

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Using Data for a Change: Three Conversations

Nancy Shulock
Institute for Higher Education
Leadership & Policy

RP/CISOA Conference
Garden Grove, CA
March 26, 2007

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Testing – 1,2,3,4

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Why did we engage in this research?

- A. To prove that CSUS is an elite institution
- B. To provide cover for Charlie Reed's attack on the CCC
- C. To focus attention on the key role that the CCC must play in stemming the decline in education levels of the California workforce

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Why did our research separate out non-degree seekers (a full 40 percent of the cohort) *before* computing completion rates?

- A. Because we wanted to make the completion rates look better than they are
- B. Because two pie charts look more sophisticated on the page than one
- C. Because we understand that community colleges serve multiple missions and did not want to be guilty of applying completion metrics to students who are not seeking to complete a college credential

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Why did the CIO board invite me to speak at their annual conference after I briefed them at their executive board?

A. To set me up being photographed holding a bottle of wine

B. Because the meeting was in San Diego and they couldn't find anyone else to go

C. Because they share our concern about removing barriers to student success

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

What is an appropriate reaction by hard working community college staff to Dan Walter's Sac Bee column that said student success is "beyond the reasonable control" of the colleges?

- A. Thank god someone finally understands that if students can't succeed then it's their own damn fault – hooray for the good press!
- B. The best kind of accountability is no accountability at all!
- C. I am insulted by the implication that student success is beyond my control – if it is, why do I work so hard?

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Can We Agree?

- We want students to succeed
- We want to live in a healthy and prosperous California
- Whatever numbers we use, student success could be better
- We want state policy to be supportive of the CCC and student success
- What we do matters!
- Data rule! (We wish)

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Data Rules (Not!)

Challenges of Data-Based Decision Making:

- Getting attention of decision makers
- The greater power of stories over data
- Politics
- Having the right data to tell the story/answer the questions
- Being misunderstood (despite best efforts)

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Three Conversations

1. How can changes to state policy help the CCC meet the state's need for an educated workforce?
2. How effective is the CCC system in performing those aspects of its mission for which it should be held accountable?
3. How can all of higher education, collectively meet the goals of the state – with each segment contributing as appropriate to its mission?

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

A Conversation About State Policy as it Affects Student Success in Community Colleges

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Why We See A Need for Change

- Knowledge economy is creating huge demand for educated workers
- US is losing in global competition
- CA is losing in national competition
- Projected shortfall of workers compared to needs of economy (*college degrees*)
- CCC critical to reversing these trends

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Race/Ethnic Gaps in Educational Attainment

Bode Poorly for California's Workforce

Percent of Adults Ages 25 to 64 With an
Associates Degree or Higher

Projected Change in the Number of 25 to
64 Year Olds from 2000 to 2020

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

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

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

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

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

California's Performance is Lagging

- Preparation
 - 35th and 49th in high school students taking advanced math and science
 - Bottom 1/5 in 8th graders scoring “proficient” in *all* subject areas of the 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
- Latinos lag at each point in the pipeline

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Racial/Ethnic Gaps in Preparation

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Racial/Ethnic Gaps in Participation

Direct college-going rate

9th graders enrolling in college within 4 years

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Certificates and Degrees Awarded per 100 Undergraduates Enrolled, 2005

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Racial/Ethnic Gaps in Educational Attainment and Per Capita Income

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Why We Looked At the Role of Policies

- 2004 study: *Ensuring Access with Quality to the CCC*
 - Finance policies appear to present barriers to student success
 - Called for a comprehensive policy review
- WICHE *Changing Direction* project
- Grants from Hewlett and Irvine foundations to pursue state policy issues

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

No Barriers to Access:

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

Incoming CCC Students
1999-2000

520,407
Students

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

Degree-
Seekers, 60%

Non-Degree-
Seekers, 40%

206,373
Students

Basic
Skills, 9%

Job Skills,
49%

Personal
Enrichment,
42%

314,034
Students

Complete
Certificate, Degree
or Transfer within 6
Years, 24%

Do Not Complete
within 6 Years, 76%

75,682
Student

238,352
Students

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Completion Detail: Degree-Seekers

	% of Degree Seekers
2 nd year retention	50%
Course completion	61%
Completion:	
Certificate	3%
Associate	11%
Transfer	18%
Any completion	24%

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Latinos and Blacks See Less Success

	White	Latino	Asian	Black
2 nd term retention	62.3%	62.6%	70.2%	52.2%
2 nd year retention	49.7%	50.4%	58.3%	38.9%
Complete:				
certificate	3.1%	3.2%	4.1%	2.8%
associate	11.6%	9.6%	13.2%	6.8%
any award	13.4%	11.5%	15.4%	8.5%
Transfer	20.8%	12.5%	25.1%	10.7%
Any completion	26.9%	18.0%	32.7%	15.2%

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Older Students See Less Success

	Rates of Completion	
Age at Entry:	<u>Any Completion</u>	<u>Transfer</u>
17-19	27%	22%
20-24	22%	15%
25-29	20%	12%
30s	18%	9%
40 or over	16%	6%

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Gender Gap

	All Students		Latino Students	
	<u>Female</u>	<u>Male</u>	<u>Female</u>	<u>Male</u>
Certificate	4%	3%	4%	3%
Assoc. Degree	13%	8%	12%	7%
Transfer	19%	17%	14%	11%
Any Completion	26%	22%	20%	15%

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Enrollment Patterns Matter

	Yes	No
Continuously Enrolled Completion	35% 40%	65% 24%
Enrolled FT Majority of Terms Completion	35% 47%	65% 12%
Took an Orientation Course Completion	16% 32%	84% 23%
Dropped < 20% of Courses Completion	58% 35%	42% 9%
Registered Late < 20% of Courses Completion	54% 27%	46% 21%

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Policy Matters!

Five Sets of Policies Inhibit Completion: *“Rules of the Game”*

- Enrollment-based funding
- Regulation of expenditures
- Restrictions on hiring
- Student fees and financial aid
- Guiding students' course-taking choices

Key points:

- Variations across colleges
- Across all policies, there are few incentives for student success

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Consultations and Interviews

- Chancellor's cabinet (two meetings)
- Vice Chancellor for Finance
- Vice Chancellor for Technology, Information Systems, Research
- Vice Chancellor for Student Affairs
- Community College League of California (Board)
- Community College League of California (President)
- Association of Chief Business Officials (Board)
- Chief Student Services Officers (Board)
- Chief Instructional Officers (Board)
- Chief Instructional Officers (invited to annual conference)
- Academic Senate President and Vice President
- Phone interviews with fifteen college vice presidents
- Interviews with IR Directors
- Contract with Center for Student Success

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Enrollment-based Funding

- Colleges receive most funds based on enrollment early in the term
- Incentives for “FTE Chase”
- Buying college enrollments
- **Solution**: incorporate incentives for colleges to help students succeed, e.g.,
 - Funding for students enrolled in next higher course level
 - Funding for students completing remediation
 - Align categorical formulas with purposes

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Regulation of Expenditures

- 50% rule
- Categorical programs – elaborate rules about *how* funds are spent, extensive documentation
- Outmoded model of public accountability
 - All about *inputs*
- Limit colleges' ability to meet students' needs
- “One size fits all” for 109 diverse colleges?
- ***Solution***: flexibility *and* incentives for success

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Restrictions on Hiring

- 75% of instruction by full-time faculty
- 60% limit on part-time faculty workload
- Two semester limit on temporary faculty
- Well-intentioned efforts to ensure quality
- Limit colleges' ability to offer courses in best interest of students and employers
- "One size fits all"
- ***Solution:*** flexibility *and* incentives for success

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Student Fees and Financial Aid

- “Affordability” defined as low fees/fee waivers
 - Fees are only 5% of total cost
 - Forgo financial aid
 - Students work too much; attend part-time
- Colleges have little access to fee revenues
- ***Solution:***
 - Increase financial aid for non-fee costs of college
 - Provide financial incentives for full-time enrollment
 - Increase fee revenue without harming needy students
 - Allow campus based fees to encourage success

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Students' Course-taking Choices

- Policies for assisting under-prepared students
 - Confusion about MALDEF legal challenge
 - Reluctance to set requirements for
 - Assessment
 - Placement in appropriate courses
 - Proper course sequences (prerequisites)
 - Advising and orientation
- ***Solution:***
 - Mandatory assessment, placement, orientation, prerequisites
 - Help students set program goals and pathways

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Data-Related Barriers

- No clear data on student program objectives
- No data to tell a story about remediation
- Complex debate to have in the media
- Misunderstood because of another conversation

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

A Conversation About Institutional Accountability

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Defending Against a Non-Attack

- IHELP research blamed public policies
- CCC defended institutional performance
- The case of the dueling numbers:
 - 24% v 52%
- Different Purposes - Equally Valid Measures

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Denominator

Accountability talk:

- CCC should not be held accountable for under-prepared students.
- It is not our fault.
- Measure: limit to 12 units + English/math attempt

State-policy talk:

- Agreed. But we are not talking about fault. The state needs more of these students to get degrees.
- We must track their progress in order to improve it.
- Measure: all degree-seekers regardless of # units

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Numerator

Accountability talk:

- CCC should not be held accountable for transfer-ready students who don't transfer.
- We have done our part and it's not our fault if they don't transfer.
- Measure: include transfer-ready

State-policy talk:

- Agreed, but the state needs more college degrees and these students aren't getting them.
- We need to find out why and do something about it.
- Measure: include only transfers

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

A Conversation About *The Public Agenda* for Higher Education

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

In Search of the Big Picture

- CA lacks statewide approach to planning for higher education
- No goals; no public agenda
- *An Accountability Framework for California Higher Education: Informing Public Policy and Improving Outcomes* (2002)
- SB 1331 – vetoed
- SB 324 (Scott) - new

Shortcomings of Current Accountability Efforts (In CA and Elsewhere)

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

- Too little focus on statewide goals
- Too much focus on individual institutions
- Obsession with comparing institutions
- Confusion of role => micromanagement
- Punitive basis/fear => resistance
- Lack of guidance to state policymakers
- “Data dumps”

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Principles for Effective Accountability (Contained in SB 325)

- Accountability framework supports Strategic Plan
- Designed to help policymakers assess collective contribution of higher education to state goals
- Guide for segments – consistent with state goals
- Policymakers and governing boards are *collectively* accountable
- Policymakers: monitor progress toward state goals
- Governing boards: monitor performance of individual colleges and universities
- Only data that helps policymakers with policy and funding decisions

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Different Roles: Policymakers v Boards

Policymakers:

- Set state goals
- Ask for data relevant to budget/policy decisions
- Hold boards accountable for setting institutional goals that align with state goals
- Let boards manage institutions

Governing Boards:

- Align institutional goals with state goals
- Review institutional data
- Address issues of institutional performance

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

SB 325 – Six Questions

1. Are enough Californians prepared for postsecondary education?
2. Are enough Californians going to college?
3. Is the system affordable to all Californians?
4. Are enough Californians successfully completing certificates and degrees?
5. Are college graduates prepared for life and work in California?
6. Are California's people, communities, and economy benefiting?

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

“Tiered Accountability”

State Policy Goals

State Reporting System

**State
Social and
Economic
Data**

Statewide Indicators

Regional Indicators

System Aggregate Indicators
for State Goals

Annual System Reports on
Contributions to State Goals

**K-12
Data**

System
goals

State
goals

**CCC Reporting
System**

Campus Data

System
goals

State
goals

**CSU Reporting
System**

Campus Data

System
goals

State
goals

**UC Reporting
System**

Campus Data

System
goals

State
goals

**Independents
Reporting System**

Campus Data

California State University, Sacramento

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Our Agenda

- Continue to work toward SB 325
- Detailed reports forthcoming
 - Finance policy incentives and recommendations
 - Enrollment and course-taking patterns; more detail and recommendations
- Keep the focus on aggregate outcomes and state needs
- Push for new data that can answer key questions

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

What Can You Do?

- Support new accountability efforts – educate anyone who will listen about good v bad approaches
- Push for better data to answer key questions
 - New data fields
 - More accurate data (because it will be used)
- Continue to support system efforts to learn from data
 - Basic Skills literature review is key!
 - Push, when you can, for data that really answers important questions

INSTITUTE
FOR HIGHER
EDUCATION
LEADERSHIP
& POLICY

Final Exam: What Are the Rules of the Game?

- A. No blood, no foul
- B. All's fair in love, war, and use of data
- C. State public policies that, if changed, could help the CCC better meet the needs of their students and keep our state Golden