Colorado's FAFSA Completion Project Dr. Beth Bean

Chief Research Officer, CO Dept of Higher Ed

Ryan Allred

Director of Information Systems, CO Dept of Higher Ed

Maggie Yang

Data Systems Engineer & Web Developer, CO Dept of Higher Ed

Misti Ruthven

Director, Postsecondary Readiness, CO Dept of Education

Stefan Richarz, MA

Data Analyst, Denver Scholarship Foundation


COLORADO DEPARTMENT of EDUCATION


Today's Goal

Share what Colorado has learned in the past four years of FAFSA Completion Project implementation to boost and accelerate your state's efforts.


Outline for Today's Discussion

- Colorado Landscape
- What is FAFSA Completion Project?
- Why implement?
- Colorado's Goals for Project
- Best/Promising Practices
- Data & Agreements
- State FAFSA Portal
- Report Options
- Timeline
- How can Colorado help your state?


Postsecondary Workforce Readiness Definition

"The knowledge, skills, and behaviors essential to high school graduates to be prepared to enter college and the workforce and compete in the global economy including content knowledge, learning and behavior skills"

Source: State Board of Education and the Commission on Higher Education's joint adoption on June 30, 2009 of the description of Postsecondary and Workforce Readiness.


ESPECIALLY WHEN YOUR BOSS SAYS YOU CAN'T BUILD A RAFT OUT OF 75 KICKBOARDS, 125 TOWELS, AND 39 FLOTATION NOODLES

www.TheWhitedSepulchre.Blogspot.com

DIY, DESPAIR.COM


COLORADO Department of Higher Education

COLORADO COCO

Landscape

- By 2020 74% of all jobs in Colorado (3 million jobs) will require education beyond high school
 - 26% will require a high school diploma or less
 - 32% will require some college, an associate's degree or certificate
 - 29% will require a bachelor's degree
 - 12% will require a master's degree or better

Between 2010 and 2020, new jobs in Colorado requiring a postsecondary education and training will grow by 716,000, while jobs for high school graduates will grow by 268,000.

 Source: Georgetown University, Job Growth and Education Requirements, 2013


WHY FAFSA Project?

H&R BLOCK


THE UNIVERSITY OF CHICAGO


FAFSA Completion for Colorado

All Students


2011 FAFSA Completion Project Began

COLORADO

DEPARTMENT of EDUCATION

Source: IFAP Application Volume


Promising Practices


FAFSA Project Purpose

- Provide districts and schools with FAFSA completion information to assist in guiding intentional, individualized conversations with student and their families.
 - Leverage as primary indicator of enrollment in education beyond high school
 - Increase the number of students who enter and complete a degree or credential
 - Maximize resources by connecting school counselors, students, and families through FAFSA
 - Provide state leadership for FAFSA completion to assist local-level efforts


COLORADO Department of Higher Education


Project Outcomes/Practices

- Increase enrollment in postsecondary education and degree/credential completion
- Ensure students maximize Federal financial aid resources, such as Pell
- Connect "summer melt" resources
- Replicate studies with Colorado data
- Resources for high-need populations and wrap-around services for homeless, foster, and other independent student populations
- Systemic change lever to utilize data to maximize resources for students


FAFSA Completion Project Goals

- Create simple tool for Colorado district and schools to identify students who needs assistance in accessing higher education
 - Plug-and-play tool
 - No need for additional software or technology
 - Maximized time for current personnel
 - Minimal training of users
 - Accurately match students with schools/districts (4% error rate)
 - Help FAFSA be fun and simple remove the fear
 - Emphasize importance of FAFSA as indicator to higher education

COLORADO

DEPARTMENT of EDUCATION

- Align FAFSA and higher ed matriculation data points
- Unique identifier (mountain goat)
- History of progress year-over-year


Complex Data Simplified

- Data agreements for student-level info
- Access levels with authentication
- Attorney General "thumbs-up"
- Copy of Agreement
- Push system to districts


Funding the portal

Building the portal (6-month project)

- State general funds
- CACG

Sustained through general funds

- Data (4 hours per week)
- District support (4 hours per week)
- Partnership to coordinate with districts (DHE & CDE)

DEPARTMENT of EDUCATION

Connecting state & federal resources


FAFSA Completion Portal

Elegant, Efficient Simplicity


Current Colorado Process Flow


Current Colorado System Architecture


Current Colorado Application Architecture


Home Page

http://highered.colorado.gov/fafsa/


Aggregate Data by High Schools

Lines We Louis - Anna - Ann				
(Colorado.gov/fafsa/		0 - 0	🥔 🥝 2014-2015 FAFSA 🛛 🗙	合 ☆ 🔅
<u>File E</u> dit <u>V</u> iew F <u>a</u> vorites <u>T</u> ools <u>H</u> elp				🗴 🍖 Convert 🔻 🔂 Select
× Google	👻 🋂 Search 🔹 👯 Share 🛛 More ≫			Sign In 🔌 🔻
참 💌 🗟 👻 🚍 🖶 💌 Page 🕶 Safety 🕶 Tools 🕶 🔞 🖝 🔑 🔊				
	- 10% Data upda	ated weekly. Last update - 4/2/20	014.	^


2014-2015 FAFSA Completion Report by High School

R 🕅 🖷


Drag a column header and drop it here to group by that column				
District	School	# Senior	# FAFSA	% Completed FAFSA
T	X			
ACADEMY 20	ACADEMY ONLINE	15	3	20
ACADEMY 20	AIR ACADEMY HIGH SCHOOL	375	193	51
ACADEMY 20	ASPEN VALLEY HIGH SCHOOL	36	5	13
ACADEMY 20	DISCOVERY CANYON CAMPUS SCHOOL	230	101	43
ACADEMY 20	LIBERTY HIGH SCHOOL	387	147	37
ACADEMY 20	PINE CREEK HIGH SCHOOL	360	149	41
ACADEMY 20	RAMPART HIGH SCHOOL	361	166	45
ACADEMY 20	TCA COLLEGE PATHWAYS	103	40	38
ACADEMY 20	THE CLASSICAL ACADEMY HIGH SCHOOL	130	77	59
ADAMS 12 FIVE STAR SCHOOLS	ACADEMY OF CHARTER SCHOOLS	110	40	36
ADAMS 12 FIVE STAR SCHOOLS	COLORADO VIRTUAL ACADEMY (COVA)	178	31	17
ADAMS 12 FIVE STAR SCHOOLS	HORIZON HIGH SCHOOL	443	145	32
ADAMS 12 FIVE STAR SCHOOLS	LEGACY HIGH SCHOOL	485	214	44
ADAMS 12 FIVE STAR SCHOOLS	MOUNTAIN RANGE HIGH SCHOOL	413	142	34
ADAMS 12 FIVE STAR SCHOOLS	NORTHGLENN HIGH SCHOOL	359	77	21
ADAMS 12 FIVE STAR SCHOOLS	PATHWAYS FUTURE CENTER	288	12	4
ADAMS 12 FIVE STAR SCHOOLS	THORNTON HIGH SCHOOL	382	93	24
ADAMS 12 FIVE STAR SCHOOLS	VANTAGE POINT	112	8	7
ADAMS COUNTY 14	ADAMS CITY HIGH SCHOOL	392	86	21
ADAMS COUNTY 14	LESTER R ARNOLD HIGH SCHOOL	131	5	3
ADAMS-ARAPAHOE 28J	APS ONLINE SCHOOL	82	2	2
ADAMS-ARAPAHOE 28J	APS ONLINE SCHOOL	82	2	2

is shown in place of counts 10 or less

Log-in Page


District-level Student Data


District	School	# Senior	# FAFSA	% Completed FAFSA	-
T					Í
ACADEMY 20	ACADEMY ONLINE	15	3	20	
ACADEMY 20	AIR ACADEMY HIGH SCHOOL	375	193	51	
ACADEMY 20	ASPEN VALLEY HIGH SCHOOL	36	5	13	
ACADEMY 20	DISCOVERY CANYON CAMPUS SCHOOL	230	101	43	
ACADEMY 20	LIBERTY HIGH SCHOOL	387	147	37	

Student-level Data Report

A M TO B TO BOAT	hand the	And the second se	
E http://highered.colorado.gov/fafsa/HSFAFSA	.CompletionReport/Demo.aspx	, 𝔎 マ ♂ 🧉 FAFSA Completion Report ×	協 ☆ 礎
<u>File Edit View Favorites Tools H</u> elp			🗴 🍕 Convert 🔻 🛃 Select
× Google	✓ 🚰 Search ✓ 🖓 Share More ≫		Sign In 🔌 🗸
🟠 🔹 🖾 🔹 🖶 🔹 Page 🔹 Safety 🕶 Tools 🕶 🌘	A 4		
		Demo Logout	
	FAFSA Completi	on Report	
	2014-2015 FAFSA 2013-2014 FAFSA 2012-2013 FAFSA	Fill Out FAFSA HS FAFSA Completion Report	
	You are here: HS FAFSA Completion Report » Demo		
	CACG District Report		
	2012-13 FAFSA Completion Report		
_	2014-2015 FAFSA 2013-2014 FAFSA 2012-2013 FAFSA Privacy Statement Tr		
	Copyright 2013 by Colorado Departm	ent of Higher Education	


Download Option

Windows Internet Explorer	
What do you want to do with	
Demo_HS_2012_13_FAFSA.xls?	
Size: 31.0 KB Type: Microsoft Excel 2003 From: highered.colorado.gov	
Open The file won't be saved automatically.	
→ Save <u>a</u> s	
Cancel	


Student-level Report


FAFSA Report Legend

- Status Options for student level FAFSA completion report
 - NS no signature (student or parent)
 - E Error (Incorrect completion of FAFSA as determined by U.S. Dept. of Ed)
 - Y Complete


How can Colorado help your state implement a FAFSA portal?


One-time


COLORADO DEPARTMENT of EDUCATION


On-going Option 1 – ISIR Data Delivery


COLORADO


DEPARTMENT of EDUCATION


On-going Option 2 – ISIR Data Delivery + State


Implementation Timeline


COLORADO

DEPARTMENT of EDUCATION


Next Steps

1. Complete Survey https://www.surveymonkey.com/s/PQ93HC2

2. Follow-up webinar or call for discussion with interested states

3. Complete agreement with Colorado


34

Thank You


CDHE

Questions

Program Contacts:

Beth Bean, Chief Research Officer, CO Dept of Higher Ed, beth.bean@dhe.state.co.us, 303-866-2661

Misti Ruthven, Director, Postsecondary Readiness, CO Dept of Ed, <u>ruthven_m@cde.state.co.us</u>, 303-866-6206


