

Legislative Fiscal Bureau

One East Main, Suite 301 • Madison, WI 53703 • (608) 266-3847 • Fax: (608) 267-6873 Email: fiscal.bureau@legis.wisconsin.gov • Website: http://legis.wisconsin.gov/lfb

February 25, 2013

- TO: Members Joint Committee on Finance
- FROM: Bob Lang, Director
- SUBJECT: Wisconsin Technical College System Board: Section 13.10 Request for Approval of Interstate Higher Educational Agreements Between Blackhawk Technical College and Southwest Technical College and Highland Community College in Illinois -- Agenda Item V

BACKGROUND

Current law allows the governing boards of any publicly-supported, postsecondary institution, with the approval of the Higher Educational Aids Board (HEAB) and the Joint Committee on Finance, to enter into reciprocity agreements with appropriate state educational institutions in other states. The Wisconsin Technical College System (WTCS) currently has agreements with institutions in four states: Illinois, Iowa, Michigan, and Minnesota. These agreements are intended to provide students with the opportunity to attend institutions which are more conveniently located or which offer programs not available in the students' state of residency. With the exception of the Minnesota agreement which is statewide, all other agreements are between individual technical colleges.

Currently, three Wisconsin technical college districts, Indianhead, Nicolet, and Northeast, have reciprocity agreements with two community colleges in Michigan (Bay College and Gogebic Community College). Gateway Technical College has reciprocity agreements with three community colleges in Illinois (College of Lake County, McHenry County College, and Rock Valley College); Blackhawk Technical College and Chippewa Valley Technical College also have reciprocity agreements with Rock Valley College in Illinois; and Southwest Technical College has a reciprocity agreement with Northeast Iowa Community College. In 2011-12, 1,139 Michigan resident students (233.57 full-time equivalents) attended Northeast Technical College under its reciprocity agreements with Bay College and Gogebic Community College in Michigan. An additional four Michigan resident students (1.98 FTE) who were enrolled in a program shared by

Northeast and Fox Valley Technical Colleges attended Fox Valley Technical College under the agreement. Fewer students utilized the reciprocity agreements with community colleges in Illinois and Iowa. In 2011-12, 37 students (16.39 FTE) attended a Wisconsin technical college covered by a reciprocity agreement, with 26 enrolled at Blackhawk and 11 at Gateway. No Iowa resident students attended Southwest Technical College under that institution's reciprocity agreement in 2011-12. The number of Wisconsin students attending community and technical colleges in other states under reciprocity agreements is unavailable.

REQUEST

The Wisconsin Technical College System (WTCS) Board requests that the proposed reciprocity agreements between Blackhawk Technical College and Southwest Technical College and Highland Community College in Illinois be approved. Each agreement has previously been approved by the Blackhawk and Southwest District Boards and the Board of Trustees of Highland Community College and were approved by the WTCS Board on January 29, 2013, and the Higher Educational Aids Board on February 15, 2013.

Under the proposed agreement between Blackhawk Technical College and Highland Community College, Blackhawk district residents would be charged in-district tuition and fees for courses within their approved program taken at Highland Community College and Highland residents would be charged in-district tuition and fees for courses within their approved program taken at Blackhawk Technical College. Students will be charged out-of-state or nonresident tuition and fees for courses taken outside of their approved programs. Although not clearly stated in the agreement, the programs that the proposed agreement would cover are shown in Attachment 1. The agreement would require that priority for admission be given to resident students and that no resident students may be displaced due to the agreement. Continuing students enrolled under the agreement will be given the same priority as resident students when registering for subsequent semesters except in certain limited-access programs that may be identified in the future.

Under the proposed agreement between Southwest Technical College and Highland Community College, residents of either district would be charged in-district tuition and fees while enrolled in certain programs offered by the college in the other district. The programs that would be covered by the proposed agreement are shown in Attachment 2. Wisconsin resident students applying for admission at Highland Community College would be given the same priority as district residents. The agreement would require each institution to report annually to the other institution certain information related to the students who enrolled under the agreement and the programs in which those students enrolled.

Both agreements may be terminated at the request of either party provided that notice is given in writing eleven months prior to the affected semester. Upon termination of the agreement, participating students would be allowed a maximum of five years from the termination date to complete the program. If approved, both agreements would take effect on March 1, 2013. No payments would be made between the two institutions or the two states pursuant to the agreements.

ANALYSIS

In 2012-13, in-district tuition and fees at Highland Community College are \$82 per credit compared to \$146 per credit for out-of-state students. Tuition at Blackhawk and Southwest Technical Colleges is \$116.90 per credit for Wisconsin residents and \$175.35 for nonresidents. Additional activity fees of \$5 to \$6 per credit are charged to all students. At this time, WTCS has not provided any estimates regarding the number of Highland resident students who are expected to enroll at Blackhawk and Southwest Technical Colleges under the proposed agreements nor the number of Highland resident students who are currently enrolled at those colleges. If a significant number of Highland resident students are currently enrolled at Blackhawk and Southwest Technical Colleges in revenues for those technical colleges. However, the agreements could result in a decrease in revenues for those technical colleges. However, the agreements could be financially beneficial to the technical colleges if substantially more Highland resident students were to enroll in those technical colleges if the agreement were approved, especially if those students enrolled in courses or programs that are currently under-enrolled. The agreements may also benefit the technical colleges by allowing them to avoid creating new and costly programs and courses.

ALTERNATIVES

1. Approve the proposed interstate educational agreements between Blackhawk Technical College and Southwest Technical College and Highland Community College in Illinois.

2. Deny the request.

ATTACHMENT 1

Addendum Agreement

Highland Community College Programs

Associate of Arts Association of Science Associate of Engineering Science Associate of General Studies Associate of Arts in Teaching Auto Body Repair Equine Science Graphic Design Nail Technician Paramedic QuickBooks Professional (available online) Truck Driving Training Web Design Wind Turbine Technician

Blackhawk Technical College Programs

Culinary Arts Diagnostic Medical Sonography and Vascular Diesel/Heavy Equipment Technician Electric Power Distribution Fire Protection Technician Horticulture/Landscape Technician Human Resource Management Laboratory Technician Assistant (Monroe Campus) Medical Laboratory Technician (Monroe Campus) Project Management

ATTACHMENT 2

Southwest Tech Programs Available to HCC Residents

Bricklaying/Masonry **Culinary Specialist** Culinary Management Dairy Herd Management **Direct Herd Management** Direct Entry Midwife Food Production Assistant **Electric Power Distribution Engineering Technologist** Esthetician **Golf Course Management** Physical Therapist Assistant **Respiratory Care** Pharmacy Technician **Dental Assistant** Human Services Associate Medical Laboratory t\Technician Ag Power and Equipment Technician **Building Trades -- Carpentry Electric Power Distribution** Electromechanical Technology Fire Safety

HCC Programs Available to Southwest Tech Residents

Associate of Engineering Science Associate of General Studies Associate of Arts in Teaching

Paramedic QuickBooks Professional (offered online) Professional tax Preparer Equine Science Wind Turbine Technician