

Board of Higher Education Meeting | February 1, 2011

Vision Project Preview: Graduation & Student Success Rates


Introduction

Richard M. Freeland, Commissioner

Reference Materials: Educational Work


Reference Materials include summary of:

- Outcomes
- Policy Areas
- Planning Foci
- Planning Groups
- Deliverables
 - 2010-2011
 - 2011+
- Metrics


Preview of College Completion Metrics

Jonathan Keller, Associate Commissioner for Research, Planning, and Information Systems

College Completion: The Metrics

Baccalaureate-seeking:

- College/university graduation rates from initial institution, with national comparisons and disaggregation by student population groups.
- College/university graduation rates from any institution in the system, state or anywhere in the United States.

Associate's/Certificate-seeking:

- Community college completion rates for degrees/certificates, with national comparisons and disaggregation by student population groups.
- Community college success rates that measure a range of student outcomes (including transfer to four-year institution and continuous enrollment), with national comparisons and disaggregation by student cohort populations.

Summary of Findings

- Both the University of Massachusetts and the state universities have above-average graduation rates for baccalaureate-seeking students, but there is need for improvement if they are to lead the nation in their respective classifications.
- Community college graduation rates trail the national average but have improved since last year.
- New comprehensive measures of community college student success demonstrate that the community colleges are producing valuable outcomes in addition to degrees/certificates.
- Disparities in student success outcomes exist across all three segments with regard to gender, race and ethnic groups. Black and Hispanic students consistently trail White students on all outcomes. Men are less likely to complete their college education than women.
- Although the gaps in student success are less than or on par with other states, closing these gaps is critical to the success of the Vision Project.

Baccalaureate Graduation Rates: UMass


IPEDS Graduation Rate: Six-Year Graduation Rate of First-time, Degree-Seeking Students at UMass with National Graduation Rate Comparison

	Cohort Year	Total	Males	Females	White	Black	Hispanic
	1999	57.4%	52.9%	61.6%	60.3%	44.5%	44.7%
	2000	56.5%	51.4%	61.3%	58.9%	42.8%	48.1%
University of Massachusetts	2001	57.1%	52.8%	61.2%	60.2%	44.5%	47.3%
	2002	57.4%	53.5%	61.4%	59.4%	45.4%	42.4%
	2003	57.9%	55.3%	60.6%	59.4%	47.4%	46.3%
Nat'l Doctoral/Research Extensive	2003	67.1%	64.6%	69.3%	68.6%	51.4%	59.0%
Nat'l Doctoral/Research Intensive	2003	49.5%	46.0%	52.4%	53.4%	32.7%	43.8%
Masters Colleges and Universities I	2003	46.7%	42.0%	50.2%	50.7%	34.2%	38.5%
National Weighted Carnegie Avg.	2003	58.9%	55.5%	61.7%	61.6%	41.8%	49.9%

Note: UMA is Doctoral Extensive, UMB and UML are Doctoral Intensive, and UMD is Masters Colleges Universities I.


Baccalaureate Graduation Rates: UMass

Six-Year Graduation Rate of 2003 Entering Cohort


- University of Massachusetts
- National Weighted Carnegie Average

Graduation Rate Percentage Point Gap


- University of Massachusetts
- National Weighted Carnegie Average

Baccalaureate Graduation Rates: UMass

University of Massachusetts National Rankings Based on States with At Least One Doctoral Extensive, Doctoral Intensive, and Master 1 Institution: 2003 Entering Cohort

Total 2003 Entering Cohort				
Rank	State	Schools	Grad Rate	
1	VA	11	68.8%	
2	NJ	10	65.6%	
3	SC	7	65.3%	
4	CA	28	64.7%	
5	PA	18	64.6%	
6	MI	13	61.1%	
7	FL	10	60.0%	
8	NC	12	59.8%	
9	IL	11	59.8%	
10	NY	24	59.2%	
11	MA	4	57.9%	
12	CO	7	57.9%	
13	ОН	11	57.4%	

Male 2003 Entering Cohort					
Rank	State	Schools	Grad Rate		
1	NJ	10	52.7%		
2	VA	11	51.0%		
3	SC	7	50.5%		
4	FL	10	49.3%		
5	MA	4	47.4%		
6	PA	18	46.9%		
7	NY	24	46.6%		
8	CA	28	46.4%		
9	NC	12	45.9%		
10	CO	7	45.7%		
11	MS	6	43.2%		
12	MO	10	39.9%		
13	TN	9	37.8%		

Female 2003 Entering Cohort				
Davida	Chata	Calacala	Grad	
Rank	State	Schools	Rate	
1	VA	11	71.6%	
2	NJ	10	70.0%	
3	SC	7	67.3%	
4	PA	18	67.1%	
5	CA	28	66.4%	
6	FL	10	63.6%	
7	NC	12	63.4%	
8	NY	24	62.7%	
9	MI	13	62.1%	
10	IL	11	61.3%	
11	MA	4	60.6%	
12	МО	10	60.3%	
13	ОН	11	59.7%	

Note: All three charts based on data for the 25 states with at least one institution in each relevant Carnegie Class.

Baccalaureate Graduation Rates: UMass

University of Massachusetts National Rankings Based on States with At Least One Doctoral Extensive, Doctoral Intensive, and Master 1 Institution: 2003 Entering Cohort

White 2003 Entering Cohort

		,		
	_		Grad	
Rank	State	Schools	Rate	
1	VA	11	72.6%	
2	NJ	10	69.4%	
3	SC	7	69.0%	
4	CA	28	67.9%	
5	PA	18	67.3%	
6	IL	11	65.2%	
7	NC	12	64.7%	
8	MI	13	64.4%	
9	FL	10	63.2%	
10	NY	24	62.2%	
14	МО	10	59.5%	
15	MA	4	59.4%	

Note: Based on 25 states with an institution in each Carnegie class

Black 2003 Entering Cohort

			Grad
Rank	State	Schools	Rate
1	VA	11	65.4%
2	SC	7	62.8%
3	CA	28	62.5%
4	PA	18	61.5%
5	NJ	10	60.8%
6	MI	13	59.7%
7	IL	11	58.0%
8	CO	7	56.3%
9	NC	12	55.4%
10	MA	4	55.3%
11	FL	10	55.0%
12	NY	24	54.9%
13	ОН	11	54.6%

Note: Note: Based on 24 states with an institution in each Carnegie class and a cohort >=100

Hispanic 2003 Entering Cohort

Donk	Ctoto	Cabaala	Grad
Rank	State	Schools	Rate
1	VA	11	64.4%
2	NC	12	59.0%
3	PA	18	57.7%
4	SC	7	57.3%
5	FL	10	57.0%
6	MI	13	55.4%
7	CA	28	53.3%
8	NJ	10	53.0%
9	ОН	11	51.7%
10	AL	13	49.8%
11	CO	7	47.6%
12	МО	10	47.0%
13	MA	4	46.3%

Note: Note: Based on 24 states with an institution in each Carnegie class and a cohort >=100

Baccalaureate Graduation Rates: State Universities


IPEDS Graduation Rate: Six-Year Graduation Rate of First-time, Degree-Seeking Students at the State Universities with National Graduation Rate Comparison

	Cohort Year	Total	Males	Females	White	Black	Hispanic
	1999	49.0%	45.4%	51.5%	50.7%	43.9%	36.3%
	2000	50.6%	46.3%	53.5%	52.3%	38.1%	44.3%
State Universities	2001	47.4%	42.9%	50.5%	48.0%	41.2%	38.3%
	2002	51.4%	47.9%	53.9%	53.1%	41.2%	35.4%
	2003	51.9%	47.6%	54.9%	53.4%	43.1%	40.3%
Public Masters Colleges and Universities I	2003	46.7%	42.0%	50.2%	50.7%	34.2%	38.5%
Baccalaureate Colleges - Liberal Arts	2003	47.5%	45.0%	49.8%	49.5%	46.8%	40.7%
Schools of art, music, and design	2003	58.9%	53.7%	62.8%			


Note: Six of the nine state universities are public master one institutions.

Baccalaureate Graduation Rates: State Universities


Graduation Rate Percentage Point Gap


Baccalaureate Graduation Rates: State Universities

State University National Rankings Based on a Combined Graduation Rate Public Graduation Rate for Master 1, Baccalaureate Liberal Arts, Schools of Art, Music, and Design, Other Specialized Institution

Total 2003 Entering Cohort					
Rank	State	Schools	Grad Rate		
1	IA	1	66.5%		
2	VA	8	61.9%		
3	NJ	8	60.4%		
4	WA	4	59.1%		
5	WI	9	58.2%		
6	SC	5	56.8%		
7	NY	23	55.6%		
8	PA	16	55.3%		
9	NH	2	55.3%		
10	MD	10	54.7%		
11	MO	6	52.8%		
12	MA	9	51.9%		
13	NC	10	51.6%		

Male 2003 Entering Cohort					
Rank	State	Schools	Grad Rate		
1	IA	1	63.0%		
2	VA	8	57.0%		
3	WI	9	55.5%		
4	MD	10	55.1%		
5	WA	4	55.0%		
6	NJ	8	54.7%		
7	SC	5	54.5%		
8	NH	2	52.3%		
9	NY	23	52.0%		
10	PA	16	50.2%		
11	MN	6	48.4%		
12	МО	6	47.6%		
13	MA	9	47.6%		

Female 2003 Entering Cohort				
Rank	State	Schools	Grad Rate	
1	IA	1	68.7%	
2	VA	8	65.5%	
3	NJ	8	65.1%	
4	WA	4	62.3%	
5	WI	9	60.2%	
6	PA	16	59.1%	
7	SC	5	58.6%	
8	NY	23	58.5%	
9	NH	2	57.9%	
10	МО	6	56.8%	
11	NC	10	56.5%	
12	MA	9	54.9%	
13	MD	10	54.3%	

Note: All three charts based on data for the 46 states with at least one institution in one of the relevant Carnegie Classes.

Baccalaureate Graduation Rates: State Universities

State University National Rankings Based on a Combined Graduation Rate Public Graduation Rate for Master 1, Baccalaureate Liberal Arts, Schools of Art, Music, and Design, Other Specialized Institution

White 2003 Entering Cohort					
Rank	State	Schools	Grad Rate		
1	MD	10	70.6%		
2	VA	8	68.5%		
3	IA	1	67.8%		
4	NJ	8	66.3%		
5	NY	23	61.0%		
6	WA	4	60.8%		
7	WI	9	59.4%		
8	PA	16	58.5%		
9	NC	10	58.3%		
10	SC	5	57.4%		
11	CA	21	56.2%		
12	NH	2	56.1%		
13	МО	6	55.6%		
14	IL	6	55.3%		
15	MA	9	53.4%		

Note: Based on data for the 46 states with at least one institution in one of the relevant Carnegie Classes.

Black 2003 Entering Cohort				
Rank	State	Schools	Grad Rate	
1	WA	4	54.8%	
2	SC	5	52.8%	
3	CO	7	48.1%	
4	NJ	8	46.8%	
5	MA	9	43.1%	
6	VA	8	41.6%	
7	NY	23	41.0%	
8	NC	10	40.4%	
9	FL	5	39.5%	
10	MS	2	37.6%	
11	CT	5	36.6%	
12	PA	16	36.4%	
13	GA	12	36.2%	
14	TN	4	35.9%	

Note: Based on data for the 30 states with at least one institution in one of the relevant Carnegie Classes and a cohort >=100

MD

35.5%

Hispanic 2003 Entering Cohort					
Rank	State	Schools	Grad Rate		
1	MD	10	64.0%		
2	VA	8	57.4%		
3	WA	4	50.4%		
4	NC	10	48.7%		
5	NJ	8	47.8%		
6	FL	5	46.9%		
7	МО	6	46.7%		
8	PA	16	43.4%		
9	СТ	5	43.4%		
10	CA	21	43.3%		
11	WI	9	42.6%		
12	NY	23	41.9%		
13	MI	6	40.6%		
14	MA	9	40.3%		
15	СО	7	34.8%		

Note: Based on data for the 23 states with at least one institution in one of the relevant Carnegie Classes and a cohort >=100

Baccalaureate Graduation Rates


Six-Year Graduation Rate Including Graduation from Institution other than initial for the 2003 Entering Cohort of First-Time, Full-time Degree Seeking Students

Segment		Graduated from Initial Institution	Graduates from Another Institution	Total Graduated
	Total	56.1%	13.6%	69.7%
	Male	53.6%	12.1%	65.7%
University of	Female	58.7%	15.1%	73.8%
Massachusetts	White	57.8%	14.0%	71.8%
	Black	45.8%	10.4%	56.2%
	Hispanic or Latino	45.6%	12.1%	57.7%
	Total	51.6%	12.9%	64.5%
	Male	47.4%	11.0%	58.4%
State Universities	Female	54.6%	14.3%	68.9%
State Universities	White	53.1%	13.1%	66.2%
	Black	41.6%	8.7%	50.3%
	Hispanic or Latino	38.6%	10.6%	49.2%

Source: HEIRS and NSC

Note: Cohorts for graduated from initial after six years analysis may vary slightly from IPEDS because of cohort differences.

Baccalaureate Graduation Rates


Source: HEIRS and NSC

Note: Graduated from initial after six years may vary slightly from IPEDS because of cohort differences.

The Community College Context

Community College Context

- Student enter community colleges with diverse backgrounds and varying expectations
- Part-time and initial non-degree seeking enrollment are far more common in community colleges than in four-year institutions
- Students entering Community Colleges are on average less likely to be prepared for college-level work.
- Community College students are more likely to alternate full/part-time status and even stop out and re-enter than students attending four-year institutions.

The Community College Context

Community College National Discussion

- Multiple groups reviewing best methodology for assessing community college student success
- Three major groups have proposed models: Achieving the Dream, The Voluntary Framework of Accountability, and Complete College America.
- The National Center for Education Statistics is currently considering a new measure of community college graduation for use in IPEDS.
- Massachusetts has been engaged in this issue for eight years at both the state and national levels.

Community College Graduation Rates

IPEDS Graduation Rate: 150% of normal time completion of first-time, full-time degree and certificate seeking students.

Limits/Exclusions of IPEDS Indicator

Excluded Students

Transfers into the institution.

Students who begin part-time.

Re-admitted students.

Non-degree seeking students.

Excluded Outcomes

Students who transfer out to other institutions.

Students who take more than 150% of traditional time to graduate.

Students who achieve educational goals other than graduation from the original institution in which they enrolled (e.g., acquire a vocational skill).

Vision Indicator Preview: College Completion


Community College Graduation Rates

150% of Normal Time Completion Rate for Student Entering as First-Time, Full-time Degree/Certificate Seeking Students


	Cohort Year	Total	Males	Females	White	Black	Hispanic
	2002	17.4%	14.4%	20.2%	20.1%	9.9%	11.2%
	2003	17.5%	15.3%	19.6%	19.5%	8.7%	9.5%
Community College	2004	17.3%	15.7%	18.7%	19.5%	11.7%	10.4%
	2005	15.3%	13.3%	17.2%	17.3%	10.3%	9.0%
	2006	16.2%	15.3%	17.1%	18.4%	7.3%	10.4%
National Public Associate Colleges	2006	20.2%	19.6%	20.7%	22.9%	11.6%	15.4%

Community College Graduation Rates

150% of Normal Time Completion Rate for 2006 Entering Cohort


Percentage Point Gap


Community College Graduation Rates

State Ranking on Public Associate Graduation Rate for 2006 Entering Cohort

Total Cohort					
Rank	State	Schools	Grad Rate		
1	SD	4	62.2%		
2	ND	4	40.7%		
3	FL	16	36.8%		
4	WI	16	33.5%		
5	IA	16	32.5%		
6	UT	3	31.8%		
7	WY	7	30.3%		
8	KS	20	29.1%		
9	NE	5	27.2%		
10	MN	27	26.7%		
11	WA	24	26.4%		
29	OK	12	17.2%		
30	MA	15	16.2%		
31	NJ	19	15.6%		

Male Cohort					
Rank	State	Schools	Grad Rate		
1	SD	4	60.3%		
2	ND	4	40.8%		
3	FL	16	34.8%		
4	WI	16	34.4%		
5	NE	5	32.8%		
6	MT	7	32.4%		
7	IA	16	31.3%		
8	KS	20	28.9%		
9	WY	7	28.5%		
10	NH	7	28.4%		
11	MN	27	27.9%		
31	AZ	19	15.5%		
32	MA	15	15.3%		
33	PA	16	14.8%		

Female Cohort					
Rank	State	Schools	Grad Rate		
1	SD	4	64.8%		
2	ND	4	40.3%		
3	FL	16	38.4%		
4	UT	3	37.3%		
5	IA	16	33.8%		
6	WI	16	32.5%		
7	WY	7	31.8%		
8	KS	20	29.4%		
9	WA	24	27.7%		
10	CA	106	26.7%		
11	MS	15	26.4%		
29	NC	59	17.2%		
30	MA	15	17.1%		
31	LA	29	16.7%		

Note: All three charts based on data for the 50 states with at least one public associates college.

Community College Graduation Rates

State Ranking on Public Associate Graduation Rate for 2006 Entering Cohort

White Cohort					
Rank	State	Schools	Grad Rate		
1	SD	4	64.7%		
2	ND	4	42.1%		
3	FL	16	40.3%		
4	UT	3	35.9%		
5	WI	16	35.2%		
6	IA	16	34.6%		
7	KS	20	31.7%		
8	WY	7	30.6%		
9	MN	27	30.0%		
10	NE	5	28.9%		
11	CA	106	28.7%		
30	AZ	19	18.7%		
31	MA	15	18.4%		
32	ОК	12	18.2%		

Note: Based	on data for the 5	o states with
at least one	public associates	college.

Black Cohort					
Rank	State	Schools	Grad Rate		
1	MS	15	23.0%		
2	FL	16	22.8%		
3	KS	20	20.0%		
4	AL	26	18.3%		
5	WI	16	16.0%		
6	WA	24	15.7%		
7	GA	20	15.5%		
8	AZ	19	14.8%		
9	LA	29	14.3%		
10	NC	59	14.1%		
11	KY	13	13.6%		
16	VA	24	11.2%		
17	MA	15	10.0%		
18	NM	18	9.5%		

Note: Based on data for the 37 states with a	at
least one public associates college and a	
cohort >=100	

Hispanic Cohort					
Rank	State	Schools	Grad Rate		
1	FL	16	35.4%		
2	KS	20	27.6%		
3	AR	20	25.7%		
4	MS	15	23.6%		
5	AL	26	22.7%		
6	IA	16	21.0%		
7	WA	24	20.1%		
8	CO	15	19.9%		
9	UT	3	19.5%		
10	WI	16	19.2%		
11	CA	106	19.1%		
34	NJ	19	9.1%		
35	MA	15	8.6%		
36	NV	1	7.9%		

Note: Based on data for the 40 states with at least one public associates college and a cohort >=100

Community College Model Comparison

Inclusion Rate of the Three Success Models

Model	Cohort	Count in Fall 2003	Count as a Percent of all New Students in Fall 2003 (33,193)
IPEDS	All First-time, Full-Time Degree/Certificate Seeking Students	11,386	34.3%
Maryland Model	All New Students (including First- time, transfer, non-degree seeking, and re-admits) who attempted 18 credits in the first two years and did not enroll in ESL.	17,072 51.4%	
Achieving the Dream	I Time Degree-Seeking Students		50.8%


Community College Model Comparison

Outcomes of the Three Success Models

Model	Graduation	Transfer	Still Enrolled	Credit Completion Not Enrolled	Time Frame
IPEDS	Graduation from Initial Institution	No	No	No	150% of Normal Time (3 years)
Maryland Model	Graduation from Any Institution	Transfer Anywhere	Yes	Yes (earned 30 credits)	SixYears
Achieving the Dream	Graduation from Community College System	Transfer to Four -Year	Yes (if a student has earned 30 credits)	No	SixYears


Community College Student Success


Community College Student Success

Component Outcomes of Student Persister Total Success Rate


Community College Student Success

Community College Total Percent Successful on Achieving the Dream Graduation and Success Indicator, 2003 Entering Cohort


Community College Student Success

Component Outcomes of Achieving the Dream Graduation and Success Indicator, 2003 Entering Cohort


Community College Student Success

Achieving the Dream Student Success Pilot Model, Total Success Rate


Source: TEST DRIVE: SIX STATES PILOT BETTER WAYS TO MEASURE AND COMPARE COMMUNITY COLLEGE PERFORMANCE, Jobs for the Future. Note: Cohort varies by state. Massachusetts data are from the Department of Higher Education.

Community College Student Success

Achieving the Dream Student Success Pilot Model

STUDENT SUCCESS RATES USING STATE WORK GROUP METHOD


Source: TEST DRIVE: SIX STATES PILOT BETTER WAYS TO MEASURE AND COMPARE COMMUNITY COLLEGE PERFORMANCE, Jobs for the Future. Note: Cohort varies by state.

Summary of Findings

- Both the University of Massachusetts and the state universities have above-average graduation rates for baccalaureate-seeking students, but there is need for improvement if they are to lead the nation in their respective classifications.
- Community college graduation rates trail the national average but have improved since last year.
- New comprehensive measures of community college student success demonstrate that the community colleges are producing valuable outcomes in addition to degrees/certificates.
- Disparities in student success outcomes exist across all three segments with regard to gender, race and ethnic groups. Black and Hispanic students consistently trail White students on all outcomes. Men are less likely to complete their college education than women.
- Although the gaps in student success are less than or on par with other states, closing these gaps is critical to the success of the Vision Project.


Francesca B. Purcell, Associate Commissioner for Academic and P-16 Policy

National Agenda

 Growing public interest to increase college graduation rates to eliminate disparities across race/ethnicity, income, and gender; and to increase overall number of degrees


Working Group Membership

Achieving the Dream	Complete College America		
Focus on community colleges	Focus on all public higher education		
15 states	24 states		
since 2007	since 2010		

Knowledge sharing

Meetings

Publications

Technical assistance

State Policy Levers

Goal setting

Use of data

Transfer

Financial Aid

Developmental education

Working Group Charge

- Recommend graduation and student success goals by 2015 and 2020 for the community colleges, state universities, and the University of Massachusetts benchmarked to peers.
- Review campus goals and plans to improve graduation and student success rates and make recommendations on how campuses and the Department of Higher Education can most effectively proceed.
- ✓ Review and prioritize existing and emergent statewide policies and practices which support the increase of graduation and student success rates (e.g. developmental education, transfer, financial aid, adult learners, and use of limited resources).

Recommend graduation and student success goals

- Focus outcome goals—graduation and transfer rates on clear and easily explained criteria
- Build on prior goal-setting by MA state university and community college
- Be inspired by and learn from growing body of research and examples

Recommend how campuses and DHE can most effectively proceed

General Approaches

- Committed
 Leadership/Goal Setting
- Use of Data
- Shared Responsibility
- Systemic Institutional Improvement
- High Impact Practices / Student Engagement

Specific Policies/Practices

- Integrated Support Services
 - Early warning systems
 - Learning communities
 - Supplemental instruction
 - Intrusive advising
- Additional Strategies
 - Alternative course delivery
 - Accelerated dev ed
 - End late registration
 - Graduation contracts
 - Financial aid

Review and prioritize statewide policies and practices

General Approaches

- Establish goals and monitor progress
- Use data to improve goal attainment
- Facilitate sharing of best practices
- Effective communication to all stakeholders

Specific Policies/Practices

- Financial Aid
- Developmental education
- Transfer
- Adult learners
- Focus on time-to-degree
- Performance funding
- One-year certificates

Transfer

Commonwealth Transfer Advisory Group Goals

- Implement the MassTransfer policy effective AY 2009-10
- Provide easy access to clear, accurate, and cohesive information
- Ensure sustained effectiveness and accountability of policies and practices
- Expand alignment of statewide program-to-program & course-to-course transfer

Overview of College Completion Work Deliverables 2010-11

- Submit final report to BHE for June 2011 meeting
 - Segmental goals for 2015 and 2020
 - Campus recommendations
 - State policy recommendations
- Monitor implementation of Commonwealth Transfer Advisory Group recommendations
 - Campus strategies
 - State policy, including
 - student access to information
 - program-to-program and course-to-course alignment


Questions and Comments