

Washington's Community and Technical Colleges

**BETTER
JOBS,
BRIGHTER
FUTURES,
A STRONGER
WASHINGTON.**

Our world is changing rapidly. With changes in technology, demographics, and workforce trends, Washington needs colleges to not only keep pace, but lead the way. Washington's 34 community and technical colleges answer that call. Nimble and effective, our community and technical colleges have proven uniquely positioned to adapt to, embrace, and ignite change.

Consider this: Many of the top-paying jobs in Washington didn't even exist ten years ago. Those that did exist have changed dramatically. Our community and technical colleges partner with local business and emerging industries to react quickly to workforce trends. Students learn marketable skills they need to get good jobs, enrich their lives, and bring their talents and purchasing power back to local communities. Businesses get the qualified workforce they need to grow and thrive. And at a time when national student loan debt is rising faster than credit card debt, community and technical college students save thousands on their way to achieving a bachelor's degree.

Community and technical colleges build prosperity for all Washingtonians, regardless of whether they've enrolled at one of our campuses. The students educated at our open-door colleges become the employees, entrepreneurs, consumers, and taxpayers who keep our state economy vibrant — and raise the quality of life for every one of us.

1300 Quince Street SE
PO Box 42495
Olympia, WA 98504-2495

www.sbctc.edu
(360) 704-4400

"I graduated in February 2011 and secured a position with an engineering firm exactly two months after graduation. I've been with the company now 2 1/2 years, and I love my job.

I sometimes find myself in awe that I'm actually getting paid so well to do something I love so much."

– Tami Hauptmann, Bates Technical College alumni

BETTER JOBS

Community and technical colleges partner with business to react quickly in our dynamic 21st century global economy. We get training programs up and running in months – not years. Students get precisely the training employers want and then land good jobs in the community when they finish, or they transfer for even higher levels of education.

From cybersecurity and information technology to allied health and marine technology, our in-demand training programs work for students and employers alike.

BRIGHTER FUTURES

The American Dream is very much alive, but the path to get there has changed. These days, people need to work hard, play by the rules AND pursue a life-long education. Community and technical colleges offer both the high quality and lower cost to make it all possible. Students train for well-paying careers, start work on a four-year degree, or update their skills and knowledge. Our colleges offer classes in the evening, online, and within communities to accommodate real-life demands, at lower cost.

For students who are not quite college-ready, we offer adult education, high school completion programs, and pre-college (or "remedial") education, providing that first, most important stepping stone to job training, certificates, and degrees.

STRONGER WASHINGTON

Washington benefits from a unified system of community and technical colleges. Our 34 colleges not only align with employers in the regions where they operate, but also with each other through common programs – like advanced manufacturing and allied health – that promote Washington's overall job-growth strategy. This approach connects every community in Washington to the full range of economic possibilities locally and regionally, and gives our state a competitive edge.

Our colleges are as innovative as the employers they serve – from the wineries in Walla Walla to the aerospace suppliers in the Puget Sound corridor and everywhere in between.

"Looking back after my time at the four-year university, I can see now how different my experiences and inspiration might have been if I hadn't completed those core courses at Green River Community College. *I was able to make connections and gain experiences with real-world activities...*

Green River gave me a chance to see the world of education and the enrichment to life that learning brings."

– Julie Brock-Jordan, Green River Community College

Community and Technical Colleges

BETTER JOBS • • BRIGHTER FUTURES

A STRONGER WASHINGTON

2013-2014 FACTS

SUCCESSFUL OUTCOMES

Transfer to
4-YEAR COLLEGE

Career
ADVANCEMENT

High-Demand
JOBS

Course Intent (FTE)

Open Door Policy = Access/Opportunity

**Students
Enrolled**

388,082
2013-2014 Headcount

Number of Colleges
34

Students Enrolled

Headcount, 2013-2014

388,082

Full Time Equivalent, 2013-2014

182,677

Annual Tuition

(45 credits)

\$4,000

Credentials Earned

55,189

21,352 certificates & apprenticeships

17,439 academic/transfer degrees

10,647 workforce degrees

5,751 high school credentials

Impact on Higher Education

Nearly 60% of students in WA public colleges and universities are enrolled in community and technical colleges

40% of public baccalaureate graduates in WA start at a community or technical college

Economic Impact

\$11 billion

Amount community and technical colleges and their former students add annually to the state's economy

Washington Community and Technical Colleges

Bates Technical College	Lower Columbia College	Tacoma Community College
Bellevue College	North Seattle College	Walla Walla Community College
Bellingham Technical College	Olympic College	Wenatchee Valley College
Big Bend Community College	Peninsula College	Whatcom Community College
Cascadia Community College	Pierce College Fort Steilacoom	Yakima Valley Community College
Centralia College	Pierce College Puyallup	
Clark College	Renton Technical College	
Clover Park Technical College	Seattle Central College	
Columbia Basin College	Shoreline Community College	
Edmonds Community College	Skagit Valley College	
Everett Community College	South Puget Sound Community College	
Grays Harbor College	South Seattle College	
Green River College	Spokane Community College	
Highline College	Spokane Falls Community College	
Lake Washington Institute of Technology		

Outstanding Washington Community and Technical College Alumni

Mike Adair, former Chief Information Officer for Expedia.com

Rick Anderson, former chairman and CEO of Moss Adams LLP

Ralston “Bud” Black, San Diego Padres manager

Deb Caletti, award-winning author of young adult fiction

Jim Caviezel, actor

Ray Conner, vice chairman of The Boeing Company and CEO of Boeing Commercial Airplanes

Sam Elliott, actor

Mark Emmert, former president of University of Washington, current president of the National Collegiate Athletic Association (NCAA)

Denis Hayes, national coordinator of the first Earth Day

Greg Johnson, former NASA astronaut

Bruce Lee, martial artist, filmmaker

Macklemore, singer/songwriter

Kenny Mayne, ESPN sports journalist

Ann Rule, author

Brian Scalabrine, former NBA player and current NBA television analyst

Orin Smith, former president and CEO of Starbucks and member of the University of Washington Board of Regents

Brian Valentine, former senior vice president of the Microsoft Windows Division

Junki Yoshida, entrepreneur of Yoshida’s teriyaki sauce fame