

WASHINGTON

WHO ARE TODAY'S STUDENTS?

Nationally, today's students are more diverse than any previous generation of college students: in age, race, and income level. They're more mobile and may not live on campus. Most participate in the workforce, either full-time or part-time. Work and family responsibilities beyond the classroom—whether that is on-campus or online—often compete with today's students' educational goals.

NATIONWIDE, TODAY'S STUDENTS ARE:

37%

OLDER THAN 25

64%

WORKING WHILE
IN COLLEGE

24%

PARENTING

13%

LIVING ON CAMPUS

40%

PART-TIME

IN WASHINGTON...

Jan Yoshiwara, Executive Director of the Washington State Board of Community and Technical Colleges and member of Higher Learning Advocates' Champions Network, oversees state education policy and strategic planning for the community and technical college system and works with higher education stakeholders to advance goals and policies.

// Higher education is about more than just getting job skills and a credential to help launch or advance your career, as critical as those things are. Education has the opportunity to develop and uplift the human potential of all, and we see that society as a whole benefits when opportunity expands. //

JAN YOSHIWARA'S POLICY POWER PLAYS:

- Increase access to higher education for low-income families through new financial aid and student loan pathways.
- Work with employers to develop alternate revenue streams to offset higher education costs for students.
- Provide people with the opportunity to get good jobs regardless of financial or educational circumstance.

WASHINGTON

SNAPSHOT: How do Washington's numbers stack up?

To better understand how Washington compares to the national higher education landscape, look to the data below detailing trends in enrollment, federal student aid, tuition and fees, earnings, and attainment comparing national and state level data.

ENROLLMENT

Washington's Fall Student Enrollment, 2017

Washington's total student enrollment is

370,908

69%

Washington students attend full-time.

- Full-time
- Part-time

Source: U.S. Department of Education, National Center for Education Statistics. Integrated Postsecondary Data System (IPEDS), Enrollment by Student Level survey, Fall 2017 preliminary data. Includes undergraduate and graduate fall enrollment.

FEDERAL STUDENT AID

Washington Federal Student Aid Portfolio

About

57%

of Washington's college students and their families take out federal student loans,¹ compared to

70% nationwide.²

- Direct Loan Subsidized
- Direct Loan Unsubsidized Undergraduate
- Direct Loan Unsubsidized Graduate
- Parent PLUS
- Grad PLUS
- Pell Grant
- Federal Supplemental Education Opportunity Grant (FSEOG)
- Federal Work Study
- Perkins Loan

Source: Federal Student Aid Data Center. Direct Loan Program. AY 2016-2017 Quarter 4, Award Year Summary. <https://studentaid.ed.gov/sa/about/data-center/student/title-iv>

Source: Federal Student Aid Data Center. Grant Volume. AY 2016-2017 Quarter 4, Award Summary. <https://studentaid.ed.gov/sa/about/data-center/student/title-iv>

Source: Federal Student Aid Data Center. Campus-Based Program. AY 2016-2017. <https://studentaid.ed.gov/sa/about/data-center/student/title-iv>

¹Includes Direct Subsidized Loan, Direct Unsubsidized Loans, Parent PLUS, Grad PLUS, and Perkins Loan.

²<https://www.cnbc.com/2017/07/03/this-is-the-age-most-americans-pay-off-their-student-loans.html>

WASHINGTON

SNAPSHOT: How do Washington's numbers stack up?

TUITION & FEES

Washington's institutions of higher education tuition & fees are slightly higher than the national average for students attending public two-year institutions and for out-of-state students attending public four-year institutions.

Source: College Board. Trends in College Pricing 2018. Figure 5 and 6. <https://trends.collegeboard.org/college-pricing>
Source: College Board. Average Tuition and Fees and Room and Board in Current Dollars, 2017-18 and 2018-19. <https://trends.collegeboard.org/college-pricing/figures-tables/average-published-undergraduate-charges-sector-2018-19>

Average Tuition & Fees | 2018-2019

ATTAINMENT

In 2016-2017, Washington students obtained associate's degrees and certificates above the national average.

Source: U.S. Department of Education, National Center for Education Statistics. Integrated Postsecondary Education Data System (IPEDS), Completions Survey by Gender, 2016-2017 academic year.
Source: Ginder, S.A., Kelly-Reid, J.E., and Mann, F.B. (2018). Postsecondary Institutions and Cost of Attendance in 2017-18; Degrees and Other Awards Conferred, 2016-17; and 12-Month Enrollment, 2016-17: First Look (Provisional Data) (NCES 2018-060rev). U.S. Department of Education. Washington, DC: National Center for Education Statistics. Retrieved November 2018 from <https://nces.ed.gov/pubs2018/2018060REV.pdf>
Note: Certificates only include less than one year and at least one year but less than 4 years.

Percentage of Degrees & Certificates Awarded | 2016-2017

WASHINGTON

SNAPSHOT: How do Washington's numbers stack up?

ATTAINMENT *continued*

As of February 2019,

55%

of Washington residents ages 25-64 have obtained a certificate or postsecondary degree.

NATIONALLY,

47.6%

of Americans ages 25-64 have obtained a certificate or postsecondary degree.³

Washington Education Levels for Residents Ages 25-64

Source: Lumina Foundation. A Stronger Nation. February 26, 2019. <http://strongernation.luminafoundation.org/report/2019/#state/WA>

Percentage of Washington Residents Ages 25-64 with at least an Associate's Degree by Race

Source: Lumina Foundation. A Stronger Nation. February 26, 2019. <http://strongernation.luminafoundation.org/report/2019/#state/WA>

³ <http://strongernation.luminafoundation.org/report/2019/#state/WA>

WASHINGTON

SNAPSHOT: How do Washington's numbers stack up?

EARNINGS AND EMPLOYMENT

Americans who earn a postsecondary degree or credential have higher earnings potential.

Source: Georgetown University Center for Education and Workforce. Certificates: Gateway to Gainful Employment and College Degrees. <https://cew.georgetown.edu/cew-reports/certificates/>

National Average Earnings of U.S. Workers By Educational Attainment

Washington workers with higher levels of postsecondary attainment have more earning power than their peers with less than a bachelor's degree. The median earnings of Washington residents is above the national average.

Source: U.S. Census Bureau, Earnings in the Past 12 Months, 2012-2016 American Community Survey 5-Year Estimates. <https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?src=CF>

Median Earnings by Educational Attainment for Washington Residents Aged 25 and Over

The majority of jobs nationwide in 2020 will require education beyond high school.

Source: Anthony P. Carnevale, Nicole Smith, and Jeff Strohl. Georgetown Center for Education and Workforce. Recovery: Job Growth and Education Requirements through 2020. June 26, 2013. <https://cew.georgetown.edu/cew-reports/recovery-job-growth-and-education-requirements-through-2020/>

Percentage of Jobs that will Require Postsecondary Education by 2020

WHAT CHALLENGES DO TODAY'S STUDENTS FACE?

AFFORDABILITY

49%

FINANCIALLY
INDEPENDENT

31%

AT OR BELOW

FEDERAL
POVERTY
LINE

PART-TIME VS.

40%

PART-TIME

COMPLETION

38%

OF STUDENTS

with additional
financial, work,
and family
obligations

leave school in their
first year⁵

WORK

64%

WORK WHILE
IN COLLEGE

PARENTING

24%

EMERGENCY COSTS

Early data from the University Innovation Alliance (UIA), a coalition of eleven public research universities, shows that about **4,000 Pell-eligible college seniors**, who are in good academic standing, are at risk of being dropped from their classes or not allowed to graduate because **less than \$1,000 is owed to their institutions.**⁴

VETERAN-STATUS

4% OF
UNDERGRADS
ARE VETERANS

but they face unique challenges, such as applying competencies learned in military service to civilian careers and academics.

HOW CAN FEDERAL POLICY HELP SET TODAY'S STUDENTS UP FOR SUCCESS?

Outcomes are critical for today's students—including completion, employment, equity, and value—to be gained from higher learning. Federal policy needs to catch up to the way that today's students are learning and reward institutions and systems that deliver the strongest career and educational outcomes.

FEDERAL FINANCIAL AID should be redesigned with a focus on the needs of a wide range of students, especially those who work full- or part-time, are financially independent, or need to enroll in courses outside the traditional two-semester approach. Redesign approaches could include rethinking Pell eligibility for workforce programs, or simpler loan repayment to match today's students' needs.

DATA gathered through federal, state, and workforce data systems should cover the full spectrum of today's students, not just first-time, full-time students. Today's students, families, schools, and taxpayers need clear information to make informed choices about higher learning.

⁴ https://www.insidehighered.com/sites/default/server_files/files/Completion%20Grants%20release%208_16_17%20FINAL.pdf

⁵ <https://www.luminafoundation.org/todays-student-statistics>