Letter to Chancellor Brice Harris and Members of the Board of Governors

from California Community College Nursing Programs

in support of Community Colleges offering a Baccalaureate Degree in Nursing

December 20, 2013
Chancellor Brice Harris

California Community College Board of Governors

Sacramento, CA

Dear Chancellor and Members of the CCC Board of Governors,

As Deans and Directors of the California Community College Associate Degree Nursing Programs, we want to express our appreciation for your willingness to examine the possibility of allowing California Community Colleges to award the baccalaureate degree in a few, urgently needed areas, such as nursing. We are hopeful that the task force you convened to study the issue has encouraged you to move forward with legislation to make this change to the California Education Master Plan.
Since the Institute of Medicine report on the Future of Nursing recommended that 80% of the RN workforce be baccalaureate prepared, many, in fact, most, hospitals and other employers require or prefer their Registered Nurses (RNs) to have a Bachelor of Science degree in Nursing (BSN). In California, the majority of Registered Nurses are educated at the Community Colleges. The California State Universities do not have the capacity to educate the RN workforce needed to meet the healthcare needs of California citizens. ADN graduates who want to be competitive in the job market are being forced to seek baccalaureate degrees at costly, for-profit institutions, leaving our previously affordably educated graduates deeply in debt.

Because of these workforce needs, 22 states now allow their community colleges to confer baccalaureate degrees, many of these are in Nursing, where the need is urgent. The nursing shortage predicted for the very near future will become even more serious if we don’t help our community colleges keep up with the workforce needs of their communities. Many of California’s community colleges are interested in meeting the workforce needs of their community and are willing to do what needs to be done to offer the Baccalaureate degree in those few select areas. The RN to BSN program is primarily theoretical, with very limited clinical content. For community colleges, the “ramp-up” to offer the BSN would not be difficult or costly, as community colleges already bear the high cost of the first two years of primarily clinical courses.
We urge the California Community Colleges Chancellor and Board of Governors to take immediate action, based on these facts and the work of the Baccalaureate Degree Study Group, to authorize community colleges to develop and implement BSN programs. This is a matter of urgency that cannot wait.
Elizabeth A Sundberg RN, MN
Professor- Assistant Director/Chair, Associate Degree Nursing
Antelope Valley College
esundberg@avc.edu
Cindy Collier, RN, MSN

Dean, Nursing/Allied Health

Bakersfield College

ccollier@bakersfieldcollege.edu

Susan Craig, RN, MSN
Nursing Program Director/Chair

Butte College

craigsu@butte.edu
Dorothy Nunn

Director of Nursing

Cabrillo College

donunn@cabrillo.edu
Ann Voorhies RN, MSN
Director of Nursing, Health Occupations
Cerritos College
avoorhies@Cerritos.edu
Connie Telles, DNP, CNE, RNC-OB

Nursing Program Director

Chabot College

ctelles@chabotcollege.edu
Renee Ketchum, MSN, RN
Director
Chaffey College

Renee.Ketchum@chaffey.edu
Arvid Spor, Ed.D.

Vice President of Student Services and

Interim Vice President of Academic Affairs

Citrus College

aspor@citruscollege.edu
Maureen S. Noonan R.N., M.S.
Department Chair, Registered Nursing
City College of San Francisco
mnoonan@ccsf.edu
Terry Gesulga, MSN, RN, PNP

Interim Dean of Health Sciences

College of Marin

Terry.Gesulga@marin.edu
Jane McAteer, RN, MN
Director of Nursing
College of San Mateo
McAteer@smccd.edu
Diane J. Morey, PhD, MSN, RN, CNE

Nursing Program Director

Assistant Dean of Allied Health & Public Safety

College of the Canyons

diane.morey@canyons.edu
Dr. Wayne Boyer, DNP, PHN, RN

Director of Nursing and Allied Health

College of the Desert

wboyer@collegeofthedesert.edu
Belen Kersten RN, MSN, CNOR
Interim Director of Nursing
College of the Sequoias

belenk@cos.edu
Janis Laiacona, MSN, PMHCNS-BC, RN
Director
College of the Siskiyous
jlaiacona@siskiyous.edu
Marshall D. Alameida, PhD, RN, CNS

Director of Nursing

Contra Costa College

MAlameida@contracosta.edu
Christi Blauwkamp RN, MSN

Director/Coordinator, Registered Nursing Program

VP Academic Senate

Copper Mountain College

cblauwkamp@cmccd.edu
Marcia Scott, RN, MSN

Director of Nursing

Cuesta College

mscott@cuesta.edu
Darlene C. Fishman, RN, CNE, Ed.D

Director of Nursing

Cypress College

dfishman@cypresscollege.edu
Linda M. Thor, Ed.D.
Chancellor
Foothill-De Anza Community College District
thorlinda@fhda.edu
clavijojudith@fhda.edu
Lurelean B. Gaines, MSN, RN

Chairperson/Director, Department of Nursing
East Los Angeles College
Gaineslb@elac.edu
Dr. Antoinette Navalta Herrera
Dean, Nursing and Allied Health

Evergreen Valley College

antoinette.herrera@evc.edu

Stephanie R. Robinson, RN, MHA

Director of Nursing

Fresno City College

COADN North-President

stephanie.robinson@fresnocitycollege.edu
Emelyn A. Judge R.N., M.N.
Associate Dean of Health Sciences

Glendale Community College

ejudge@glendale.edu
Jacqueline Hils-Williams MN, RN, CNS

Director of Nursing

GoldenWest College

jhilswilliams@gwc.cccd.edu
Debbie Yaddow MSN, RN

Dean of Allied Health & Nursing

Grossmont College

Debbie.Yaddow@gcccd.edu
Susan Carreon RN, MN, PhD

Associate Dean, Nursing & Allied Health

Imperial Valley College

Susan.carreon@imperial.edu
Debbie Chow, MSN, FNP

ADN Program Director

Long Beach City College

dchow@lbcc.edu
Barbara Collier M.Ed., RN

Dean, School of Nursing

LAC College of Nursing and Allied Health

bcollier@dhs.lacounty.gov
Lynn Yamakawa, MSN, RN

Chairperson, Health Sciences

Director, Associate Degree Nursing Program

Los Angeles Harbor College

yamakalm@lahc.edu
Catherine Azubuike, DNP, MSN/Ed, RN

ADN Program Director/Department Chairperson

Los Angeles Southwest College

azubuicu@lasc.edu
Laurence B. Frank

College President
FrankLB@lattc.edu

Dr. Rita Weingourt

Allied Health Department chair
weingorl@lattc.edu
Los Angeles Trade-Technical College

Mary Cox RN PHN MSN

Chair, Health Science Department

Director of Nursing

Los Angeles Valley College

coxma@lavc.edu
Bob Kratochvil

President

Los Medanos College

bkratochvil@losmedanos.edu
Kitty Cazares, RN, MSN, PHN

RN Program Director

Merced College

cazares.k@mccd.edu
Sandy Comstock, MSN, RN

Associate Dean, Nursing and Allied Health

Mira Costa College

scomstock@miracosta.edu
Lisa Riggs, RN, PHN, MSN

Program Director, Associate Degree Nursing

Modesto Junior College
riggsl@mjc.edu
Carol Higashida

Health Sciences Coordinator/Nursing Director

Moorpark College

chigashida@vcccd.edu
Dr. Susie Chen, DNP, MN, MA, RN

Director of Nursing/Department Co-chair/Professor

Mt. San Antonio College

schen@mtsac.edu

Rae Brooks

Director, Associate Degree Nursing Program

Mt. San Jacinto College

rbrooks@msjc.edu
Susan C. Engle RN, MSN

Associate Dean

Napa Valley College

Sengle@napavalley.edu
Sally Scofield, MSN, RN, CNE

Director, Registered Nursing Program

Ohlone College

sscofield@ohlone.edu
Judith G. Eckhart, DNSc, RN

Chair, Nursing Education

Palomar College

jeckhart@palomar.edu
Dianne S Moore, PhD, MN, MPH, CNM, RN

Director of Nursing

Pasadena City College

dmoore7@pasadena.edu
Joan L. Schneider RN, PHN, MN

Professor of Nursing, Department Chairperson

Los Angeles Pierce College

SchneiJL@piercecollege.edu
Kim Behrens MSN, RN

Dean of Instruction, Nursing/Allied Health

Porterville College

kbehrens@portervillecollege.edu
Connie S. Austin, MAEd, MSN, CNS, RN

Dean, Health Science and Nursing

Rio Hondo College

CAustin@riohondo.edu
Sandra L. Baker, DNP, RN, CNE

Dean, School of Nursing
Riverside City College

Sandy.baker@rcc.edu

Dale S. Cohen APRN, BC

Director of Nursing Programs

Sacramento City College

CohenD@scc.losrios.edu
Tammy Rice, MSN, RN, CNE
Assistant Dean HSHS
Nursing Program Director
Saddleback College
trice@saddleback.edu

Debbie Berg, MSN, RN

Associate Dean/Director, Nursing Education

San Diego City College

dberg@sdccd.edu
Julie D. Kay, MSN, RN

Acting Director of Health Sciences

ADN Program Director

San Joaquin Delta College

jkay@deltacollege.edu
Becky Miller, MSN, RN

Associate Dean of Health Sciences

Santa Ana College

miller_becky@sac.edu
Lori Gaskin
President
Santa Barbara City College

lgaskin@sbcc.edu
Ida Maria Danzey, DNP, RN, CNE

Associate Dean, Health Sciences

Santa Monica College

danzey_ida@smc.edu
Anna Valdez, PhD, RN, CNE, CEN
Director, ADN Program/Health Sciences

Santa Rosa Junior College
avaldez@santarosa.edu
Terrie Snow MSN, RN, CPNP

Program Director/Faculty

Shasta College

TSNOW@ShastaCollege.edu
Nancy Schwab, MS, RN, CRNP

Associate Dean of Nursing and Allied Health

Sierra College

nschwab@sierracollege.edu
Maurice McKinnon, EdD, RN

Interim Dean, Health Sciences/Nursing Program Director

Solano Community College
Maurice.McKinnon@solano.edu
Cathy McJannet RN, MN, CEN, HTCP/I

Director, Nursing and Health Occupations Programs

Southwestern College

cmcjannet@swccd.edu
Sandra Melton PhD, APRN, BC, CNE

Director, School of Nursing & Allied Health

Ventura College

smelton@vcccd.edu
Charles Freeman

District Director, Health Careers

West Hills Community College District

charlesfreeman@whccd.edu
Sally Rudstrom, MSN, RN
Interim Director, ADN Nursing Program
Yuba College
srudstro@yccd.edu
