

Washington Student Achievement Council Update

Intercollege Relations Commission

April 11, 2013

The Washington Student Achievement Council consists of nine members:

- **Five citizens** appointed by the Governor, including one student.
- **Four education sector** representatives:
 - Two-year public colleges
 - Four-year baccalaureate institutions
 - Independent Colleges of Washington
 - Office of Superintendent of Public Instruction

Agency staff led by and Executive Director support the work of the Council.

Created by the Legislature in 2012 with three primary responsibilities:

- **Propose goals** for increasing educational attainment in Washington.
- **Identify improvements** and innovations.
- **Promote benefits** of postsecondary education.

Key planning duties:

- **Develop a Ten-Year education Roadmap** for raising educational attainment and sustaining a viable, accountable, and effective education system.
- **Develop a Two-Year Strategic Action Plan** that identifies priorities to be addressed in the Roadmap.

Critical Crossroads: A Call for Action

- Completed December 2012.
- Identified five areas for further analysis and action in the Roadmap:
 - **Readiness**
 - **Affordability**
 - **Institutional Capacity and Student Success**
 - **Capturing the Potential of Technology**
 - **Stable and Accountable Funding**

Challenge 1: Readiness

Roadmap will address four Readiness issues:

- **Early Learning:** Family poverty hampers learning among pre-K children.
- **Remedial Education:** Many students need to repeat high school work in college.
- **Outreach and Support:** Preventing students from falling out of the K-20 pipeline.
- **Alignment:** Ensuring students get the courses they need for college admission.

Challenge 2: Affordability

American public higher education is founded on the principle of shared responsibility

- In 2000, annual tuition and fees at Washington's public four-year institutions was about 5% of the state's median income for a family of four.
- By 2012, it had more than doubled to 11%.

Finding space for qualified students

- Students admitted to Washington's public colleges and universities are highly likely to graduate...
- ...Yet Washington ranks near the bottom among the 50 states in degree production.

Today information technology is a core tool for educating

- eLearning
- Educating working adults and students in remote areas
- “Bundling”
- Massive Online Open Courses (MOOCs)

Stable and accountable funding for higher education confronts these challenges today:

- Unlike K-12, higher education funding is discretionary.
- State funding largely depends upon property taxes, sales taxes, and other tax revenue.
- Tax revenue is not stable. Economic downturns can dramatically impact revenues.
- An unpredictable funding base complicates planning for expansion and enhancement.

Recommendations in the Roadmap will be based on:

- Facts and evidence about what is being done today and needed improvements.
- Objective, empirical data and careful analysis.
- Evaluation and best practices within our state and beyond.
- Stakeholder input.

The Listening Tour

- In early 2012, the Council visited eight communities to gather feedback on Roadmap issues.
- Six themes emerged:
 - Collaboration and innovation happen at local level, but they must be enabled and encouraged statewide.
 - Support “systems thinking”
 - Change can have downsides
 - Be wary of “one size fits all” solutions
 - Consider socioeconomic factors in solutions
 - Funding and prioritization will be critical
- See full listening tour summary at www.wsac.wa.gov/PlanningAndResearch/Roadmap/Listening

Roadmap Timetable

- Council will hear additional reports from Roadmap work groups in May, July, and September.
- Council will adopt final Roadmap and deliver to the Governor and Legislature in late November.

Stay current on Council work and contact us

Subscribe to news updates:

www.wsac.wa.gov/news

Visit the Roadmap website:

www.wsac.wa.gov/PlanningAndResearch/Roadmap

Give us your feedback:

communications@wsac.wa.gov