Title 5 Part Two Changes

Proposed to go in effect July, 2008
(Comment: This section, which describes the several available attendance accounting procedures, is amended to make technical changes which clarify the treatment of distance education courses.)

§58003.1. Full-time Equivalent Student; Computation.

(a) Pursuant to the provisions of section 58051, the units of full-time equivalent student for apportionment purposes shall be computed for courses, including those delivered by distance education under article 1 (commencing with section 55200) of subchapter 3 of chapter 6, based on the type of course, the way the course is scheduled, and the length of the course.

(b) The governing board of each community college district shall, for each of its colleges or its district, select and establish a single primary term length for credit courses that are scheduled regularly with respect to the number of days of the week and the number of hours the course meets each week, inclusive of holidays. The units of full-time equivalent student of credit courses scheduled coterminously with the term, exclusive of independent study and cooperative work-experience education courses, shall be computed by multiplying the student contact hours of active enrollment as of Monday of the weeks nearest to one-fifth of the length of the term, unless other weeks are specified by the Chancellor to incorporate past practice, by the term length multiplier, and divided by 525. The term length multiplier for attendance accounting purposes shall be determined in accordance with this chapter, provided that the maximum

multiplier for semester length terms shall be 17.5 and the maximum multiplier for quarter length terms shall be 11.67.

(c) For credit courses scheduled to meet for five or more days and scheduled regularly with respect to the number of hours during each scheduled day, but not scheduled coterminously with the college's primary term established pursuant to subdivision (b), or scheduled during the summer or other intersession, the units of full-time equivalent student, exclusive of independent study and cooperative work-experience education courses, shall be computed by multiplying the daily student contact hours of active enrollment as of the census days nearest to one

fifth of the length of the course by the number of days the course is scheduled to meet, and dividing by 525.

(d) For credit courses scheduled to meet for fewer than five days, and all credit courses scheduled irregularly with respect to the number of days of the week and the number of hours the course meets on the scheduled days, the units of full-time equivalent student, exclusive of independent study and cooperative work-experience education courses, shall be computed by dividing actual student contact hours of attendance by 525.

(e) For all open entry-open exit credit courses and for all noncredit courses

otherwise eligible for state aid, except those described in subdivision (f), the units of full-time equivalent student shall be computed by dividing actual student contact hours of attendance by 525.

(f) For distance education courses not computed using other attendance accounting procedures described in this section and for independent study and cooperative work-experience education courses, the following alternative attendance accounting procedure shall be used:

(1) For credit courses, for purposes of computing full-time equivalent student only, one weekly student contact hour shall be counted for each unit of credit for which a student is enrolled in one of those courses. The full-time equivalent student of those courses shall be computed by multiplying the units of credit for which students are enrolled as of the census day prescribed in subdivision (b) or (c), as appropriate, for the primary term or intersession and

duration for which the course is scheduled, by the term length multiplier as

provided for in subdivision (b), and dividing by 525.

(2) For noncredit course sections conducted as independent study covered by this subdivision, for purposes of computing full-time equivalent student only, weekly student contact hours shall be derived by counting the total hours of instruction or programming

received by the students, plus instructor contact as defined in sections 55204 or 55234 (or 55204 if the course is conducted through distance education), plus outside-of-class work expected as noted in the course outline of record and approved by the curriculum committee, and dividing the total number of hours for the course thus derived by 54. Hours of instruction or programming received shall be independently verified by the instructor using a method or procedure approved by the district according to policies adopted by the local governing board as required by section 58030. Full-time equivalent student for such noncredit independent study course sections shall be computed by:

(A) multiplying the average of the number of students actively enrolled in the section as of each census date (those dates nearest to one-fifth and three-fifths of the length of the course section) by,

(B) the weekly student contact hours as derived above in this section, by

(C) the primary term length multiplier of 17.5, and

(D) dividing by 525.

(g) Notwithstanding subdivisions (b) and (c) of this section, the units of full-time equivalent student for any credit course other than independent study and cooperative work-experience education courses may, at the option of the district, be computed by dividing the actual student contact hours of attendance by 525. When a district chooses to exercise the option of computing attendance for any course section by the actual student contact hours method, such method must be used consistently for all attendance accounting for that section.

NOTE: Authority cited: Sections 66700 and 70901, Education Code.
Reference: Section 70901, Education Code.

(Comment: This section provides additional detail concerning the positive attendance accounting procedure. It is amended to clarify the application of that procedure to distance education courses so as to conform with changes made to section 58003.1.)

§58006. Application of Actual Student Contact Hours of Attendance Procedure.

The actual student contact hours of attendance procedure is based upon a count of students present at each course meeting, and shall apply to:

(a) All credit courses, (exclusive of independent study, and work experience and

distance education courses computed using the alternative attendance accounting procedure described in subdivision (f) of section 58003.1), scheduled to meet for fewer than five days, or credit courses of five or more days which are scheduled irregularly with respect to the number of days of the week and the number of hours the course meets;

(b) All open entry/open exit courses;

(c) All noncredit courses otherwise eligible for state aid except those computed using the alternative attendance accounting method described in subdivision (f)(2) of section 58003.1;

(d) Inservice training courses in the areas of police, fire, corrections, and other criminal justice system occupations as defined in subdivision (c) of section 58051.

(e) The attendance of students other than indentured apprentices who are actively enrolled in apprenticeship courses of related and supplemental instruction.

(f) A district may use, but shall not be required to use the actual student contact hours of attendance procedure for any other credit course, exclusive of independent study and work experience education courses, which it offers.

NOTE: Authority cited: Sections 66700 and 70901, Education Code.
Reference: Sections 70901 and 84500, Education Code.

(Comment: this section provides additional detail concerning the attendance accounting procedure to be used for noncredit courses. It is amended to conform with changes made to section 58003.1.)

§58007. Noncredit Courses.

Contact hours of enrollment in noncredit courses, except for noncredit courses using the Alternative attendance accounting procedure described in subdivision (f)(2) of section 58003.1, shall be based upon the count of students present at each course meeting. Full-time equivalent student in noncredit courses shall be computed by dividing the sum of contact hours of enrollment by 525, except for noncredit courses conducted as independent study for which the computation of full-time equivalent student is prescribed using the alternative attendance Accounting procedure described in section 58003.1(f)(2).Nonresidents may be claimed for purposes of calculating full-time equivalent student only if they are living in California during the period of attendance and are otherwise eligible for such purposes as provided in this chapter.

NOTE: Authority cited: Sections 66700 and 70901, Education Code.
Reference: Section 70901, Education Code.

(Comment: This section provides additional detail concerning the attendance accounting procedure to be used for independent study and work-experience courses. It is amended to also cover certain distance education courses so as to conform with changes made to section 58003.1.)

§ 58009. Application of Alternate Attendance Procedure for Independent Study, or Work-Experience and Certain Distance Education Courses Attendance Procedure.
(a) One For independent study, cooperative work-experience and distance education courses using the attendance accounting procedure specified in subdivision (f) of section 58003.1, one weekly student contact hour shall be counted for each unit of credit for which the student is enrolled as of the census day prescribed in section 58003.1(b) or (c), except for independent study or distance education laboratory courses. For independent study or distance education laboratory courses, weekly student contact hours shall be equivalent to those which would be generated for the same student effort in a laboratory course not offered as independent study computed pursuant to subdivisions (b) or (c) of section 58003.1. For purposes of this section only, a "distance education laboratory course" means a distance education course which consists partly or exclusively of laboratory work.
(b) For credit courses, full-time equivalent student in independent study or

work-experience education courses described in subdivision (a) offered during in primary terms is computed by multiplying the weekly student contact hours authorized pursuant to subdivision (a) of this section, generated as of the census date prescribed in section 58003.1(b) by the term length multiplier as provided for in section 58003.1, and dividing by 525.

(c) For noncredit courses conducted as independent study described in subdivision (a), full-time equivalent student is computed on a census basis as prescribed in section 58003.1(f)(2).

(d) Full-time equivalent student in independent study or work-experience education credit courses described in subdivision (a) which are conducted during a summer or other intersession is computed by multiplying the weekly student contact hours, authorized pursuant to subdivision (a) of this section, generated in each course, by a course length multiplier that produces the same total weekly student contact hours for the same student effort as would be generated in such Courses conducted in the primary terms, and dividing by 525.

NOTE: Authority cited: Sections 66700 and 70901, Education Code.
Reference: Section 70901, Education Code.

