Tentative Issues for Inclusion in

the Bulletin of the 2012 Statewide Plan for Higher Education

1. Strengthen Connections among Parts of The University of the State of New York

a. Colleges could provide more opportunities for online education to the P-12 system, especially online college-level courses in middle and high schools. New York higher education institutions have done well with online programs, but could provide more for use in P-12 schools. This would strengthen the linkages between colleges and P-12, benefit P-12, and promote college readiness.
b. How can colleges further the education of students who prepared in career and technical fields at the secondary level?
c. Focus on the continuum of education through the graduate level, and identify any gaps or missing links. Work with the P-12 educational community on defining college readiness and assist students in P-12 to meet this standard. Encourage more graduate-level education. Encourage institutions to develop career-ladder educational opportunities, especially in New York’s licensed professions.

d. Address the role higher education institutions play in meeting the needs of the communities in which they are located. How can they work with cultural institutions in strengthening those communities?

2. Strengthen Connections between Higher Education and Other Parts of the State’s Social and Economic Structure

e. Strengthen higher education institutions’ connections with business and the world of work.

f. Challenge higher education institutions to assist with the Regents goal of career readiness. Encourage institutions in all sectors, not just the proprietary sector, to identify realistic job opportunities for their graduates. Identify mechanisms for dealing with disconnects.
g. Increase relationships between institutions of higher education and business and industry to support both research and comprehensive executive training programs. Increase inter-institutional cooperation to do so.
h. Enlist the business community, unions, etc., as partners to publicize college opportunities and the connection to work in a big media push. Get business to fund advertising that will get the population better informed about need for college education.
3. Differentiate Missions in Higher Education

i. Differentiate in the Statewide Plan among different types of higher education institutions for the purpose of encouraging them to address the issues in ways appropriate to their individual missions.

j. Is there a distinction between community and four-year colleges and should there be? What is the role of community colleges in career preparation? Is there a difference with four-year institutions? Define the roles that community colleges and four-year institutions play in career preparation. Should they be authorized to offer baccalaureate programs in some fields?

4. Improve Access, Quality, and Performance of Higher Education

k. How can higher education institutions embrace online learning and other technology to reach broader segments of New York’s population? Challenge them to do so. Can business assist them to do so?

l. How can higher education institutions reduce the growth in operating costs, so as to reduce the price students and parents must pay, without sacrificing quality of education?

m. Improve student retention and graduation rates.
n. Improve the results of programs preparing students for licensure in New York’s 48 licensed professions. How can institutions improve pass rates on licensure exams and the rates at which their graduates enter practice?
o. Get adults back into higher education. What programs will people want? Georgetown prediction of growth in New York jobs over the next ten years that will require a college education. We need to challenge New York institutions to respond. New York is 43rd out of 50 states in the education of adults and New York is facing a declining population.
p. Given the State’s expected demographic changes, how can we enhance New York as a destination for higher education students from other states and abroad? (About one out of four full-time students now come from outside the State).

q. Seek innovation in financial assistance to accommodate longer-term completions.
r. Continue to strengthen higher education access, services, and outcomes for New Yorkers with disabilities.
5. Address Out-of-State Institutions’ Interest in Serving New Yorkers

s. What should be the Regents policies on the entry of out-of-state institutions into New York?

t. Should we regulate purely online education offered to New Yorkers who are employees of national companies under contract with those companies?

u. What additional programs should New York institutions offer to reduce the need for out-of-state institutions to seek permission to operate or establish new institutions in New York State?
