PATHWAYS FRIENDLY POLICIES:


HOW PRACTITIONERS CAN ENGAGE AND GUIDE THE POLICY CONVERSATION


SUNY Guided Pathways Institute
June 2019

Presented by:

Michael Collins, JFF

Ashley Bliss Lima, JFF


Smart Postsecondary Policies That Work

for Students and the Economy


FOCUS ON TALENT DEVELOPMENT


ATTAINMENT GOAL


ALIGNMENT TO WORKFORCE NEEDS


LONGITUDINAL DATA SYSTEM


REGIONAL PARTNERSHIPS


LABOR MARKET OUTCOMES


WORK-BASED LEARNING

CREATE EFFICIENT PATHWAYS


DUAL ENROLLMENT


PATHWAYS TO 4-YEAR DEGREE


COLLEGE READINESS


HIGHER ED FINANCE


PATHWAYS TO 2-YEAR DEGREE

HELP STUDENT FULFILL THEIR POTENTIAL


COLLEGE & CAREER ADVISING


HOLISTIC SUPPORT


COLLEGE AFFORDABILITY


STATE FINANCIAL AID


States included in Policy Scan


15-STATE POLICY SCAN

KEY TAKEAWAYS

Headed in the right direction

As a nation, we are increasingly focused on the right things, have some useful tools in place, and know much about what works.

Progress has been spotty

Much of the momentum has been achieved in a few areas with significant focus and investment by policymakers, philanthropy, thought leaders, and reform minded practitioners.

Policy is behind the curve

Yet, reform-minded institutions, working together with funders and community and education partners are on the vanguard of change, in the absence of an enabling and supportive policy environment.

The challenge now is scale

It's time for policy to catch up, catalyze and invest in systems change, and scale what works.


15-STATE POLICY SCAN

OVERALL FINDINGS

Data rich, information poor

We have data systems but are not arming students, institutions, and policymakers with actionable intelligence

Focused on affordability, but approach outdated

Even with growing popularity of promise programs, overall approach to aid still lags behind needs of today's students

Emphasis still on entry, not exit

Getting into college still garners most of the investment and interventions – and primarily for the benefit of traditional youth

Systems partnering, but not yet aligned

Progress being made on pathways and partnerships, yet true systems alignment still largely elusive


TALENT DEVELOPMENT

NEW YORK: HIGHLIGHTS

- Support for high-quality, paid WBL and expanding registered apprenticeships (+)
- LDS links student data across systems (+); but information is not publicly accessible (-)
- LMI is not available to track and report employment outcomes of college grads (-)
- No attainment goal (-)


EFFICIENT PATHWAYS

NEW YORK: HIGHLIGHTS

- Support for multiple measures, coreq and math pathways (+)
- Transfer paths exist and are publicly available (+)
- Regular tracking and reporting time to degree for 2-year degrees does not exist (-)
- Statewide transfer goals to promote students' education and career goals do not exist (-)


FULFILLING POTENTIAL

NEW YORK: HIGHLIGHTS

- Emergency aid provided to students facing economic insecurities (+)
- The state alleviates barriers to college for disconnected youth and adults (+)
- Regional partnerships exist that connect students to resources to help them persist and complete (+)
- No assistance to increase access to public benefits that can improve students' financial stability (-)

WHAT DO WE MEAN WHEN WE SAY "POLICY"

ENABLING POLICIES

Enabling policies that encourage innovation and foster stronger collaboration across systems to accelerate implementation of evidence-based approaches

HIGH-LEVEL DIRECTIVES

High-level directives that set clear expectations and deadlines for practitioners and partners to take action

INTENSIVE TECHNICAL ASSISTANCE

Intensive technical assistance deployed statewide to support practitioners and partners

FINANCIAL RESOURCES

Financial resources, incentives, and tax policy changes that inject much needed investments into the implementation and scaling of evidence-based approaches

DATA & METRICS

Data collection and reporting systems that measure meaningful education and labor market outcomes and make information available to the public to guide their education decisions and hold systems accountable


DESIGN PRINCIPLES FOR GOOD POLICY

- 1. No Silver Bullets
- 2. Context Matters
- 3. Flow from Practice
- 4. Sense of Ownership
- 5. Respect Autonomy
- 6. No Rigid Prescriptions
- 7. Catalyze change
- 8. Use High-Level Directives


POLICY LEADERSHIP TRUST FOR STUDENT SUCCESS

POLICY FRAMEWORK


CONDITIONS

Metrics

Money

Systems Integration


CAPACITY-BUILDING

Data

Institutional Capacity

State Infrastructure for Scale

Flexibility


SUSTAINABILITY

Evaluate

Co-design policy


HELP SPREAD THE WORD

SHARE – <u>JFF.org/PoliciesThatWork</u>

TWEET -- #PoliciesThatWork

MENTION @JFFtweets #JFFPostsecondary


THANK YOU!

VISIT US TODAY AT JFF.ORG