

**55,000
Degrees**

GREATER LOUISVILLE'S

**EDUCATION
SCORECARD**

2014 PROGRESS REPORT

THE GOALS:

55,000

MORE POST-SECONDARY DEGREES

50%

**OF WORKING-AGE POPULATION WITH
ASSOCIATE DEGREE OR HIGHER**

**TOP TIER OF AMERICAN
CITIES IN EDUCATION
ATTAINMENT BY 2020**

2014 FINDINGS

MORE PEOPLE HAVE COLLEGE DEGREES, BUT STILL NOT ON TRACK TO REACH THE GOAL

INDICATORS MOVING IN THE RIGHT DIRECTION

JEFFERSON COUNTY PUBLIC SCHOOLS

HIGH SCHOOL GRADUATION RATE

COLLEGE AND/OR CAREER READINESS

ARCHDIOCESAN CATHOLIC SCHOOLS

COLLEGE-GOING RATE

LOCAL COLLEGES AND UNIVERSITIES

UNDERGRADUATE DEGREE COMPLETIONS

COLLEGE GRADUATION RATES

MORE STUDENTS READY FOR COLLEGE/CAREER

Jefferson County Public Schools College and/or Career Readiness Rate

JCPS has gained

30% POINTS IN COLLEGE/CAREER READINESS SINCE 2010

and is on track to reach the 2015 goal of 66% readiness

DEMOGRAPHIC BREAKOUT:

AFRICAN AMERICAN:

increased 16 points over 2 years, up to 41%

HISPANIC/LATINO:

increased 17 points, up to 54%

WHITE:

increased 14 points, up to 73%

FREE AND REDUCED PRICE LUNCH

increased 19 points, up to 47%

9,868 DEGREE COMPLETIONS IN 2013

DEMOGRAPHIC BREAKOUT:

AFRICAN AMERICAN STUDENTS:

94 FEWER ASSOCIATE DEGREES (-13%)

20 MORE BACHELOR'S DEGREES (4%)

ADULT STUDENTS:

54% OF ALL DEGREES AWARDED

70% OF ASSOCIATE DEGREES

40% OF BACHELOR'S DEGREES

4-YR CHANGE = +947 DEGREES

4-YR % CHANGE = +26%

947

608

4-YR CHANGE = +608 DEGREES

4-YR % CHANGE = +13%

MORE STUDENTS GRADUATING OVER TIME

GRADUATION RATE OF 1ST TIME, FULL-TIME STUDENTS AT THE SAME INSTITUTION WITHIN 150% OF PROGRAM TIME

BACHELOR'S DEGREE GRADUATION RATES:

UNDER-RESOURCED STUDENTS: 37%

ACADEMICALLY UNDERPREPARED STUDENTS: 28%

UNDERREPRESENTED (MINORITY) STUDENTS: 33%

INDICATORS MOVING IN THE WRONG DIRECTION

JEFFERSON COUNTY PUBLIC SCHOOLS

COLLEGE-GOING RATE

SUMMER MELT RATE

LOCAL COLLEGES AND UNIVERSITIES

POST-SECONDARY ENROLLMENT

1ST TO 2ND YEAR RETENTION AT 2-YR INSTITUTIONS

COST OF COLLEGE

MORE HIGH SCHOOL STUDENTS GRADUATING, BUT DECLINING COLLEGE-GOING RATE

OPPORTUNITY:

Over half of JCPS graduates stay in the Louisville area for college – representing an opportunity to provide additional support to ensure their success

JEFFERSON COUNTY PUBLIC SCHOOLS 12-MONTH COLLEGE-GOING RATE

MORE STUDENTS FILING FAFSA, BUT FEWER FOLLOWING THROUGH ON COLLEGE-GOING INTENTIONS

JEFFERSON COUNTY PUBLIC SCHOOLS SUMMER MELT

DEFINED: FILED FAFSA DURING SENIOR YEAR
BUT DID NOT ENROLL WITHIN 12 MONTHS

PROFILE OF "INTENDERS"

84% - PELL-ELIGIBLE (LOW INCOME)

82% - ACT < 20 (UNDERPREPARED ACADEMICALLY)

57% - FIRST GENERATION COLLEGE GOER

45% - AFRICAN AMERICAN

CLASS OF 2013 SENIORS

FEWER PEOPLE ENROLLING IN COLLEGE

TOTAL UNDERGRADUATE ENROLLMENT AT LOCAL POST-SECONDARY INSTITUTIONS

DEMOGRAPHIC BREAKOUT:

OVERALL 11% DECLINE SINCE 2010 – LOSS OF 7,426 STUDENTS

16% DECLINE AMONG AFRICAN AMERICAN STUDENTS (SINCE 2011)

15% DECLINE AMONG ADULT LEARNERS (SINCE 2011)

UNDERGRADUATE STUDENTS WERE ENROLLED IN THE LOUISVILLE AREA

That's an 11% decline in enrollment since 2010 or 7,426 fewer students enrolled at Louisville institutions

As of 2012, Louisville outpaced national downward trends of enrollment by 4% points

FEWER STUDENTS COMING BACK THE SECOND YEAR

1ST TO 2ND YEAR RETENTION RATE
(IPEDS, 1ST-TIME STUDENTS
RETAINED AT SAME INSTITUTION)

NATIONAL STUDENT CLEARING- HOUSE DATA PROVIDE A DEEPER LOOK

1ST TO 2ND YEAR PERSISTENCE BY AGE

LOCAL COLLEGE FINISHING RATES IN 6 YEARS

JCPS COLLEGE FINISHING RATES IN 6 YEARS

ADULT LEARNER PERSISTENCE FALLING FAST

STUDENT PERSISTENCE AT
ANY INSTITUTION BY AGE

**28% POINT GAP
BETWEEN TRADITIONAL
AND ADULT LEARNERS**

**ADULT LEARNERS HAVE SEEN A
13% POINT DECLINE IN PERSISTENCE
OVER PAST FIVE YEARS**

(Includes all intensities (ft & pt) at 2-yr and 4-yr institutions)

LOCAL COLLEGE-FINISHING RATES BETTER THAN GRADUATION RATES INDICATE

JCPS COLLEGE-FINISHING RATE 20 POINTS BEHIND NATIONAL AVERAGE

STUDENT PERSISTENCE AT ANY INSTITUTION BY AGE

(INCLUDES ALL INTENSITIES (FT & PT) AT 2-YR AND 4-YR INSTITUTIONS)

The JCPS college-finishing rate includes students who entered college anytime between Fall 2007 and Fall 2012.

The exact finishing rate for the fall 2007 entering cohort is unknown, but it is within the range of 40% - 47% completion.

The National cohort includes only students who entered in the Fall 2007 and finished a degree by 2013.

ANOTHER PIECE OF THE PUZZLE

**TALENT RETENTION AND
TALENT ATTRACTION**

ONLY 1 IN 3 GRADUATES STAY IN LOUISVILLE

DEGREE PRODUCTION (2013) AND
PROJECTED WORKFORCE RETENTION
OF LOCAL GRADUATES (2018)

2014 CONCLUSIONS

FOCUS ON THE EDUCATION SYSTEM ALONE WILL NOT ACHIEVE THE GOALS

WHILE DEGREE COMPLETIONS FROM AREA INSTITUTIONS CONTINUE TO CLIMB, LOUISVILLE'S COLLEGE-EDUCATED POPULATION IS STAYING LEVEL AT AROUND 41.5% WITH AN ASSOCIATE DEGREE AND HIGHER.

AT OUR CURRENT RATE, WE WILL NOT REACH OUR 50% GOAL UNTIL 2030 (10 YEARS BEYOND TARGET)

BECOMING NET-WINNERS OF HIGHER EDUCATED PEOPLE IS THE REAL CHALLENGE – RETAINING OUR LOCAL GRADUATES AND ATTRACTING NEW TALENT TO LOUISVILLE

ENSURING THERE ARE HIGH-WAGE JOBS AVAILABLE FOR HIGHLY-SKILLED WORKERS IS CRITICAL TO ACCELERATE ATTAINMENT

2014 RECOMMENDATIONS

1. ADDRESS CRITICAL LEAKS IN THE SYSTEM, SUCH AS COLLEGE-GOING RATES, STUDENT PERSISTENCE AND COLLEGE-FINISHING RATES
2. NARROW THE SUCCESS GAPS BETWEEN WHITES AND PEOPLE OF COLOR, WHO TOO OFTEN LACK ADEQUATE PREPARATION AND RESOURCES FOR COLLEGE
3. HELP ADULT LEARNERS SUCCEED – GETTING THEM BACK TO SCHOOL AND ACROSS THE FINISH LINE TO A COLLEGE DEGREE
4. BUILD STRONGER CONNECTIONS BETWEEN DEGREES AND JOBS TO INCREASE THE HIRING AND RETENTION OF GRADUATES IN OUR LOCAL WORKFORCE

**EXPLORE
THE DATA**

dashboard.55000degrees.org

THANK YOU

**55,000
Degrees**

