

Increasing Opportunities for Student Success: Changing the "Rules of the Game"

Nancy Shulock
Institute for Higher Education Leadership & Policy

Presented at:

CCLDI Policy Seminar:

Quality and Affordability in California's Community Colleges

De Anza College

May 9, 2007

Source: Legislative Analyst's Office, Analysis of the 2007-08 Budget Bill

California's Performance is Lagging

Preparation

- 35th and 49th in high school students taking advanced math and science
- Bottom 5th in 8th grader proficiency *all* subjects of NAEP

Participation

- 40th in direct to college from high school
- 48th in full-time college enrollment

Completion

- 47th in BA degrees per 100 undergraduates enrolled
- 46th in degrees/certificates awarded per 100 students enrolled in 2-year colleges

California Is Becoming Less Educated Than Other States (Numbers in Table Show Rank Among States in Percent of Population with College Degrees)

Age Group:	AA or Higher	BA or Higher
>64	2 nd	5 th
45-64	11 th	10 th
35-44	21 st	16 th
25-34	30 th	23 rd

California's Per Capita Income will Fall Below U.S. Average if Race/Ethnic Education Gaps Remain

CCC Strategic Plan – Goals and Strategies

- Removing barriers to access and student success
- Strengthening basic skills programs and services in order to increase student success
- Developing more effective methods to assess student preparedness and to place students in appropriate courses
- Increasing students' ability to attain degrees and certificates

Defining Success

Lumina: Achieving the Dream

• "To increase student success... The initiative aims to help more students earn certificates, degrees, and transferable credits and focuses on colleges with high enrollments of low income students and students of color.

Community College Research Center

• Study of 50 states policies: "success remains a problem because many students leave community college without a degree"

Defining Success: MDRC "Opening Doors"

• MDRC is working with community colleges in several states to design and implement new types of financial aid, enhanced student services, and curricular and instructional innovations, with the goal of helping low-income students earn college credentials as the pathway to better jobs and further education.

Defining Success – Other States

Texas

• To achieve Texas' bright future, enrollments in our colleges and universities must increase by the year 2015 by 630,000 students. But enrolling more people is not enough – they must graduate, too. Texas will not achieve the results it needs if students do not succeed in their higher education endeavors.

"Rules of the Game"

- Defined success as completion of degree or certificate, or transfer – within six years
- Two breakthroughs
 - Completions for degree seekers only
 - Identify the *reasons* for low completion:
 - State policies that present barriers for students to complete their programs
 - "Rules" create incentives that shape behaviors of colleges and students
- Conclusion: reduce barriers to completion

No Barriers to Access:

- Minimal entrance requirements
- Low fees
- Fee waivers
- Enrollment-based funding

Barriers to Completion:

- Finance system that lacks incentives for student success
- Regulation of college expenditures that limits spending on student support
- Restrictions on hiring to meet student and workforce needs
- Fee and aid policies that leave colleges and students with inadequate resources
- Institutionalized reluctance to provide needed guidance to students

Understanding "Multiple Missions" Helps Understand Completion Rates

Highest Completion among Degree-Seekers

Race/Ethnicity Disparities in Completion Rates

- 33% for Asian students
- 27% for white students
- 18% for Latino students
- 15% for black students

Older Students See Less Success

Rates of completion:

- 27% for students age 17-19 at enrollment
- 21% for students in their 20s
- 18% for students in their 30s
- 16% for students age 40 or older

Enrollment Patterns Matter – Especially Full-Time

Who Said This?

"We must...evaluate proposed and existing public policy that limits the flexibility and effectiveness of the colleges and, where appropriate, provide leadership in directing efforts to change such policy."

Possible State Policy Reforms

- Reduce share of budget driven by 3rd week FTE
- Lessen "one size fits all" restrictions on district ability to use available resources
- Reform assessment/placement/prereq. policies
- Modify financial aid programs to address real costs of going to college
- Get more resources to the colleges
 - General Funds
 - Enrollment fees allow districts to keep it
 - Remove prohibitions on campus-based fees

Factors in Student Success	What National Research Shows Helps Students Succeed	What California Community Colleges do, by Regulation
Preparation	Clear messages about college readiness	109 different messages
Assessment	Mandatory assessment of all degree-seeking students	Lax enforcement of assessment; many students avoid it
Placement	Mandatory placement into basic skills courses if needed	Mostly voluntary; some variations among campuses
Basic skills coursework	Early enrollment in basic skills coursework	Students delay basic skills as long as they wish; many can't get classes
Prerequisites	Prerequisites to ensure students are prepared to succeed in college level work	Almost no pre-requisites because process is too burdensome
Institutional philosophy	"institutional responsibility to help students succeed"	"student's right to fail"

Possible Use of Incentives at College Level

- Institute incentives (bus passes, book vouchers, campus fees if authorized, private scholarships, etc.) for students to follow successful patterns:
 - Minimize late registration, course dropping
 - Complete remediation early
 - Apply for federal financial aid (FAFSA)
 - Attend full-time; continuous
 - Maintain academic plan with advisor
 - Make forward academic progress

What Can You Do?

- Have honest discussions of success
- Examine data on student success all students
- Help promote policy reforms
- Change college practices incentives for success
- KISS keep it [about] student success