

Graduation Rates: Whose Success Do They Measure?

Diana Natalicio, President
The University of Texas at El Paso
May 2008

What Is The Mission Of Regional Public Universities?

- To provide opportunities for all talented and motivated students in a region, especially those whose access to higher education has traditionally been limited, to pursue their educational aspirations.
- To educate a high-quality workforce to meet regional, state and national needs, especially in key fields.
- To contribute to the economic development and quality of life of the region through the creation and application of knowledge.

Fulfilling that Mission at UTEP, 1985-2007

UTEP provides opportunity for and educates thousands of students who contribute to the workforce and quality of life of the El Paso region.

UTEP awarded 3,171 degrees in 2006-07

So, what's the issue?

UTEP ranks 3rd among all universities in the U.S. in the total number of bachelor's degrees awarded to Hispanics,

and 5th nationally in the number of master's degrees awarded to Hispanics.

BUT UTEP's graduation rates are reported to be low (e.g., Tier 4 range in US News).

WHY?

Because 70% of UTEP's graduates are not counted in the calculation of graduation rates.

So, who is counted in calculating graduation rates?

Only a student who is

- ✓ First-time freshman
- ✓ Enrolled Full-time
- ✓ Seeking a Degree
- ✓ Enrolled in the fall semester
= “FTFTF”

And, who graduates from the same university 4, 5, or 6 years later

Not counted are

- ✓ Transfer students
- ✓ Part-time students
- ✓ Returning students
- ✓ Those who enroll in spring semester

How are Graduation Rates Calculated?

$$\frac{\text{\# of those same FTFTF students who graduate 4 or 5 or 6 years later from the same university}}{\text{\# of FTFTF students entering in a given year}} = \text{Graduation Rate}$$

“EXPRESS TRAIN” UNIVERSITY

Are all these entering students counted?

Yes, because they are all FTFTF’s!

“COMMUTER TRAIN” UNIVERSITY

Are all these entering students counted?
No, only those who are FTFTF’s!

The Lost Origins of Graduation Rates

- Established in 1992 by the NCAA to monitor the academic performance of student-athletes.
- Later adopted by U.S. Department of Education as a measure of academic performance of all students, despite its obvious mismatch with the enrollment patterns of large numbers of today's university students.
- Has become one of the “gold standards” by which all institutions are measured.

Graduation Rates Mislead Us All

- Ignore large numbers of students
- Reinforce an outdated profile of students and the universities that serve them
- Understate the success of all universities, especially large public universities in urban settings
- Foster a widespread false perception that universities are poor public investments

The Solution: Align Metrics with Texas’ “Closing the Gaps” Goals

- **Closing the Gaps in Participation**

- Total enrollment growth
- Growth in enrollment of underrepresented groups -- Hispanic, Black, at-risk students

- **Closing the Gaps in Success**

- Growth in total degrees awarded
- Growth in degrees awarded to underrepresented groups -- Hispanic, Black, at-risk students
- Growth in degrees awarded in high-priority areas -- engineering, math, physical science and computer science
- Growth in degrees awarded in high-priority professions -- nurses, allied health professionals and teachers

For more information...

