

Scorecard, Salary Surfer and Wage Tracker Tools on Datamart

Technology, Research &
Information Systems (TRIS)

Scorecard

2011-12: Student Success Task Force

- Formulate ARCC into “Scorecard”
- Focus on high-order outcomes and significant momentum points
- Show outcomes by demography
- Focus less on college comparisons, more on performance over time
- Account for greater headcount and FTES
- Account for students at <12 units earned

Report Type

Components Include

Scorecard Metrics

- Completion (SPAR) Rate
- Persistence Rate
- 30-Units Rate
- Career Technical Education (CTE) Rate
- Remedial Education Progress Rates
English, Math & ESL
- Career Development and College Preparation Rate (CDCP) Rate

Completion (SPAR) Categories

Three categories (cohorts) of students:

- Overall - all students in cohort
- College Prepared - Student's lowest course attempted in Math and/or English was college level
- Unprepared for College – Student's lowest course attempted in Math and/or English was remedial level

Salary Surfer and Wage Tracker Tools on Datamart

Methodology

- Two different methodologies
 - System wage tracker and college wage tracker
- Completers or graduates are joined with EDDUI wage data using SSNs
- Both wage methodologies break out by award discipline and award type
 - 6-digit Taxonomy of Program (TOP) code
 - Certificates and Associate Degrees

Methodology

- “Graduates” scrubbed of the following:
 - Still enrolled anywhere in higher education, including CCC after date of award
 - 21 and under at time of award
- “Clean leavers” wages measured from -2 to +5 yrs.
- If person earned >\$1 in any reported quarter, they are considered “in” and counted
- Sum all quarters of wages to student annual wage
- All data adjusted to current CPI

Methodology Differences

System Wage Tracker (Salary Surfer)

- Award completers over 5 academic years
- Calculate median wages by discipline and award type
- Median calculated for students with wages 2 years before award, 2 years after and 5 years after award

College Wage Tracker (DataMart)

- Award completers over 8 academic years
- Median wages by discipline, award type and “college”
- Median calculated for students in cohort with wages 3 years after award

System vs. College Methodology

System

College

Salary Surfer (System Wage Tracker)

- Wages by Discipline
- <http://salarysurfer.cccco.edu/SalarySurfer.aspx>
- Measured median wages at:
 - 2 years before award date (previous employment)
 - 2 years after award date (roughly, starting salary)
 - 5 years after award date (roughly, journey salary)
- Minimum n=10 wage matches
- Includes listing of colleges with programs

Wages by College by Discipline

- Wages by Discipline by College
- <http://datamart.cccco.edu/Outcomes/Default.aspx>
- Median wages for 8 years of graduates at:
 - 3 years after award date
- Timeline for measuring 8 years of cohorts at -2 to +5 was too long (15 years)

Data Caveats

- EDDUI Data contains wages of occupations covered by CA Unemployment Insurance
- Excludes military, federal government, self-employed, out of state and unemployed
- Not able to determine part-time or full-time wages, hours worked not in the EDDUI data.
- Only students with SSNs (11% missing)
- Wages are adjusted for inflation to current dollars using the California CPI-U

High ROI Programs

- Health fields (by far)
 - Paramedic, RN/LVN, Rad/Cardio, Resp./PT/PA, Dental, PsychTech, Health Info Tech
- Police & Fire Academies, Protective Svcs, AJ
- Wastewater/Environmental Control
- Electronics/Electric Tech
- Plumbing/Fabrication
- Computer Networking, CIS

Lower ROI Programs

- Cosmetology*
- Fashion/Interior Design
- Early Child Dev't
- Fine/Liberal/Graphic Arts/Music
- Culinary Arts
- Things with “Assistant”
- “Transfer” Degrees (w/out Transfer)

Analysis Caveats

- Region/locale significantly impacts wages, so caution in comparing earnings across the state
- Wages are not necessarily from employment associated with a particular award discipline
- Wage outcomes should not be a sole measure of institutional effectiveness/program quality
- Other factors besides earnings motivate students to earn an award in a specific discipline

Accessing Tools and Resources

- Query modules using both methods are available in Datamart
 - System Wage Tracker & College Wage Tracker
- Salary Surfer is the same as System Wage Tracker and available at salarysurfer.cccco.edu
- Additional wage resources on our [webpage](#)
- Median wages by program code are available for colleges in Data-on-Demand

