

Observations on Developing a Postsecondary Institution Rating System (PIRS)

Dr. Braden J. Hosch Asst. Vice President for Institutional Research, Planning & Effectiveness Stony Brook University

January 22, 2014

CONTEXT (1)

Current role: Asst. VP for Institutional Research, Planning & Effectiveness at Stony Brook University (NY)

IPEDS National Trainer, Advisory Board Member

Former role:

Director of Policy & Research, Connecticut Board of Regents for Higher Ed

CONTEXT (2)

- Connecticut changed its approach to higher education accountability in 2011
 - Broad stakeholder involvement
 - 5 goals with 23 indicators, disaggregated
 - Used data publicly available through IPEDS
 - Institutional performance measured over time compared to similar institutions
 - Accountability more than consumer information
 - Work in progress

CHALLENGES

Comparison Groups Graduation Rates Learning Outcomes Affordability Employment Outcomes

COMPARISON GROUPS

- Exclusively mathematical approach to identify institutions for comparison groups was elusive
- A balance of data, statistics, and judgment was needed
 - Data from IPEDS based on about 10 institutional characteristics generated lists of 20-50 institutions in most cases
 - Outliers remained a problem, likely due to data quality / unique state practices
 - Campuses asked to add or remove institutions from the comparison group based on judgment to arrive at 10-15 comparison institutions

GRADUATION RATES

- Controls for student inputs are essential to the interpretation of graduation rates; individual factors matter much more than institutional factors
- Data from HERI illustrate this relationship, independent of institutional effects

INSTITUTION-BASED 6-YEAR GRAD RATES BY SAT COMPOSITE SCORE

Source: IPEDS Data Center \bigcirc Public Institutions \triangle Private Not-for-Profit Institutions

INDIVIDUAL-BASED GRADUATION RATES BY HIGH SCHOOL GPA

Source: Higher Education Research Institute (UCLA)

STONY BROOK UNIV. GRADUATION RATES BY HIGH SCHOOL GPA

Source: SBU Office of Institutional Research, Planning & Effectiveness

STONY BROOK UNIV. GRADUATION RATES BY HIGH SCHOOL GPA – AFRICAN AMERICAN ONLY

Source: SBU Office of Institutional Research, Planning & Effectiveness

COMPLETIONS PER 100 FTE ENROLLMENT

Connecticut adopted a completions per FTE metric intended to supplant graduation rate

- Statistical adjustments were necessary
 - Lag enrollment by 2 years
 - Weight certificates by 1/3
 - Degree-seeking UG enrollment only
- Data adjustments were necessary
- Results not comparable across sectors
- Cannot be interpreted without reference groups

LEARNING OUTCOMES

Deemed very important for quality assurance but measurement deferred pending further research

Research had demonstrated

- Testing is sensitive to recruitment practices and testing conditions
- Student motivation affected institutional results

State pursuing external validation of learning using "authentic assessment" through a nine state multi-state collaborative

AFFORDABILITY AND NET PRICE

- Net price involves reasonable components, but wide variation exists in how institutions determine costs associated with room & board and other expenses for students living <u>off-campus</u>.
- Regulatory or legislative action needed to define calculation method

EXAMPLE NET PRICE ANOMALIES

Expenses Living Off-Campus, Not with Family: 4 Institutions within 1.6 miles

Source: IPEDS Data Center, components are for 2011-12

EMPLOYMENT OUTCOMES

Available employment data have severe limitations

- Alumni survey response rates for public institutions typically range 20-30%, with likely high levels of non-respondent bias
- State unemployment insurance (UI) data do not cross state lines or identify full-time/part-time employment or partial/full quarter earnings
- IRS data are problematic for joint returns
- Age and prior employment confound central tendencies more research is needed

EXAMPLE WAGE DATA ANOMALIES

Avg. Weekly Wages & Change in Weekly Wages for Undergraduate Completers

Data gathered from unemployment insurance records through CT Dept. of Labor

Source: CT Employment & Training Commission Legislative Report Card (2013)

RECOMMENDATIONS

- Consider institutional input for comparison groups
- Adopt individualized graduation rate calculator
- Define cost of attendance methodology for offcampus arrangements
- Defer inclusion of and support research on:
 - Learning outcomes
 - Employment outcomes

REFERENCES

Connecticut Dept. of Labor and Connecticut Dept. of Higher Education (2010). Building Connecticut's Workforce: Report on 2007-08 Graduates. Retrieved January 13, 2014 from http://www.ctdhe.org/info/pdfs/2010/HigherEdReport-2008grads.pdf

Connecticut Higher Education Coordinating Council. (2012). Public Policy Framework for Higher Education. Retrieved January 10, 2014 from http://www.ct.edu/files/opr/A_CTFramework.pdf.

- DeAngelo, L., Franke, R., Hurtado, S., Pryor, J. H., & Tran, S. (2011). Completing college: Assessing graduation rates at four-year institutions. Los Angeles: Higher Education Research Institute, UCLA.
- Hosch, B. (2008). Institutional and student characteristics that predict retention and graduation rates. Annual Conference of the North East Assoc. for Institutional Research, Providence, RI.
- Hosch, B. (2012). Time on test, student motivation, and performance on the Collegiate Learning Assessment: Implications for institutional accountability. *Journal for Assessment and Institutional Effectiveness* 2(1): 55-76.

National Governors Association. (2010). Complete to Compete: From Information to Action: Revamping Higher Education Accountability Systems

