Staff Report

Summary:

Hearing on the Rising Price of a Quality Postsecondary Education:  Fact or Fiction?

Before the House Committee on 

Education and the Workforce

Advisory Committee on Student Financial Assistance

October 3, 2002

OVERVIEW

On Thursday, October 3, 2002, members of the higher education community testified before the House Committee on Education and the Workforce at a hearing entitled “The Rising Price of a Quality Postsecondary Education: Fact or Fiction”. The hearing was held at 9:30am in room 2175 of the Rayburn House Office Building.  

Witnesses Included: 

Dr. Robert A. Corrigan, President, San Francisco State University, San Francisco, CA

Dr. C. D. Mote, Jr., President, University of Maryland-College Park, College Park, MD

Dr. Richard M. Freeland, President, Northeastern University, Boston, MA

Dr. Gordon Winston, Professor of Economics, Williams College, Williamstown, MA

Members of the panel were asked to address the rising cost of a college education, and what can be done to help more students attend college.  A summary of the hearing appears below.

SUMMARY OF PROCEEDINGS

Opening Statement of Congressman John Boehner (R-Ohio), Chairman of the Committee on Education and the Workforce

Congressman Boehner indicated that the purpose of the hearing was to examine the effect of college costs on families, and to help determine what influences increases and what the federal government can do.  He noted that since the early 1980’s, tuition had been increasing at two to three times the rate of inflation, and has outpaced federal efforts to increase student aid.  He suggested that when Congressmen return to their home districts, one of the things they hear the most from parents is concerns on how to pay for college, and this is despite the progress Congress has made in the last few years. 

Congressman Boehner noted that since 1998 the Pell Grant had increased by 33 percent, and the SEOG and College Work Study (CWS) programs were at record high funding levels.  However, he commented that at the same time, college prices, adjusted for inflation, have doubled since 1981, while family income only increased 27 percent.  He also relayed concerns that low-income students may not know that assistance is available, and may be turned off from the idea of going to college by the high prices.  He concluded that he felt cost was one of the biggest hurdles to access, and was looking forward to hearing from the witnesses.  

Opening Statement of Congressman George Miller (D-California), Ranking Member of the Committee on Education and the Workforce

Congressman Miller thanked Chairman Boehner for holding the hearing, and said he echoed many of the Chairman’s comments.  Congressman Miller stated he thought it was important to keep the pledge to give every student the opportunity to attend college regardless of any financial barriers that may confront them.  

TESTIMONY OF WITNESSES

Testimony of Dr. Robert A. Corrigan

Dr. Corrigan testified that as President of San Francisco State, he has worked to help keep the cost of college low, while providing a high quality education.   Noting that “a key element of accessibility is affordability,” he noted the effort that San Francisco State (part of the California State University System) has made to help keep costs low.  The current rate for tuition and fees at San Francisco State is $1,826 and the CSU average is only $1,926.   In addition, the CSU has worked to keep fees low, not increasing tuition in eight years, and decreasing it twice over that period. 

Dr. Corrigan commented that while the price to students was low, the cost of educating a student had risen, to over $10,000 a year per student.  In addition, rapid enrollment growth and state budgetary problems have also put additional pressure on the school.  He noted that the partnership with the state was the most important way student fees were kept low, and that if the state can no longer provide that support, tuition increases were a possibility.  San Francisco State is taking steps to help keep costs down though, such as running the school year-round and partnering with community colleges to share facilities and programs.  

Despite the low cost of attendance, Dr. Corrigan said that financial aid was still important to his institution, and that financial barriers still exist.  At San Francisco State, about 50 percent of students receive financial aid, and students there face $30 million in unmet need a year once things such as books, transportation, and others are factored in, forcing students to private loans or large credit card debts.  He noted that San Francisco being the most expensive city in America makes the situation more acute.  He encouraged Congress to increase financial aid, especially the Pell Grant, SEOG, and College Work-Study programs.  In addition, he noted the early intervention programs, such as GEAR UP and TRIO, were very helpful in reducing the need for remediation at the college level, resulting in reduced costs.  

Dr. Corrigan concluded by noting that the rumored relationship of tuition increases to increases in financial aid did not exist, showing as proof San Francisco State’s reluctance to raise tuition over the past 8 years, and his personal experience at other universities.  He invited the committee to hold a field hearing in the future in San Francisco.  

Testimony of Dr. C.D. Mote, Jr. 

Dr. Mote relayed apologizes from Dr. William Kirwan, the Chancellor of the University System of Maryland, who was supposed to testify but could not due to the rescheduling of the hearing. 

Dr. Mote testified about the importance of a college degree, noting that earnings for someone with a degree were almost double those of someone with only a high school diploma.  He noted that no one wants to see tuition increase, but recent decreases in state appropriations have forced that to happen.  Dr. Mote emphasized that in many cases state policies set tuition levels, not institutions.  He theorized that higher education was no longer seen as a public good, so public support for it was dropping off, which causes increases in tuition because colleges do not even charge enough to cover their costs.  As an example, he said that in Maryland, he said that if appropriations for next year were held flat, it would take a 10 percent tuition increase to increase spending 4 percent.  If state appropriations were cut by 6 percent, it would take a 10 percent increase in tuition just to keep spending levels the same.  The recent state budget crises have made this situation worse, as he noted that 31 states had made mid-year cuts to higher education this year, and that 33 planned to hold flat or cut appropriations next year.  

Dr. Mote also noted that most families do not pay the “sticker price” for college, and that most families overestimate how much they will pay.  He said that in 2001, over 40 percent of full-time undergraduate students paid less than $4,000 a year in tuition and fees.  Dr. Mote referenced a new study that said that low-income students were not getting hurt as much while middle and upper income students were seeing costs rise.  

Dr. Mote concluded by echoing Dr. Corrigan’s comments on who makes tuition decisions, and how they are not tied in to federal financial aid.  In Maryland, he said the governor and General Assembly have to approve tuition, along with the Board of Regents, making tuition a state policy that individual campuses can do little about.  In conclusion, he noted that the goals of keeping costs down can be achieved collectively, and that the shift of aid from grant to work and loans is beginning to have negative consequences.  

Testimony of Dr. Richard M. Freeland

Dr. Freeland testified that Northeastern has a history of helping people who do not have the financial means to attend college.  Despite this, it has become harder and harder to balance the costs of higher education with the goal of keeping costs to students down.  He said that over the past five years, costs have increased 46 percent, which he attributed to four factors:  personnel costs, investments in technology, construction and expansion, and increasing institutional financial aid.  Dr. Freeland specifically noted that institutional financial aid at Northeastern had increased 123 percent over the past five years, which he said showed a commitment to helping to keep costs low for those who have trouble affording a college education. 

Dr. Freeland also discussed the various cost-saving measures that Northeastern has taken recently, including reducing full time enrollments by 25 percent, and eliminating 13 majors and 17 graduate programs that were weak or outdated.  He elaborated more on the “sticker price” issue, echoing previous comments that most students do not actually pay full price.  While the full price has increased over the past five years by 30 percent, the discount rate (average tuition discount a student receives) has increased from 19 to 25 percent, and there are plans to increase the subsidy further.  He concluded by mentioning that financial burden continues to be a worry though, and the school is trying through fundraising efforts to increase its ability to provide scholarships through its endowment.  Dr. Freeland said though that in the long run, given the financial gains to a college graduate, the cost of a college degree was worth it, despite increasing prices. 

Testimony of Dr. Gordon Winston

Dr. Winston testified that higher education is a very unusual industry from an economic perspective, and that it cannot be looked at in the traditional sense of a firm in an industry.  He explained why this was the case, and the unique implications this has for the cost of an education.  First, he noted that colleges “sell” their product for a price that is lower than cost.  Dr. Winston presented data that showed that the average cost of educating a student was $12,400, but the price was $4,000, meaning a subsidy of $8,400.  While a normal firm would go out of business, colleges are able to do it through what Dr. Winston called “gifts” – meaning state appropriations as well as charitable gifts and endowments. He noted the most important implication of this was that the traditional relationship between cost and price was broken, so that changes in cost no longer necessarily led to changes in price, and vice versa.  He suggested thinking of colleges and universities as “part churches and part car dealers.”  

Dr. Winston’s second point was that the charitable donations to schools are unevenly distributed among various institutions.  For the top 10 percent of richest schools, students get yearly subsidies of $21,000, but in the bottom 10 percent students only receive $1,700, making these schools exist in very different economic worlds.  He also touched on the subject of merit scholarships, noting that these were price discounts given to increase demand and attract the best students, which made sense, since “students educate other students.”  Need based aid was given in the name of increasing “opportunity” for all students to be able to afford college.  

In conclusion, Dr. Winston urged Congress to look at net prices, which better represents what people are actually paying.  He also noted that at Williams, a student in the bottom 20 percent of income paid just $1,700 of a $33,000 “sticker price.”  He worried though about those low-income students who were not going to elite schools, and that the push towards tax credits, loans, and other programs geared toward the middle and upper classes were hurting the average low-income student.  

QUESTIONS AND ANSWERS

Dr. Mote had to leave the hearing at this time.  

Access for low-income students

Q:  Chairman Boehner commented that the plethora of financial aid programs was aimed at increasing access.  However, he said the more that Congress does, the less support comes from other areas such as states, and that even in the 1990’s when state budgets were “plush” there was little support.  He asked the panel if they thought Congress was “losing the race.”  With the tremendous increases in aid, Congressman Boehner said that the lowest income students were still slipping behind.  He asked if those students were better off now or five years ago?

A:  Dr. Winston replied that the driving phenomenon in Congressman Boehner’s statement was state cuts, though he noted that two-year colleges seem to have been spared.  He said this was encouraging, as was the fact that highly qualified students can go to great schools for low prices, but most students could not get into places like Williams. 

Q:  Congressman Boehner asked for any comments applying to access that Congress should consider as they reauthorize the Higher Education Act.  

A:  Dr. Corrigan replied that 98 percent of our students cannot go to elite schools, and that the issue was an interface between quality and access.  He felt that there was a danger of providing access only to low quality education, since the resources were not there.  Noting that Congressman Miller had attended San Francisco State, he said that in his opinion the quality of an education provided to a student at SF State now is not as good as the one provided to Congressman Miller.  Providing equal access to a quality education for people of all income levels was the primary goal to be considered.   

Dr. Freeland said that the private sector also has a role in ensuring access.  At Northeastern, he noted that the number of Pell Grant recipients has stayed the same over the last five years despite tuition increases.  He also said that studies have tracked the relationship of federal policy and college costs and found that there was no clear relationship between the two.  From his experience, the question of federal aid has never come up in tuition discussions, and further, it wouldn’t be rational, since Northeastern already gives more institutional aid then they receive in federal student aid.  

Q:  Congresswoman Solis (D-California) asked about focusing on minority and low-income populations that may end up stuck at the two-year college level, since they cannot get the information necessary to get into four-year institutions.  She asked the panel what could be done about that situation?

A:  Dr. Winston said a deep worry is the shift in state and federal policy from low-income students to middle income programs like tax credits and HOPE scholarships.  The support is slowly being withdrawn from low-income students.  

Q:  Congresswoman Solis said that while merit scholarships have increased, they do not represent the underrepresented populations.  

A:  Dr. Freeland replied that the higher education system served students well at each level, but the seams between each level (HS to college, two-year to four-year, college to graduate school) were inferior.  He suggested looking at education as a K to 16 system, and work to ease the transitions between these seams.  Dr. Freeland also encouraged early intervention programs, as well as programs focusing on getting two-year students into four-year institutions.  

Dr. Corrigan said that this could be a state problem more than a federal issue.  At San Francisco State (SFSU), 65 percent of their graduates started at a community college.  In California, he commented the problem was the population explosion among college-age students.  The system has had to absorb this increase in students without any increase in campuses.  When states do not provide support, it is hard for the institutions to do anything more.  He also echoed the previous comments that no institution looks at federal aid money when they raise tuition.  

Q:  Congresswoman Solis concluded her time by noting that while Congress and schools have done a good job with tuition, other costs for incidentals such as books and housing were still increasing.  

Role of Community Colleges

Q:  Congressman McKeon asked Dr. Corrigan about two new California State campuses, Monterey Bay and San Marcos, and whether these would help to ease pressures from the changing demographics. 

A:  Dr. Corrigan replied that while those were two new campuses, the system could still use four more.  He noted that Monterey Bay had contracted with local community colleges to offer a single admission agreement, which eases the transition between two-year and four-year institutions by guaranteeing students at the two-year school admission to Monterey Bay if they satisfactorily complete their two years at the community college.  SFSU is trying to do the same thing, as well as working to allow people to take classes at various locations, in an attempt to help increase capacity.  

Q:  Congressman McKeon commented that he had seen that too, where you stay at the community college after two years, but are actually enrolled at the four-year institution.  He mentioned he was concerned that a university degree used to take four years, but now takes longer, often because students can’t get the classes they need.  This becomes a problem, because five years of college costs more than four.  He asked the panel to comment. 

A:  Dr. Winston replied that it was simply economic, that if the level of support per student was decreased, an institution could cut costs by cutting classes and by using teaching assistants and adjuncts instead of professors.  He noted this was a big problem at UCLA in the early 1990’s, and that it is an additional pressure institutions and students must face.  

Q:  Congressman McKeon said that schools are cutting core courses while keeping electives, and that should be addressed.  On another issue, he asked if loan limits for students should be increased.  

A:  Dr. Freeland replied that many students in private education end up in alternative and commercial loan programs with higher interest rates.  He recommended that Congress consider increasing the limits. 

Explaining tuition increases

Q:  Congressman McKeon asked Dr. Freeland how he explained tuition increases to his community? 

A:  Dr. Freeland replied that the rate of inflation is based on a different set of costs, not the costs associated with higher education, so it is often an unfair benchmark to use.  He tells people that salary costs alone have gone up 50 percent in 5 years, and that even with those increases, they have trouble recruiting faculty members. 

Q:  Congressman McKeon asked if Northeastern used part-time faculty.

A:  Dr. Freeland said they have two types of part-time faculty.  The first is non-tenure track faculty, who teach a full load, but do not have research responsibilities or requirements.  The other is using part-time adjuncts.  He noted that this increased reliance on part-time teachers is one of the compromises between quality and cost, and that you can’t move too much in one direction.  He also said that technology costs were very high at his institution. 

Dr. Corrigan had to leave the hearing at this time. 

Role of federal Title IV programs

Q:  Congressman Scott (D-Virginia) asked the panel to comment on pre-college programs such as TRIO and GEAR UP – have they been helpful?

A:  Dr. Freeland replied that Northeastern has had great experiences with GEAR UP and Upward Bound.  He commented that there were so many people who do not grow up with college as an option, and it is a very alien world to them.  Institutions therefore need to reach out to them; otherwise they’ll never consider college. 

Q:  Congressman Scott asked Dr. Freeland what a $400 reduction in the maximum Pell Grant would do. 

A:  Dr. Freeland said that Northeastern would have to increase institutional aid to make up for the decrease. 

Effects of student employment

Q:  Congressman Scott asked how many hours a week the average student at Northeastern was working.

A:  Dr. Freeland replied that Northeastern was unique in that many students spent 50 percent of their time in co-op programs, but that in addition to that, many students work 20 to 30 hours a week.  

Q:  Congressman Scott asked if there was a limit or threshold where work became detrimental to students.

A:  Dr. Freeland said he felt that working more than 20 hours a week began to erode the full educational experience.  

Q:  Congressman Scott asked about rising salaries for professors.  Why were they increasing so much?

A:  Dr. Freeland replied that the salaries in the sciences were increasing, because people who teach could be working elsewhere at a much higher salary, so professors’ salaries had to increase to be competitive.  He said that even with the increases, competition for talent remains fierce.  

How institutions advertise prices

Q:  Congressman Tierney (D-Massachusetts) asked how the way prices were presented could be changed so sticker prices were more accurate?  

A:  Dr. Winston replied that he was not sure that we would want to do that in terms of access, since we don’t want students to pay the entire costs of their education. 

Q:  Congressman Tierney said the current system was very confusing.  Why could we not make it clearer to them?  

A:  Dr. Winston replied that is wasn’t as simple as it sounds.  For example, at Williams, the cost to educate a student was $75,000 a year, while the sticker price was $33,000 and the average price paid was $24,000.  However, for those in the bottom 10 percent of income ranges, the price was only $1,000.  The key was to get the public to see the fact that expensive colleges are cheap to kids who can qualify.  He added he did not think that schools were doing that.  He also criticized the press, saying they often look at the Harvard sticker price, and then compare it to the median income, leaving out the point that those making the median income will not pay the sticker price.  

Dr. Freeland said that the public does not understand this and it sets up barriers.  He encouraged the committee to look at partnering with higher education associations to do some sort of national campaign to increase awareness of this.  He also noted that institutions that want to maintain access do a cross-subsidy, where higher income students are helping to subsidize lower-income students.  The more federal support for low-income students, the less the cross-subsidy has to be, which could bring down prices.  

Q:  Congresswoman Rivers (D-Michigan) said that the issue of costs comes up often.  She perceived anti-intellectualism in Congress that pushed the idea that schools were gouging students and that people at colleges are slackers.  She asked what could be done to stop that impression?  What could be done to help make decision makers understand?

A:  Dr. Winston replied that he felt this was a critically important point.  He said that ten years ago, higher education did not know the answer to this either, studies that show how much it costs to produce education were not done until recently.  He said that the national commission on college costs was helpful, and that its results could be publicized.  

Dr. Freeland said that the commission looked at public perception and found that the cost of college was far below what people though it was, but that there were no broad public information programs to educate people. 

Q:  Congresswoman Rivers asked if this was a sensitive issue for universities as well.  She noted that many who live off of public grants are not willing to take the time to explain to the public what it is they do.  She said that colleges needed to work to help dispel the myths too. 

A:  Dr. Freedman said that schools try through public information programs and their admission efforts to do this, but admitted they could do a better job.  He noted that the perception was a lot like medical care, when people think what their doctor does is ok, but the system is flawed.  

Dr. Winston replied that economic intuition misleads people, and that colleges need to wake up to the fact that they do not operate under a standard economic model.  The process is moving, but slowly. 

Q:  Congressman McKeon commented the situation was like getting on an airplane, and finding that everyone in your row paid a different price for their ticket.  

Encouraging Community College students to transfer to four-year institutions

Q:  Congresswoman Woolsey (D-California) asked about community colleges – they were a much less expensive way to do the first two years of college.  She asked the panel if they recommended doing it, or if there was a stigma attached to it that made it harder for them to transfer to a four-year college.

A:  Dr. Freeland replied that he would encourage the community college route, especially because it allows people who may not have the traditional student profile to get used to college.  He said it was not good public policy to have four-year schools spend money on remediation.  However, he noted many resisted the community college route, because the transfer is not always easy.  While some schools have articulation agreements built in, there is in many cases still a bias against community college students.

Q:  Congresswoman Woolsey asked if it made a difference which community college one went to. 

A:  Dr. Freeland said of course it did, just like admissions people look at the high school a student attended; they would look at the community college they attended. 

Q:  Congresswoman Woolsey speculated that additional support for community colleges was necessary so they could fill the gaps in the system.

A:  Dr. Winston commented that California ensures broad levels of access, and that in many ways it was a model system.  

Q:  Congressman Woolsey said that colleges in her district had improved, that there was a community college that had a reputation for being just a “Frisbee throwing place” and was now a well-respected institution.  

A:  Dr. Freeland replied that institutions are compelled to fit the need of their communities, and it was one of the strengths of the competitive system we have.  

CLOSING STATEMENT

Closing Statement of Congressman Howard “Buck” McKeon

Acting Chair McKeon thanked the panel and said as the reauthorization moved forward, costs would be an important subject that would likely be revisited. 

PAGE  
10

