

Making the Case for Adult Learners:

Lessons from the Nontraditional No More Project
& the Adult College Completion Network

May 3, 2016

Boulder, Colorado

Session Overview

- Introduction
- Considering your Audience
- Strategies for Building Buy-in
- Q & A

Western Interstate Commission for Higher Education – “WICHE”

- Promotes access and excellence in higher education for all citizens of the West

Non-traditional No More: Policy Solutions for Adult Learners

- Funded by Lumina Foundation for Education
- To stimulate and guide state and institutional policy and practice changes so that adults with prior college credit can earn college degrees

Adult College Completion Network

Mission: Share promising policies and practices among all stakeholders to increase degree and certificate completion by adults with prior college credit.

- Unites diverse organizations and agencies working to increase college completion by adults with prior college credits but no degree in a collaborative learning network
- National in scope
- Funded by Lumina Foundation

Adult College Completion Network

Connections

- Listserv
- In-person meetings

News & Research

- Website
- Twitter
- Blog

Resources

- Policy Briefs
- Webinars
- Shared resources

Considering Your Audience

Considering Your Audience

Considering Your Audience

Strategies for Building Buy-In

1. Understand where you are

2. Gather data

- See what your data really tell you
 - Who are these students?
 - Why did they leave?
 - Where are they now?
 - What were there majors?
 - What prevents them from coming back?
- Don't make assumptions

Example: South Dakota

- Academic Performance
 - 90% in Good Academic Standing
 - 98% Have Passed the Collegiate Assessment of Academic Proficiency (CAAP)
- “Life Happens”
 - Cumulative GPA – 2.72
 - Final Term GPA – 1.68
 - 35% - 0.00 in Final Term
 - 31% - 3.00 or Higher in Final Term

3. Explore trends

- Economic imperative

- Virtually **all job growth** in the U.S. since 2007 is in jobs requiring **some form of postsecondary education.**

- Enrollment projections

Projected % Enrollment Increases by Age Group (2012-2023)

Sources: Lumina Foundation *A Stronger Nation 2016*, NCES *Projections of Education Statistics to 2023 Forty-second Edition*

3. Explore trends

- Perspectives from survey research
 - **70%** of Americans say it will be more important in the future to have a degree or professional certificate beyond high school to get a good job
 - **53%** of those who attended college but did not complete a degree say they would like to complete it someday
 - **76%** of adults without a degree feel that “even with financial aid, college is still too expensive for most people to afford”

Sources: 2015 Gallup-Lumina Foundation Poll on Higher Education; American Enterprise Institute *High Costs, Uncertain Benefits*

4. Identify champions & leverage experts

5. Employ incentives

- Enhanced institutional results
 - Performance funding
 - Completion numbers
- State-supported outreach
 - Offer institutions enrollment leads
 - Ex. Indiana, Tennessee, Connecticut

6. Commit for the long term

6. Commit for the long term

Questions?

Contact Information

Demi Michelau
dmichelau@wiche.edu

Christina Sedney
csedney@wiche.edu

www.adultcollegcompletion.org