be collected for evaluation purposes pursuant to Education Code section 78214 and section 55512 of this subchapter. Such data shall specifically include, but is not limited to, the information necessary to permit the Chancellor to determine the following:

(a) the proportion of students from various ethnic, gender, age or disability groups, as defined by the Chancellor, who are placed in nondegree-applicable credit courses, degree-applicable credit courses, or transfer level courses in reading, writing, computation or English as a Second Language.

 (b) the proportion of students from various ethnic, gender, age or disability groups, as defined by the Chancellor, who enter and complete nondegree-applicable basic skills courses.

 (c) The proportion of students from various ethnic, gender, age or disability groups, as defined by the Chancellor, completing nondegree-applicable basic skills courses who subsequently enter and complete degree-applicable credit courses;

 (d) outcome and retention data, as described in section 55512(a), indicating the effectiveness of matriculation;

 (e) the basis on which the use of particular assessment instruments, methods or procedures was validated by a district;

 (f) the numbers of students exempted, pursuant to section 55532, from participation in the district's matriculation program, by category of exemption;

 (g) the number of students filing complaints pursuant to section 55534 and the bases of those complaints;

(h) the particular matriculation services, as listed in section 55520, which each student received; and

 (i) any other matter the Chancellor, after consultation with community college districts, deems necessary for the effective evaluation of matriculation programs.
55512. Evaluation and Audits. (a) Each community college district shall establish a program of institutional research for ongoing evaluation of its matriculation process to ensure compliance with the requirements of this subchapter.

As part of this evaluation, all assessment instruments, methods or procedures shall be evaluated to ensure that they minimize or eliminate cultural or linguistic bias and are being used in a valid manner. Based on this evaluation, districts shall determine whether any assessment instrument, method or procedure has a disproportionate impact on particular groups of students described in terms of ethnicity, gender, age or disability, as defined by the Chancellor. When there is a disproportionate impact on any such group of students, the district shall, in consultation with the Chancellor, develop and implement a plan setting forth the steps the district will take to correct the disproportionate impact. The evaluation shall include, but not be limited to, an analysis of the degree to which the matriculation program:

 (1) impacts on particular courses, programs, and facilities;

 (2) helps students to define their educational goals;

 (3) promotes student success, as evidenced by outcome and retention data such as student persistence, goal attainment, skill improvement, and grades;

 (4) assists the district in the assessment of students' educational needs;

 (5) matches district resources with students' educational needs; and

 (6) provides students with the support services described in section 55520(g).

 (b) Each district shall also, as part of its annual financial audit, provide for a review of the revenue and expenditures of the matriculation program.

 (c) The Chancellor shall establish a system for evaluation of the matriculation program on a statewide basis, including procedures for monitoring compliance with the requirements of this subchapter.

	Funding Formula
	A general funding formula provision exists within current title 5 language, the specific formula is BOG adopted
	(b) The board of governors shall develop a formula for allocating the

funding for the Student Success and Support Program to implement the

services identified in Section 78212 at community colleges. The formula

shall include the requirement that the districts or colleges contribute matching funds in an amount to be established by the board of governors in each case, and shall reflect, but not be necessarily limited to, other considerations as follows:

(1) The number of students to receive services at each college.

(2) The number of students who received orientation, assessment,

counseling and advising, and other education planning services.

(3) The requirement that funds for the Student Success and Support

Program services be expended only for services approved by the board of

governors.

(4) The requirement that any district or college receiving funding pursuant

to this section agree to implement this article, implement the board of

governors’ system of common assessment, if using an assessment instrument for placement, and implement the board of governors’ accountability scorecard, pursuant to Section 84754.5, when established during the period in which it receives that funding.

(5) Insofar as a community college district is able to fully implement in-person or technology strategies for orientation, assessment, and education planning services, the board of governors may identify other noninstructional support services that can be funded through this article.
	55518. Funding.
(a) The Chancellor shall adopt a funding formula, consistent with the requirements of this section, for allocating matriculation funds to community college districts complying with the requirements of this subchapter.

(b) Each dollar of state matriculation funding shall be matched by three dollars of other district resources devoted to the matriculation program.

	Student Ed Plan
	SB 1456 requires non-exempt students to have an ed plan, but does not define what an ed plan is to include. Title 5 has an existing provision on SEPs, but it is broadly written. This T5 section may need revision.
	SB 1456 identifies the completion of a student education plan in several sections in the bill, but does not provide a definition for SEP.
	55525. Student Educational Plan.(a) Each community college district shall establish a process for assisting students to select a specific educational goal within a reasonable time after admission as required by Section 55530 (d). This shall include, but not be limited to, the provision of counseling as required by Section 55523(a)(2).

 (b) Once a student has selected a specific educational goal, the district shall afford the student the opportunity to develop a student educational plan describing the responsibilities of the student, the requirements he or she must meet, and the courses, programs, and services required to achieve the stated goal.

 (c) The student educational plan developed pursuant to Subsection (b) shall be recorded in written or electronic form. The plan and its implementation shall be reviewed as necessary to ensure that it continues to accurately reflect the needs and goals of the student.

 (d) If a student believes the district has failed to make good faith efforts to develop a plan, has failed to provide services specified in the student educational plan, or has otherwise violated the requirements of this Section, the student may file a complaint pursuant to Section 55534 (a).

	Program & Budget Plan
	
	(c) The board of governors shall require participating colleges to develop

a Student Success and Support Program plan that reflects all of the following:

(1) A description of the Student Success and Support Program services

identified in Section 78212 to be provided.

(2) A description of the college’s process to identify students at risk for

academic or progress probation and the college’s plan for interventions or services to students.

(3) The college budget for the state-funded Student Success and Support

Program services pursuant to Sections 78212 and 78214.

(4) The development and training of staff and faculty to implement the

Student Success and Support Program services.

(5) In multicampus districts, the coordination of the college Student

Success and Support Program plan with other college plans within the

district.

(6) Technology services and institutional research and evaluation

necessary for implementation of this article.

(7) Coordination with college student equity plans to ensure that the

college has identified strategies to monitor and address equity issues and

mitigate any disproportionate impacts on student access and achievement.

(8) The extent to which the community college is able to develop

partnerships with feeder high school districts, workforce agencies, and other community partners to assist entering students in career and educational exploration and planning and leverage resources to support a successful transition to college and career.
	55510. Matriculation Plans.
(a) Each community college district shall adopt a matriculation plan describing the services to be provided to its students. The plan shall include, but not be limited to:

 (1) a description of the methods by which required services will be delivered;

 (2) the district's budget for matriculation;

 (3) plans for faculty and staff development;

 (4) computerized information services and institutional research and evaluation necessary to implement this subchapter;

 (5) criteria for exempting students from participation in the matriculation process;

 (6) procedures for establishing and periodically reviewing prerequisites pursuant to section 55003;

 (7) procedures for considering student challenges to prerequisites established pursuant to section 55003; and

 (8) in districts with more than one college, arrangements for coordination by the district of the matriculation plans of its various colleges.

 (b) The plan shall be developed through consultation with representatives of the academic senate, students, and staff with appropriate expertise, pursuant to section 51023 et seq.

 (c) Such plans shall conform to the requirements of this subchapter and shall be submitted to the Chancellor for review and approval. The Chancellor may require periodic updates of such plans.

	Legislative Reporting
	SB 1456 legislative reporting requirement is not reflected in title 5. It’s likely that corresponding language is not needed.
	78218 (a) The Legislative Analyst’s Office shall review and report

to the appropriate fiscal and policy committees of the Legislature by July

1, 2014, and by July 1 of every even-numbered year thereafter, all of the

following:

(1) The extent to which the provisions of the Seymour-Campbell Student

Success Act of 2012 are implemented consistent with the intent of the

Legislature and the extent to which students have access to counseling and

advising services.

(2) The overall progress on the implementation of the Student Success

Task Force’s recommendations provided pursuant to Chapter 409 of the

Statutes of 2010.

(3) The impacts of the Seymour-Campbell Student Success Act of 2012 on student participation, progress, and completion, disaggregated by ethnicity, age, gender, disability, and socioeconomic status.
(4) A summary of community college campus implementation efforts for the Seymour-Campbell Student Success Act of 2012 and recommendations on whether and how these efforts can be improved.

(b) The Office of the Chancellor of the California Community Colleges shall work with the Legislative Analyst’s Office to identify information that is necessary to provide the report required in subdivision (a), and shall provide this information to the Legislative Analyst’s Office by April 1, 2014.
	No corresponding language in title 5

	Appeals
	Title 5 has an existing appeal provision that should be revised to address SB 1456 requirement to allow students to appeal mandated service requirements in 78215 (question: what are students appealing?)
	78215. (a) The Board of Governors of the California Community

Colleges, in consultation with students, faculty, student service

administrators, and other key stakeholders, shall establish policies and

processes for all of the following:

 (1) Requiring all nonexempt students to complete orientation and

assessment and to develop education plans.

 (2) Exempting students from participation in orientation, assessment, or

required education planning services under this article.

 (3) Requiring community college districts to adopt a student appeal

process.
	55534. Violations, Waivers and Appeals.
(a) Each community college district shall establish written procedures by which students may challenge any alleged violation of the provisions of this subchapter. Districts shall investigate and attempt to resolve any such complaints in a timely manner. Such complaint procedures may be consolidated with existing student grievance procedures by action of the governing board. Records of all such complaints shall be retained for at least three years after the complaint has been resolved and shall be subject to review by the Chancellor as part of the statewide evaluation required under section 55512(c).

(b) When a challenge contains an allegation that a community college district has violated the provisions of section 55521(a)(6), the district shall, upon completion of the challenge procedure established pursuant to this section, advise the student that he or she may file a formal complaint of unlawful discrimination pursuant to subchapter 5 (commencing with section 59300) of chapter 10. Completion of the challenge procedure shall be deemed to be an effort at informal resolution of the complaint under section 59327.

	Special Accommodations
	Existing title 5 language requires accommodations for ethnic and language minority students and students with disabilities for matriculation services provided. Aligns with SB 1456 requirements on accommodations for assessments.
	78213 (1) Assessment instruments shall be sensitive to cultural and language

differences between students, and shall be adapted as necessary to

accommodate students with disabilities.
	55522. Special Accommodations.
Matriculation services for ethnic and language minority students and students with disabilities, shall be appropriate to their needs, and community college districts shall, where necessary, make modifications in the matriculation process or use alternative instruments, methods or procedures to accommodate the needs of such students. Districts may require students requesting such accommodations to provide proof of need. Extended Opportunity Programs and Services (EOPS) and Disabled Students Programs and Services (DSPS) are authorized, consistent with the provisions of subchapter 1 (commencing with section 56000) and subchapter 2.5 (commencing with section 56200) of chapter 7, to provide specialized matriculation services and modified or alternative matriculation services to their respective student populations. Notwithstanding this authorization, participation in the EOPS and DSPS programs is voluntary and no student may be denied necessary accommodations in the assessment process because he or she chooses not to use specialized matriculation services provided by these programs. Modified or alternative matriculation services for limited or non-English-speaking students may be provided in English as a Second Language programs.

	Student Follow-Up
	SB 1456 does not include student follow-up.
	Not applicable.
	55526. Student Follow-up.
Each community college district shall establish a student follow-up process to assist the student in achieving his/her educational goal. The follow-up system shall ensure that the academic progress of each student is regularly monitored to detect early signs of academic difficulty and students shall be provided with advice or referral to specialized services or curriculum offerings where necessary. Districts shall also identify and refer to counseling or advisement, as appropriate pursuant to section 55523(a), any students who have not declared a specific educational goal as required by section 55530, who are enrolled in pre-collegiate basic skills courses, or who have been placed on probation.

	Professional Development
	
	78218(c): the college's program plan needs to address:
"(4) The development and training of staff and faculty to implement the

Student Success and Support Program services."
	55516. Training and Staff Development.
Each community college district shall develop and implement a program for providing all faculty and staff with training appropriate to their needs on the provision of matriculation services, including but not limited to, the proper purpose, design, evaluation, and use of assessment instruments, methods or procedures, as well as their limitations and possible misuse.

Page 1 of 13

