

Transfer is Our Future

(How Statewide Systems Improve Transfer)

IACAC Transfer Summit 2016

Presented by:

Dena Lawrence, MyCreditsTransfer

Statewide Project Coordinator for Illinois

Marilyn Marshall, University of Illinois

Assistant Vice President for Academic Affairs

Desired learning outcomes

1. Understand implications of Illinois' transfer profile
2. Know benefits of statewide initiatives, transfer advising: planning is key
3. Discuss today's transfer challenges

Illinois Transfer Profile

Number & type of Illinois institutions:

- 12 public universities
- 48 community colleges, 39 districts
- 98 Independent not-for-profit
- 29 Independent for-profit

More than 60 colleges/universities in city of Chicago alone

(Out-of-state institutions operating in IL *not* included.)

This map displays Illinois public universities, community colleges and independent institutions (NFP and for-profit) **outside** the City of Chicago.

Legend:

Community Colleges

Public Universities

Independent NFP

Independent For-Profit

This map displays Illinois public universities, community colleges and independent institutions (NFP and for-profit) **inside** the City of Chicago.

Legend:

Community Colleges

Public Universities

Independent NFP

Independent For-Profit

Coordinating/governing/influencing bodies:

- Illinois Board of Higher Education
- Illinois Community College Board
- Illinois State Board of Education
- Illinois Student Assistance Commission
- Illinois Joining Forces, P-20 Council, Advance IL, etc.
- Illinois legislature, IL agencies

Illinois transfer enrollment:

- Approx. 60,000 undergrad transfers to IL every Fall
 - No spring transfer data available
- More students transfer **to** community colleges than to public universities
- Be aware of IL top transfer institutions
 - To and From

Fall 2014 undergraduate transfers TO Illinois institutions -- Top 25

Fall 2014 undergraduate transfers FROM/to Illinois institutions -- Top 25

Illinois transfer initiatives:

- IL Transfer Coordinators (1970's)
- Compact agreements (1970's)
- Illinois Articulation Initiative (1990's)
- iTransfer.org (1990's)
- MyCreditsTransfer, powered by Transferology™ (2002)
- Military articulation initiatives (2013)
- Finish Up Illinois (2015)

MyCreditsTransfer

- State grant funded
- Launched in 2002 as Illinois CAS
 - Rebranded in 2008 as u.select Illinois
- 29 fully-licensed receiving schools in IL
 - 12 public universities
 - 8 community colleges
 - 8 independent institutions
 - 1 other (Illinois Articulation Initiative)
- Advisory Committee
- Collaborate closely with iTransfer/IAI

“How Statewide Systems Improve Transfer”

How does it all come together?

- **Voluntary participation**
- **Partnerships & collaborations**
- **Institutional diversity**
- **Funding**
- **Advisors are a critical link**

Voluntary participation

- Lends to greater institutional buy-in
- Promotes transparency
- Increases opportunity for collaborations
 - Finding a good fit
- Accountability is more about information sharing than policing
- Effective communication pipelines are key

Partnerships and collaborations

- Institutions share information
- Boards are active and informed
- Legislature is kept informed
- Collaboration promotes efficiencies
 - Cost sharing & low cost solutions
- Build on existing initiatives

Institutional diversity

- Advantages – something for everyone
 - Institutional variety reflects student diversity
 - Compels us to look for common ground
 - Causes us to address differing approaches
- Challenges – institution-specific
 - Is difficult to scale
 - Have broad range of systems & processes
 - Requires ongoing investment

Funding

- State appropriation – cuts & uncertainty
 - Attrition, turn over, reduction in force
 - Tight budgets force retooling of existing resources
 - Reliance on grants ... more uncertainty
-

“How Statewide Systems Improve Transfer”

Transfer is the future ... Planning is key

- Pathways, TAG, DAPP, Dual Enroll, GPS: helping students plan for transfer
- Retain IL transfer students in Illinois
- Experiential learning, internships, undergraduate research, online
- Align for college readiness
- Data, data and more data

“How Statewide Systems Improve Transfer”

Summary/Q&A

- **Transfer in Illinois – the new normal**
- **Benefits and challenges of statewide systems**
- **Collaboration and communication**

**Advisors are the link
between the tools and the students.**

“How Statewide Systems Improve Transfer”

Thank you!

<http://mycreditstransfer.org/support/default.asp>

We welcome your follow-up contacts:

Dena Lawrence denalawr@uillinois.edu

Marilyn Marshall mmmurphy@uillinois.edu