Research Plan

Adult Basic Education – Community College Transitions Project

U.S. Department of Education

Office of Vocational and Adult Education

Prepared by:

Berkeley Policy Associates

MDRC

August 2004

1. Study Overview

The primary focus of this project will be to identify programs, practices, and strategies that successfully facilitate transitions from Adult Basic Education to postsecondary education programs at community colleges. The research team will identify programs that are successful in fostering the transition from Adult Basic Education (ABE) to enrollment in credit-bearing classes at the community college level and profile the significant strategies of those programs.

The scope of work includes a review of the literature to identify standards and criteria for selecting promising transition programs. Based on findings from the literature review, and in close consultation with Department of Education staff and the project’s Technical Working Group, project researchers have developed an innovative method to guide selection of programs for review. We will identify four states that have comprehensive data systems in place to allow accurate measurement of postsecondary transitions by ABE students. In each of these states we will analyze program-level postsecondary transition outcomes to identify four relatively high-performing programs for case studies.

Findings from the literature review, our analysis of state administrative data on program performance, and the in-depth case studies will be included in a final summary report. A dissemination effort will be undertaken to distribute project findings through email-based outreach and web-based publication. This will include briefings to key educational organizations, policy makers, and other constituencies, and a symposium in Washington, D.C. that will include panelists and approximately 75 invited participants.

2. Program Selection Methodology
An important principle guiding the study design is to provide information that compliments existing research on promising programs and practices that facilitate the transition from ABE to postsecondary education. One advantage of our program selection methodology, which emphasizes identifying programs for further study based on actual performance, is that it may lead to the selection of ABE programs that have not received targeted funding for implementation of transition programs and thus have not been profiled in existing studies. Our methodology for program selection incorporates a three-step approach: 1) selection of four states; 2) identification of programs within each state that have comparatively high rates of transition; and 3) selection of four programs for case studies from among the group of programs with high transition rates.

Selection of States

Two factors will govern the selection of states to be included in the study: 1) the availability of administrative data that capture adult education outcomes at the program and student levels; and 2) diversity in adult education governance systems. A number of states use program administrative data to compile information on adult education students enrolled in programs funded through WIA Title II for the Department of Education’s National Reporting System for Adult Education (NRS). These states generally have comprehensive records on all adult learners and measure postsecondary education outcomes for these students by matching to higher education databases (either community college or all public higher education institutions). According to the Department of Education, 15-20 states currently use administrative data matching to report NRS performance measures. We will select states from among this group.

States use several distinct governance systems for their ABE programs. According to the Department of Education, in 30 states and the District of Columbia, state education agencies administer adult education programs. In these states, most ABE providers are likely to be local education agencies. In 12 states, a community/technical college system or university system administers the adult education program. Five states administer their adult education programs through a state Department of Labor and in three states an adult education department oversees adult education.
 Our selection of states will ensure that the two most prevalent adult education governance systems are represented: states where ABE is administered by state education agencies and states where community college or university systems oversee adult education.

Identification of High Transition Rate Programs

The development of a national performance measurement framework for ABE programs is a recent phenomenon dating to the authorization of WIA in 1998. Relatively little research has been undertaken to analyze the core performance measures that federally-funded ABE programs are now required to collect. Moreover, to date, only 16 states and the District of Columbia have developed management information systems that can utilize administrative data matching to systematically track the educational progress of all ABE students. Our study proposes to work with four states that have developed comprehensive data systems to track the progress of their ABE students. This will allow us to develop transparent and accurate measures of transitions to postsecondary education by ABE students. Moreover, in addition to measuring actual transitions, we can examine subsequent progress at the postsecondary level by transitioning students, in terms of credits completed and degrees/certificates obtained.

For each of the states we select, we will use program-level and student-level administrative data to identify adult education programs with relatively high transition rates. Rather than relying on a single outcome measure, we will construct a performance index comprised of multiple outcome measures that capture both short- and longer-term aspects of the transition to postsecondary programs by adult learners. These measures will be calculated for two program years at a minimum to ensure that persistent program performance is being measured. The exact composition of the index will vary by state, depending on data availability, but we will attempt to calculate the following performance measures for each program:

· Postsecondary Transition Rates: One-year and two-year postsecondary transition rates for students who enter ABE programs in 2000-01 and 2001-02 school years and for students who enter ABE programs in 2000-01 and 2001-02 and have indicated a goal of postsecondary enrollment

· Postsecondary Course Completion Rates: Among students who enter ABE programs in 2000-01 and 2001-02, the percent who complete at least 3 credits (one course) within one year of postsecondary enrollment (calculated separately for all ABE students and ABE students with a postsecondary goal)

· Postsecondary Degree Completion Rates: Among ABE students who enter ABE programs in 2000-01 and 2001-02, the percent who complete a postsecondary degree or certificate within two to four years of postsecondary enrollment (calculated separately for all ABE students and ABE students with a postsecondary goal)

These measures are further defined in Exhibits 1 and 2, at the end of this document.

Because our performance measures are derived from longitudinal data, i.e., they are time-based outcome measures, we believe it will be most transparent to calculate the measures using entering cohorts of ABE students rather than the universe of students enrolled in a program in a given year. Since relatively few ABE students (less than 20 percent) persist in a program beyond one year, the size differences between our entry cohorts and the universe of program enrollees during a school year will not be large. By using entry cohorts to calculate performance measures, we can eliminate a potentially important confounding influence on program performance: differences across programs in the length of time students spend in an ABE program.

Differences in the characteristics of students can be expected to have a direct influence on our program performance measures. To control for the influence that these characteristics may have on program performance, we will seek access to data on student characteristics by program, including student literacy levels, age, race/ethnicity, gender, contact hours, and student goals. Using multivariate analysis, we will calculate adjusted transition rates that account for differences in student composition across programs and thereby provide a more balanced and valid measure of program performance with respect to postsecondary transitions.

Selection of Case Study Programs

For each state, we will use program outcome measure data to identify the top performing programs, selecting the four highest-performing programs for case studies. If our group of the highest performing programs includes one or more extremely small programs, we may exclude these programs due to the difficulty of attaching significance to program outcome measures based on small student sample sizes. We will establish a minimum enrollment threshold (e.g. more than 10 students) to ensure that program operations are visible and sufficiently transparent so that promising practices can be identified and analyzed in sufficient detail. This threshold will be based on annual enrollments or capacity at a point in time.
As part of our data collection process, we expect to have summary information about key program characteristics, including initial functional levels of students, student demographic characteristics, provider type and location(s), and program size (number of classes). If any of this information is incomplete or not current, a researcher will contact program staff to obtain the additional information needed.

3. Case Studies
To develop detailed descriptions of the 16 programs identified for intensive review, our research team will conduct site visits to each program. Two researchers will conduct the site visits, interview a range of program staff, including administrators, teachers, and students, and collect enrollment and outcome data and program funding and expenditure data. Our goal, contingent on staff availability, will be to have the same team of researchers visit each program in a given state. This would mean that, at a maximum, four teams of researchers would conduct the site visits.

Prior to the site visits, an operational plan will be developed and distributed to all field researchers. The plan will include research objectives, vital site information, procedures for scheduling site visits and communicating with site personnel, and protocols for conducting interviews and documenting data collection. The operational plan will also be used to train all site visitors in advance of the site visits. Detailed interview guides will be developed to insure that comparable information is collected from each program and that all major research questions are addressed during interviews. Each interview guide is structured for a particular type of respondent but all interviews will include a common set of questions on key aspects of program operation to allow for consistency checks on key program elements and research questions. All interviews will be taped and approximately 10 hours of taped interviews per site visit will be fully transcribed. Across the sites, interviews from a comparable set of key respondents, based on position, will be chosen for transcription.

To insure that our study design and interview protocols are consistent with federal human subjects guidelines protections, prior to conducting any site visits, we will submit our study design and interview protocols to the MDRC Institutional Review Board. The IRB application will include an interview consent form and a protocol for protecting the identity of interview subjects in transcripts and write-ups made available to the Department.

Conceptual Framework

In the Statement of Work, the Department of Education identified four key objectives for this project:

· To identify programs that are successfully supporting transition from Adult Basic Education (ABE) to enrollment at the community college level, and to identify the significant characteristics or features of those programs.

· To isolate the particular strategies that ABE programs and community colleges employ that have the greatest impact in facilitating transition, enrollment, and retention of ABE program graduates in credit courses at community colleges.

· To examine the level of readiness for postsecondary coursework among ABE graduates, once students do transition and enroll, by studying the need for remedial coursework for those entering students.

· To identify the policies and standards used by community colleges to determine the similarity or differences among those policies and standards.

The research questions that will inform our case study research and the interview guides will be based on three distinct research literatures: adult education program implementation studies; empirical studies of persistence by students in adult education; and program replication theory.

To date, very little research has been conducted on adult education program implementation and service delivery, and the effects of these factors on student learning and advancement. Abt Associates has undertaken a study for the Department of Education on elements of effective ABE programs (for which a final report has not yet been released). That study has developed a framework for analyzing ABE program operations that we will adopt to structure the questions we utilize to develop information about program operations at each case study site. The framework includes the following program components:

· Program environment (target population characteristics, community/business needs, fiscal resources)

· Program capacity (institutional base, size, non-fiscal resources, staffing)

· Program recruitment and intake (outreach and coordination with other services, intake and diagnosis)

· Assessment and instruction (placement into instruction, content of instruction, instructional methods, learner assessment)

· Program exposure (total hours, duration, location)

· Support services (referrals/provision of child care, transportation, counseling, health services)

· Advancing learners to the next stage (counseling, identifying resources, providing transitional services)

· Program management (monitoring fiscal/other resources, recruitment and management of staff, instructional leadership, representation of program to board, advisory committees, institutional hierarchy)

· Program improvement (staff development, monitor learner progress, assess staff needs, review instructional methods, materials, and resources)

Use of this framework is consistent with our view that the case we are studying is the entire local program rather than selected components of the program. This is an encompassing view that also includes the relationship between the local program and the institutional setting and governance system within which it resides. Several recent studies have pointed to the importance of the relationship between the state governance system and local programs, in terms of goals and accountability. This includes, for example, consideration of the impacts of the WIA-mandated performance measures on program operations and the extent to which system goals and program goals are synchronized. We will incorporate these issues into our case study research framework.

In addition, Abt is also conducting a descriptive study of ABE transition programs. If that study becomes available prior to the start of our site visits, we will review it for additional insight into elements of an operations framework for programs that have made postsecondary transitions a priority goal.

The research on adult education program implementation suggests the following research questions for this study:

· What aspects of ABE program operations (if any) do key informants identify as contributing to successful program performance with respect to student transitions to postsecondary education?

· On what basis have key informants reached conclusions about the program operations that contribute to successful transitions?

The literature on persistence in adult education programs, though limited, will also contribute to our conceptual framework. This research attempts to identify the key elements of adult education programs that contribute to student persistence as well as the barriers that lead students to drop out from programs after a short period of time. This framework can contribute to our analysis of factors that are important determinants of the transition from ABE to postsecondary programs. The persistence literature has identified categories of barriers that include:

· Personal barriers such as attitudes, motivations, expectations, and values

· Life-context barriers, including transportation, child care, health care, work, and family support

· Instructional barriers such as teacher qualifications, curriculum, testing, and feedback

· Program barriers including class schedule, location, setting, and counseling

To the extent that programs are able to address the challenges associated with barriers in these areas, students may be more likely to persist, acquire a credential, and transition to postsecondary programs. Research questions that derive from this literature include:

· What barriers, if any, do high-performing programs identify as most challenging for their students?

· Have successful transition programs implemented specific strategies to address any of the barriers faced by their students?

The research on replicability of programs will also inform our case study data collection and analysis. As part of each program case study, the research team will pay particular attention to extraneous factors that could be primarily responsible for a particular program’s successful performance. Identifying the significance of such factors is important, because they are likely to inhibit successful replicability by other programs if not accounted for. Factors that could inhibit replicability include: dependence on the leadership of a charismatic founder or key staff person; excessive program cost or unique funding source; unique design or other atypical program characteristics; and environmental factors such as labor market conditions that have a large impact on program performance. Identification of the importance of such unique factors will be an important study finding that could, in turn, shape expectations about how ABE programs should be structured.

Research questions based on the replicability literature include:

· Are extraneous factors important in explaining program performance? If so, how significant are such factors relative to other aspects of program operations and policy?

Site Visit Data Analysis Methods

Upon completion of the program visit, researchers will organize interview transcripts and write-ups using a pre-designed detailed outline organized by topic area. This allows for interviews across all programs to share the same organization and facilitates cross-program analysis and comparisons. Interview responses will be coded and qualitative data analysis will be conducted using QSR N6 or ATLAS.ti.

Cross-case analysis will be conducted among the cases within each state but not across study states. This is consistent with a concern expressed by the Technical Working Group that state governance systems and other external factors that were likely to vary by state would not be able to be adequately controlled for given the study objectives and resources.

Verification will be conducted both internally by members of the research team and externally. A separate member of the research team will review interview response coding completed by a project researcher. In addition, a summary of main program operation elements will be compiled by the research team for review by a key respondent at each case study site.

4. Reporting on Findings
A final summary report will be delivered to the Department of Education in fall 2006. This report will include findings from all project research activities, including the literature review, the study’s conceptual framework, program selection criteria, a listing and comparison of all programs initially identified, detailed descriptions of programs selected, and supporting data from programs selected. Supporting data will include transition rates, enrollment in postsecondary education by program type, and program completion rates. Findings from the case studies will be presented and discussed separately for each state but the report will also include a synthesis of findings across states. In close consultation with ED staff, the project principal investigators will determine the appropriate organization of the final report.

Senior project staff from BPA and MDRC will be responsible for writing the detailed program descriptions. Drafts of these descriptions will be circulated among all project staff for comment 4 weeks prior to submission of a draft final summary report to ED. This will insure that authors of the program descriptions have adequate time to receive feedback and revise their project descriptions. The project’s principal investigators will be responsible for final editorial review and revision of the report. An outside editor will also read and edit the report prior to submission of a draft to ED. The principal investigators will be responsible for receiving feedback on the draft report from ED staff and the Technical Working Group. They will then respond to, and incorporate comments received, as appropriate, into the final draft of the report.

Both BPA and MDRC have report production capabilities that will allow for incorporation of visually appropriate graphic design, including appropriate design of tables and charts.

5. Dissemination of Findings
In consultation with ED, the Technical Working Group – and appropriate organizations – the contractor shall develop and implement a plan for dissemination and outreach to share project activities and findings at key points in the progress of the overall project. MDRC will take the lead in coordinating dissemination activities including planning and organizing the symposium. We will make use of MDRC’s e-mail notification system to announce the project report. There are approximately 2,000 people on the MDRC e-mail notification list, 2,500 people on our welfare studies mailing list, and 1,500 on our education studies mailing list. The research team will work closely with key national association groups to plan and organize the symposium on project findings. This could include the American Association of Community Colleges (AACC), the American Council on Education, the National Governors’ Association, the Community College Research Center at Columbia Teacher’s College, the Council for the Advancement of Adult Literacy (CAAL), and the Council for Adult and Experiential Learning (CAEL). This will give the symposium added prominence and provide access to potential invitees. The symposium will open with a headline plenary panel of cutting edge work that is being done in the adult education field with links to community colleges. The plenary could include leading scholars in the area of adult education and innovators in the areas of contextualized learning or career bridges.

The symposium will also include a series of theme-oriented workshops that feature the BPA/MDRC research team presenting the findings and representatives from the case study sites commenting and highlighting their on-the-ground experiences. A wrap up session could include staff from the Department of Education and the affiliated organizations mentioned above to reflect on the major themes from the symposium and the implications for policy and practice. In addition to the symposium, members of the BPA and MDRC teams will also present the research results from this project at conferences sponsored by organizations such as AACC and CAEL.

Exhibit 1

ABE Program Performance Measures

	
	Denominator:

Students entering ABE programs in 2000-01 or 2001-02

	Numerator
	All students
	Students with a goal of enrolling in college

	Postsecondary Transition Rates:

Number who enroll in a credit-bearing class in

community college:
	
	

	· Within one year of their ABE enrollment
	Measure 1
	Measure 2

	· Within two years of their ABE enrollment
	Measure 3
	Measure 4

	Number who enroll in a credit-bearing class in community college without developmental education:
	
	

	· Within one year of their ABE enrollment
	Measure 5
	Measure 6

	· Within two years of their ABE enrollment
	Measure 7
	Measure 8

	Postsecondary Course Completion Rates:
Number who earn at least 3 credits (equivalent to one

course) within one year of postsecondary enrollment
	Measure 9

	Measure 10

	Postsecondary Degree Attainment Rates:

Number who earn a postsecondary degree or certificate:
	
	

	· Within two years of their college enrollment
	Measure 11
	Measure 12

	· Within three years of their college enrollment
	Measure 13
	Measure 14

	· Within four years of their college enrollment
	Measure 15
	Measure 16

Exhibit 2

Supplemental ABE Program Performance Measures for Transitioning Students Enrolled in Developmental Education
	Numerator
	Denominator: ABE students who transitioned to a postsecondary program and concurrently enrolled in developmental education

	Number who successfully complete developmental education
	Measure 17

	Number who earn at least 3 credits (equivalent to one course) within one year of postsecondary enrollment
	Measure 18

	Number who earn a postsecondary degree or certificate:
	

	· Within two years of their college enrollment
	Measure 19

	· Within three years of their college enrollment
	Measure 20

	· Within four years of their college enrollment
	Measure 21

� For the purposes of this study, we will focus on ABE programs and transitional strategies that enroll students functioning at the Adult Secondary Education (ASE) level, pursuing GED, External Diploma Program, and Adult High School credentials.

� Classification of states is for program year 2002-2003, based on information provided by the U.S. Department of Education, Office of Vocational and Adult Education, Division of Adult Education and Literacy.

PAGE
1

