YAVAPAI COLLEGE 2018 STRATEGIC VISION OUTCOMES REPORT

the same and

STRATEGIC VISION FOR 2030

In 2017 Arizona's community colleges embraced a Strategic Vision for 2030, which focuses college efforts around three major goals: expanding access to postsecondary credentials; increasing transfer and completion of associate degrees and certificates; and improving alignment between college programs and workforce needs.

The Strategic Vision for 2030 builds upon the colleges' previous long-term plan, published in 2011, and outlines how Arizona's ten community college districts will continue to improve student outcomes, as well as how the districts contribute to Arizona's broader economic and educational goals. In particular, the Strategic Vision for 2030 creates a framework for reaching the Achieve60AZ goal that by 2030, 60% of the Arizona working-age population will hold a postsecondary credential.

A major function of the Strategic Vision for 2030 is the collection, analysis, and publication of data pertaining to 33 short-term, mid-range, long-term, and follow-up metrics. Although this report contains several metrics that were new in 2017 or 2018, most have been in place for years, making it possible to evaluate trends in student progress and outcomes.

Statewide and district-level data will continue to be used to guide improvement efforts at community colleges across the state. Statewide data will also be shared with the Arizona Board of Regents, the Arizona Department of Education, and Arizona's workforce development and business communities in order to assist in the improvement of educational and economic pathways.

The Strategic Vision for 2030, as well as a Technical Guide that provides detailed definitions of each metric, can be found online at: www.arizonacommunitycolleges.org.

METRICS AND COHORTS

METRICS

The 2018 Strategic Vision Outcomes Report presents data related to 33 short-term, midrange, long-term, and follow-up metrics. These data identify areas of strength, as well as places where Yavapai College (YC) will need to focus its efforts in order to expand access, increase transfer and completion, and improve alignment with workforce needs.

Short-term metrics correspond to enrollment rates, cost measures, and training for high-demand occupations.

Mid-range metrics examine student persistence and success in the first two years of college.

Long-term metrics pertain to transfer and completion rates.

Follow-up metrics examine student success after departing the community college and may be affected by economic forces, as well as the actions of Arizona universities.

COHORTS

The 2018 Strategic Vision Outcomes Report tracks several cohorts of students.

2015 and 2011 New Student Cohorts are used to examine student persistence and success after two and six years, respectively.

2015 and 2011 Credential-Seeking Sub-Cohorts, defined as cohort members who earned at least 12 credits by the end of their second year, are used for some retention, transfer, and completion measures. Credential-seeking sub-cohorts provide a more accurate gauge of student success, as they take into account learners' diverse education and training goals.

2014-15 Occupational Cohort, comprised of students who exited YC in 2014-15 after completing a specified number of credits in an occupational pathway, is used in follow-up metrics related to wage growth and earning industry-recognized credentials.

Expand Access: Short-Term Metrics

Metrics 1 and 2: FTSE and Total Enrollment

Total annual enrollment at YC has declined from its high in 2009-10, and full-time student equivalent (FTSE) enrollment has diminished commensurately. This enrollment decline mirrors statewide and national trends and reflects a greater number of students enrolling in universities and/or remaining in the workforce.

Metrics 3 and 4: Enrollment of ABE/GED and Dual Credit Learners

At YC, annual enrollment in Adult Basic Education (ABE) and/or General Educational Development (GED) courses was 466 in 2016-17. Total annual enrollment of high school learners in dual credit courses decreased to 1,468 in 2016-17. These programs are essential in expanding access to Arizona's community colleges.

Expand Access: Short-Term Metrics

Metric 5:

Since 2010-11, the percentage of YC students who are members of an underserved racial/ethnic group has increased and is similar to the percentage of the Yavapai County population belonging to an underserved minority group (20%).¹ YC enrolls more adult learners and a similar percentage of Pell recipients than statewide averages (35% and 29%, respectively).

Metric 6: Percent of Credit Hours Earned Via Alternative Times or Places

At YC, only 42% of instruction in 2016-17 occurred in traditional semester-length courses held on campus Monday through Friday, 8am to 5pm. Extending access to many diverse populations, 58% of all student credit hours were earned online, at night or on the weekends, or at skills centers, American Indian reservations, or other locales.

Expand Access: Short-Term Metrics

50% 45% 46% 40% 35% 30% 28% 25% 24% 20% 15% 10% 5% 0% 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17 ARIZONA -USA

Metric 7: Community College-Going Rate

YC enrolls a higher percentage (36%) of recent high school graduates than both statewide and national averages (32% and 24%, respectively).² YC will continue to work with other community colleges and the Arizona Board of Regents to improve college-going across the state. Metric 8: Cost of Attendance as a Percentage of Median Household Income

At roughly \$6,500 per year, the net price of attending YC is just 14% of the Yavapai County median household income. This rate is substantially lower than Arizona's public universities (25-32%),³ making YC an excellent and affordable option for postsecondary education and training.

Expand Access: Mid-Range Metrics

Metrics 9 and 10: Developmental Course Success Rates

Over two years, 79% of student credit hours attempted in developmental English or reading by YC's 2015 New Student Cohort were successfully completed (with a grade of A, B, C, or Pass). In that same time period, 54% of student credit hours attempted in developmental math by the same cohort were successfully completed (with a grade of A, B, C, or Pass).

Metrics 11 and 12: Success After Developmental Education

After six years, 61% of developmental English or reading learners in YC's 2011 New Student Cohort successfully completed a college-level course in English, and 32% of developmental math learners in the same cohort completed a college-level math course. These success after developmental education rates are comparable to statewide and national averages.⁴

Increase Transfer and Completion: Mid-Range Metrics

100% 90% 80% 70% 60% 50% 40% 30% 20% 10% 0% 2009 2010 2011 2012 2013 2014 2015 -ARIZONA -YC

Metric 13: College-Level Course Success Rate

Over two years, 74% of student credit hours attempted in college-level courses by YC's 2015 New Student Cohort were successfully completed (with a grade of A, B, C, or Pass). This rate has decreased over the past seven years.

Metric 14: Percent of First College-Level Math and English Credit Hours Completed

In 2016-17, between 73% and 79% of student credit hours attempted in College Algebra, English Composition I and II, and Speech were successfully completed (with a grade of A, B, C, or Pass). The rates at which YC students successfully complete these first college-level courses mirror or exceed corresponding statewide and national averages.⁵

Increase Transfer and Completion: Mid-Range Metrics

Metrics 15 and 16: Percent of Learners Attaining Two-Year Credit Thresholds

By the end of their second year, 61% of part-time learners in YC's 2015 Credential-Seeking Cohort had completed 24 credits, and 52% of full-time learners in the same cohort had completed 42 credits. These rates are notable, as research has linked attainment of credit thresholds to higher persistence and completion rates.⁶

Metrics 17 and 18:

Eighty-nine percent of YC's 2015 Credential-Seeking Cohort (excluding those who transferred and/or earned a degree or certificate) persisted to spring 2016, and 72% of them returned the following fall. YC's retention rates are substantially higher than the 54%⁷ reported as a national comparison, in part because the national figure is not limited to credential-seekers.

Metric 19: Degrees and Certificates Awarded

9

Between 2011 and 2017, the number of degrees and certificates awarded by YC more than doubled to 1,692. Of the 2017 total, 31% were degrees and 69% were certificates. These data reflect a concerted effort by YC to increase the number of learners earning postsecondary credentials.

Metric 20: Graduation (Degree/Certificate Completion) Rate

After six years, 40% of YC's 2011 Credential-Seeking Cohort had completed a degree or certificate. YC's graduation rate is higher than the most recent national comparison (23%),² in part because the national number is not limited to credential-seekers.

Metric 21:

In 2016-17, YC awarded 240 Arizona General Education Curriculum (AGEC) certificates, a slight decrease from 2015-16. The AGEC is comprised of 35-37 credit hours of coursework that, upon completion, transfer to all public colleges and universities in the state and fulfill lower division, general education requirements.

Metric 22: AGEC Completion Rate

At YC, 31% of the 2011 Credential-Seeking Cohort completed an AGEC within 6 years, a 35% increase from the 2005 Cohort. Increasing the AGEC completion rate—a key priority for the state's community colleges—will not only ease transfer to Arizona's public universities but also help students earn bachelor's degrees in less time and with fewer excess credits.⁸

Metrics 23 and 24: In-State Transfers and Percent with AGEC and/or Degree

11

Between 2010 and 2017, the number of students transferring from YC to an in-state, public university increased by 7% to 257, despite declining enrollments. In addition, the percentage of transfers who earned an AGEC and/or degree prior to transferring has increased, indicating that the transfer process is becoming more efficient and cost effective.

At YC, transfer rates to Arizona universities among ASSIST Transfer Behavior Cohorts have decreased slightly. However, the overall transfer rate (the percent of learners in credential-seeking cohorts who transfer to any four-year college or university within 6 years) has increased in recent years to 32%. The latter rate is higher than the most recent national average (25%).⁹

Metric 27 : Percent of Learners Achieving a Successful Outcome

Seventy-nine percent of learners in YC's 2011 Credential-Seeking Cohort achieved a successful outcome within 6 years. Because community college learners enter college with diverse education and training goals, and because they often attend part-time and/or earn credits from more than one institution, several national accountability initiatives—including the Student Achievement Measure—have broadened the definition of a successful outcome to include earning a degree or certificate, transferring to another two- or four-year college or university, or continued enrollment. Nationally, 57% of all community college students (62% of full-timers and 55% of part-timers) achieve one of these successful outcomes within 6 years.¹⁰

Increase Transfer and Completion: Follow-Up Metrics

Metric 28: Percent of Full-Time Transfers to AZ Universities Earning Bachelor's Degrees

13

Seventy-three percent of all 2013-14 full-time transfers from YC to in-state, public universities earned a bachelor's degree within four years. This rate has increased in recent years and indicates that most full-time transfers are graduating from the state's public universities in a timely manner.

Metric 29: Percent of All Transfers Earning Bachelor's Degrees

Sixty percent of 2013-14 transfers from YC to all four-year institutions—public and private, instate and out—earned a bachelor's degree within four years. This rate mirrors the national average (60%),¹¹ and is substantially higher than the statewide rate (50%).

Increase Transfer and Completion: Follow-Up Metrics

Metric 30: Estimated Percent of the Arizona Working-Age Population with a Postsecondary Credential

In 2017, an estimated 44.7% of the Arizona working-age population (residents aged 25-64) held a workforce certificate, associate degree, or bachelor's or higher degree (up from 41.8% in 2014). Arizona's community colleges are working closely with the Arizona Board of Regents and other postsecondary institutions across the state to reach the Achieve60AZ goal that by 2030, 60% of the Arizona working-age population will hold a postsecondary credential.

Improve Alignment: Short-Term and Follow-Up Metrics

Metric 31: FTSE Enrollment in Occupational Courses

FTSE enrollment in YC's occupational courses reached 1,933 in 2016-17. Many of these enrollments were in degree or certificate programs associated with the highest-demand occupations in the state, including (among others) nurses, preschool teachers, computer support specialists, web developers, and medical or dental assistants.

Metric 32: Percent of Occupational Learners Earning Industry-Recognized Credentials

Of all learners in YC's 2014-15 Occupational Cohort who took a technical skill or end-ofprogram assessment up to one year after college exit, 100% passed the assessment and/or earned an industry-recognized credential. Examples of occupational programs leading to industryrecognized credentials include nursing, EMT, construction, solar technologies, and fire science.

2,500

Improve Alignment: Short-Term and Follow-Up Metrics

Metric 33: Percent of the 25 Highest-Demand Occupations in Rural Arizona requiring more than a High School Diploma but less than a Bachelor's Degree for which Community Colleges offer Degree and/or Certificate Programs

Registered Nurses	Medical and Clinical Laboratory Technicians
Teacher Assistants	Phlebotomists
Medical Assistants	Dental Hygienists
Computer User Support Specialists	Computer Network Support Specialists
Heavy and Tractor-Trailer Truck Drivers	First-Line Supervisors of Fire Fighting and Prevention Workers
Heating, Air Conditioning, and Refrigeration Mechanics and Instal	lers Veterinary Technologists and Technicians
Firefighters	Library Technicians
Medical Records and Health Information Technicians	Paralegals and Legal Assistants
Dental Assistants	Forest and Conservation Technicians
Licensed Practical and Licensed Vocational Nurses	Electrical and Electronics Repairers, Commercial and Industrial Equipment
Web Developers	Computer, Automated Teller, and Office Machine Repairers
$\sqrt{10}$ First-Line Supervisors of Production and Operating Workers	Architectural and Civil Drafters
Ophthalmic Medical Technicians	

Arizona's 10 rural community colleges (including YC) offer degree and/or certificate programs training workers for 88% of the 25 highest-demand occupations located outside the state's metropolitan areas. For many of the fastest-growing sectors of the workforce, (e.g., nurses, computer support specialists, EMTs and paramedics, medical assistants, and preschool teachers), nearly every community college offers a program.

Strategic Vision Data: Sources and Attributions

¹U.S. Bureau of the Census. (2017). *American Community Survey, 2012-16 5-year estimates.* Washington, DC: Author. ²U.S. Department of Education, National Center for Education Statistics. (2017). *Digest of education statistics.* Washington, DC: Author.

17

³U.S. Bureau of the Census. (2017). *American Community Survey, 2012-16 5-year estimates*. Washington, DC: Author; U.S. Department of Education, National Center for Education Statistics. (2018). *College navigator*. Washington, DC: Author.

⁴Bailey, T., Jeong, D. W., & Cho, S. W. (2010). Referral, enrollment, and completion in developmental education sequences in community colleges. *Economics of Education Review, 29*, 155-270.

⁵National Community College Benchmark Project. (2017). *Report of national aggregate data.* Overland Park, KS: Author.

⁶Moore, C., Shulock, N., & Offenstein, J. (2009). *Steps to success: Analyzing milestone achievement to improve community college student outcomes.* Sacramento: California State University, Institute for Higher Education Leadership and Policy.

⁷NCHEMS. (2015). *Retention rates - First-time college freshmen returning their second year (two-year public institutions).* Boulder, CO: Author.

⁸Kisker, C. B., & Wagoner, R. L. (2013). *Implementing transfer associate degrees. Perspectives from the states.* New directions for community colleges, no. 160. San Francisco: Jossey-Bass.

⁹Community College Research Center, Teachers College, Columbia University. (2015). *What we know about transfer. Research overview*. New York: Author.

¹⁰National Student Clearinghouse. (2017). Snapshot report: Yearly success and progress rates (two-year publics, first-time, full-time and first-time, part-time). Herndon, VA: Author.

¹¹National Student Clearinghouse. (2012). *Snapshot report: Transfer outcomes (four years after transfer)*. Herndon, VA: Author.