

Marshalling Resources for Change: System-Level Initiatives to Increase Accessibility to Post-secondary Education

Glen A. Jones
Lucia Padure
Emily Gregor

WUN Ideas and Universities Seminar
June 13, 2008

www.oise.utoronto.ca

Organization of Presentation

1. Introduction: Glen
2. Funding Tools and Rethinking the System: Lucia
3. Involving Community and Measuring Success: Emily
4. Conclusions and Questions: Glen

www.oise.utoronto.ca

Introduction

- Origins of CMSF Discussion Paper
- Authors: Glen Jones, Theresa Shanahan, Lucia Padure, Sylvie Lamoureux, Emily Gregor
- Objective: Review of System-Level Policy Instruments and Approaches, Canadian Perspective
- Contribution: Macro review of selected international system-level mechanisms

www.oise.utoronto.ca

Government Funding Tools and Rethinking the System

www.oise.utoronto.ca

Funding Policy Instruments

- Enrolment-based funding formula
- Student financial assistance
- Regulating tuition fees
- Special purpose grants
- Performance-based funding

combined with...

www.oise.utoronto.ca

...System Design Policies

- Eliminating binary systems
- Differentiating the college sector
- Improving transfer functions through the system
- Expanding distance learning and private provision

www.oise.utoronto.ca

Closing equity gaps: *What works better?*

- Universal aid vs. targeted assistance
- Loans vs. grants
- Needs-based vs. merit-based aid
- Increasing vs. decreasing tuition fees

www.oise.utoronto.ca

Do national innovations work?

- Broad-based merit aid (Georgia HOPE)
- Equity performance-based funding (Australia)
- Institutional Development Programs (USA)
- Postal-code funding for disadvantaged students (UK)
- Performance contracts (Spain & Quebec)

www.oise.utoronto.ca

Involving Community

www.oise.utoronto.ca

Why is community important?

- Importance of student's **expectations** in deciding whether or not to pursue postsecondary education
- Importance of **engagement** once postsecondary education begins

www.oise.utoronto.ca

Types of community-based access programs

Early & concurrent outreach

Dual enrolment

Geographic access

www.oise.utoronto.ca

Community-based access programs

Examples:

- York University's Advanced Credit Experience
- University College of the North
- Campus Saskatchewan

www.oise.utoronto.ca

Measuring Success

www.oise.utoronto.ca

Measuring Success

- Difficulty in defining “success”
 - Access? Persistence? Outcomes?
 - Student? Institution? System?
- Data challenges
 - Identifying data to collect
 - Cross- and inter-jurisdictional barriers

www.oise.utoronto.ca

Measuring Success

Examples

- National Survey of Student Engagement
- EU Euroranking project
- Backing Australia's Future

www.oise.utoronto.ca

Discussion Questions

- What policy or governance structures best ensure that system-level agencies and administrative bodies can engage effectively with local communities?
- Would governments do best to focus on increasing the presence of postsecondary institutions in underrepresented communities (e.g. through distance learning or new or specialized institutions) or on increasing outreach and support structures at existing, conventional postsecondary institutions?
- Does standardized data collection discourage institutional specialization or impede institutional autonomy?

www.oise.utoronto.ca

Conclusions and Questions

www.oise.utoronto.ca

Concluding Observations on Canadian Access Initiations

1. Importance of context
2. Develop definitions and goals for “accessibility” and “success”
3. Focus on transitions and mobility
4. Target low-access populations
5. Strengthen Canada’s data and research infrastructure on access to PSE
6. Some problems cannot be solved by PSE institutions alone
7. Keep an eye on system capacity

www.oise.utoronto.ca

A Few More Questions ...

- Does the paper omit important mechanisms and approaches that should be considered? What are we missing?
- Have we misinterpreted the design or success of initiatives in your jurisdiction?
- Is there a need for more comparative analysis, for example on the data/policy research infrastructure in different higher education systems?