

From a Culture of Evidence to a Culture of Action & Inquiry

APPENDIX: Examples of Outcomes Data That Matter

Dr. Rob Johnstone
Aspen / ATD Leadership Symposium
Wye River, MD
April 1, 2014

Acknowledgements

- ❖ The content in this presentation has been collected from a variety of sources, all of which are publicly available on websites or have been presented in public settings.
- ❖ These sources include local college IR efforts, state system efforts, and national projects such as:
 - ❖ Completion by Design
 - ❖ The Aspen Prize for Community College Excellence
 - ❖ The Carnegie Foundation's Statway / Quantway
 - ❖ Collegemeasures.org
- ❖ Content has also been developed by and with a host of national partners, including CCRC, the Aspen Institute, the RP Group (CA), and AIR (American Institutes for Research)

April 2014

Examples of Data that Matter

NATIONAL
CENTER FOR
INQUIRY &
IMPROVEMENT

Aspen's Take on Data that Matters:

Progress / Completion Outcomes Data

Labor Market Outcomes Data

Learning Outcomes Data

Equitable Outcomes Data

April 2014

Progress / Completion Data: A “Quick” Look

NNATIONAL
CCENTER FOR
INQUIRY &
IMPROVEMENT

Completion Example #1

CUNY ASAP Program

Graduation Rates

ASAP Program Results

Chart 1: Graduation Rates for Combined ASAP and Comparison Group Cohorts:
By Developmental Need at Time of Entry¹

Completion Example #2

Completion Rates in Completion by Design

Example from CBD: Outcomes for LAS Concentrators

Outcomes by CTE Concentrators

Completion Example #3

Valencia College

Outcomes of Prize finalist colleges:

Exceptional improvements over time in completion

AA, AS/AAS Degrees and Certificates / Diplomas Awarded

Source: State Student Database Submissions

Valencia College
Institutional Research

Board Presentation June 2012 aa

Progress Example 1: Grades in Sequenced Courses

Grades in Sequenced Courses Backdrop

- Course sequences analyzed in Mathematics, English, Biology, Chemistry, Physics & Economics
- Relationship between grade in 1st course in sequence and success in 2nd course in sequence was examined.
- Enrollment data tracked over five-year period
- Selected highlight slides follow; full PPT provided on request

Data Too Often Presented Like This...

Status in Math 310	Count	% of Total N	Success Rate in Math 310
A in Math 308	5,659	10%	81%
B in Math 308	7,726	13%	60%
C in Math 308	7,234	12%	37%
Unclear Status in Math 308*	1,675	3%	16%
Math 310 Repeater / Non Success	14,568	25%	41%
Math 310 Attempt was First Math Course	16,812	29%	57%
Taking Math 308 / 310 in Same Semester	4,505	8%	68%
Other	487	1%	44%
Total	58,666	100%	53%

And Not Often Enough Like This...

The grade received by students in Math 308

A

B

C

Success Rate of those same students in Math 310

Those placing directly into Math 310

57%

Calculus Course Sequence

Calculus I

MATH 2413

Calculus II

MATH 2414

The grade received by
students in Math 2413

Success Rate of those same
students in Math 2414

Those placing
directly into Math
2414

72%

50%

78%

90%

100%
90%
80%
70%
60%
50%
40%
30%
20%
10%
0%

Developmental Education Writing Course Sequence

The grade received by students in English 307

Success Rate of those same students in English 1301

Those placing directly into English 1301

71%

College Biology Course Sequence

Anatomy

BIO 2401

Physiology

BIO 2402

The grade received by
students in Biology 2401

Success Rate of those same
students in Biology 2402

Those placing
directly into
Biology 2402

67%

50%

72%

88%

100%
90%
80%
70%
60%
50%
40%
30%
20%
10%
0%

College Chemistry Course Sequence

General
Chemistry I

CHEM 1411

General
Chemistry II

CHEM 1412

The grade received by
students in Chemistry 1411

A

B

C

Success Rate of those same
students in Chemistry 1412

Those placing
directly into
Chemistry 1412

66%

46%

70%

86%

100%
90%
80%
70%
60%
50%
40%
30%
20%
10%
0%

Economics Course Sequence

Macro
Economics

ECON 2301

Micro
Economics

ECON 2302

The grade received by
students in Economics 2301

A

B

C

Success Rate of those same
students in Economics 2302

Those placing
directly into
Economics 2302

71%

74%

81%

89%

100%
90%
80%
70%
60%
50%
40%
30%
20%
10%
0%

Progress Example 2: Developmental Education Cohort Tracking

Math cohort tracking starting in Pre-Algebra

Math cohort tracking starting in Introductory Algebra

Math cohort tracking starting in Intermediate Algebra

English Writing cohort tracking starting at Developmental Writing I

Notes: Enrollments from Fall 2009 thru Spring 2012; Success is defined as A/B/C/CR grade.

English Writing cohort tracking starting at Developmental Writing II

Notes: Enrollments from Fall 2009 thru Spring 2012; Success is defined as A/B/C/CR grade.

Progress Example 3:

Look for Examples from Four-Year Schools:

Retention & Progress at Georgia State

http://www.edtrust.org/higher_ed_practice_guide for more examples

First Year to Second Year Retention, Georgia State University

First Year Retention & Progression Rates - Georgia State University

April 2014

Labor Market Outcomes Data: A Quick Look

NNATIONAL
CCENTER FOR
INQUIRY &
IMPROVEMENT

Labor Market Outcomes

Example 1:

CollegeMeasures.org ESM

for Program-Level LMI Data

CollegeMeasures.org is one possibility to get LMI data

- Collaboration between the Lumina Foundation and AIR
- Six states currently signed on - AR, CO, FL, TN, TX, VA
- Any state can theoretically participate
- Check it out:
<http://www.collegemeasures.org/esm/>

Wages of Individual Degree Programs at an Arkansas CC

Wage Earning Rate of Individual <1 Year Certificate Programs at a Colorado CC

Wage Earning Rate

Wages for AA Degrees in Business / Mgmt / Marketing in Tennessee, By College

Wage Earning Rate of Licensed Vocational Nurses in Virginia, By College

Wage Earning Rate

Labor Market Outcomes

Example 2:

Aspen Prize's Approach for Comparing Labor Market Outcomes

Aspen Prize Sample Model Comparing Labor Market Outcomes

Institution	Employment Metrics		Earnings and Wage Metrics				County-level Economic Context Metrics		
	Class of 2011 Composite Employment Index	Class of 2006 Composite Employment	Annualized Salaries and Wages for 2011 Employed Graduates	Class of 2011 Relative Wages	Annualized Salaries and Wages for Employed 2006 Graduates in 2011	Class of 2006 Relative Wages	County Civilian Workforce Participation Rate	2011 County Unemployment Rate	County 5 Year Employment Growth Rate
County Community College	239	209	\$55,784	180%	\$79,204	161%	76%	8.4%	7.0%
Peer College 2	176	182	\$24,969	85%	\$48,130	102%	80%	9.0%	-8.1%
Peer College 3	175	154	\$20,304	89%	\$29,475	89%	67%	7.5%	1.4%
Peer College 4	153	151	\$21,637	77%	\$41,894	99%	76%	9.5%	9.9%
Peer College 5	218	208	\$28,353	138%	\$36,830	100%	86%	4.2%	0.9%
Peer College 6	137	157	\$27,533	101%	\$43,973	91%	77%	8.6%	-3.0%
Peer College 7	175	170	\$23,483	96%	\$38,429	89%	77%	7.6%	-7.5%
Peer College 8	147	120	\$22,919	68%	\$34,005	76%	46%	10.4%	1.6%
Peer College 9	164	181	\$40,966	177%	\$58,470	151%	72%	7.5%	5.0%
Peer College 10	184	146	\$21,227	84%	\$35,818	86%	72%	8.3%	-2.5%
Peer-group average	177	168	\$28,717	109%	\$44,622	105%	73%	8.1%	-1.4%

Outcomes of Prize finalist colleges:

Exceptional short-term labor market outcomes for graduates

Average salaries of recent graduates compared to the average for all new-hires in the region (**TOP THREE PERFORMERS**)

Outcomes of Prize finalist colleges:

Exceptional long-term labor market outcomes

Average salaries of graduates 5 years after graduation
compared to the average for all workers in the region
(TOP THREE PERFORMERS)

April 2014

Learning Outcomes Data: A Quick Look

NNATIONAL
CCENTER FOR
INQUIRY &
IMPROVEMENT

Goals of Learning Outcomes Assessment

- **An ideal Learning Outcomes Assessment process:**
 - ✓ **Focuses on authenticity vs. compliance**
 - ✓ **Is driven & supported by the practitioners tasked with improvement**
 - ✓ **Leads to the generation of insight that is woven into improvement efforts**
 - ✓ **Creates campus conversations about student success and improving outcomes**

Learning Outcomes Assessment Thoughts

- **Lots of outcomes to assess:**
 - ✓ **Institutional Learning Outcomes**
 - ✓ **General Education Learning Outcomes**
 - ✓ **Program Learning Outcomes**
 - ✓ **Course-level Learning Outcomes**
- **Challenging & complex – but critical to work on generating insight and improvement at all levels**

Learning Outcomes Assessment Thoughts

- Not many nationally normed LOA models aside from standardized tests (e.g. CLA & CAP) – many local models that are good
- Accreditation focus on LOA has resulted in a massive collection / reporting effort – taking away from the actual use of data for improvement...

Learning Outcomes Assessment Thoughts

- Check out how CCBC's Executive Summaries at [link](#) tell the assessment & improvement story at the course level
 - ✓ My favorite all-time story is Chem 108 – tells how an attempt to improve outcomes actually made it worse, but then further redesign achieved very high levels – tells that LOA is a journey to improvement story
- CCBC also strong on LOA at GE levels through a rubric assessment model – see [link](#) for more info

Learning Outcomes Examples

- Alverno College

- ✓ The gold standard example of LOA – check out the student, community, and faculty responses in addition to the mechanics - [link](#)

- Valencia College

- ✓ detailed program level assessments, excellent sharing of LOA outcomes with peers – [link](#)

- Santa Barbara City College

- ✓ closing the loop by focusing on improvement plans – [link](#)

- West Kentucky Community & Technical College

- ✓ overall approach to student learning; significant gains in reading based on LOA assessment – [link](#)

April 2014

Equitable Outcomes: A Quick Look

NNATIONAL
CCENTER FOR
INQUIRY &
IMPROVEMENT

Equitable Outcomes

Example 1:

Northern Virginia CC & Transfers to George Mason University

Northern Virginia Community College Students Transferring into George Mason University 2005–2012

Source: SCHEV 2014

Equitable Outcomes

Example 2:

**Statway / Quantway looks at
Program Effects by Gender & Race**

Statway looks at Pathway thru Algebra Success by Gender & Ethnicity

Note. Data from unknown gender status were not presented; very few were unknown.
“Other” also contains data from unknown status.

Gender and Race/Ethnicity

Note. Data from unknown gender status were not presented; very few were unknown. "Other" also contains data from unknown status.

College Level Math Success By College

College Level Math Success - Faculty

Equitable Outcomes

Example 3:

**Aspen Prize's Approach for Comparing
Equitable Outcomes at the College Level**

An Aspen Prize Finalist Achieves Near Equity in Outcomes

Outcomes of Prize finalist colleges:

Far greater equity in outcomes than the national average

Three-year completion and/or transfer rates for *underrepresented minority students* compared to the national average

- Brazosport College (TX)
- Santa Barbara City College (CA)
- Santa Fe College (FL)

Outcomes of Prize finalist colleges:

Exceptional equity in access for underrepresented populations

% Difference between underrepresented minority enrollment in institution and percentage of the population in the college's service area (*TOP THREE PERFORMERS*)

Find Out More

- **The National Center for Inquiry & Improvement website**
www.inquiry2improvement.com
- **Dr. Rob Johnstone, Founder & President**
rob@inquiry2improvement.com
- **CBD Inquiry Guides on Applied Inquiry & Nuances of Completion:**
<http://www.inquiry2improvement.com/publications-resources>

