

Net Price Calculator Beta

Test Training

Welcome.

Mike Dear

Student Services and Special Programs

Myrna Huffman

Management Information Systems

Telephone access: < 888.866.3951 >

Passcode: < 406962 >

Agenda:

- Housekeeping
- Net Price Calculator
- State Complaint Process
- Questions

Send Text Chat Messages

Raise Your Hand

Express Your Thoughts

Respond to a Poll or Question

Raise or lower your hand.

Respond to a poll or question.

Express your thoughts with emoticons!

Step Away and Return

- If you need to leave the meeting for a moment – let us know you are not participating at this time.

Step Away and Return

- Click once to “Step Away”
- Click again to “Return”

Background

- Higher Education Opportunity Act (HEOA)
 - Signed into law on August 14, 2008
 - Includes many new disclosure requirements
 - Requires that institutions have a net price calculator on their websites for full-time, first-time degree/certificate-seeking undergraduate students

Background

- Requirement
 - Institutions have two (2) years from the release of the U.S. Department of Education's template to post their calculator
 - On October 29, 2009, the Department made available a Net Price Calculator template
 - All institutions must have a net price calculator posted on their websites by October 29, 2011

Background

- Requirement
 - An institution may either use the Department's Net Price Calculator template or it may develop its own
 - Institutionally developed calculators must include “at a minimum the same data elements” found in the Department's Net Price Calculator template

Background

- Purpose
 - “to help current and prospective students, families, and other consumers estimate the individual net price of an institution of higher education for a student. The calculator shall be developed in a manner that enables current and prospective students, families, and consumers to determine an estimate of a current or prospective student’s individual net price at a particular institution.”
 - P.L. 110-315, sec. 132 (h) (1).

Background

- HEOA Definition of Net Price

Institution's
price of
attendance for
FTFT students

Price of attendance =
average annual cost of
tuition and fees, room and
board, books, supplies, and
transportation

Total need- and merit-based federal,
state, and institutional grant aid
awarded to FTFT students

Number of FTFT students receiving
such aid

Decisions for Institutions

1. Which approach should your institution use?

- Use the website developed by the Chancellor's Office MIS Unit.
- Develop your own*
 - U.S. Department of Education Net Price Calculator template
 - Use a third-party calculator
 - Update an existing calculator
 - Create a calculator in-house

*Must contain, at minimum, the same elements as the Department's template

If you choose to create your own NPC

- Go to this link:
http://nces.ed.gov/ipeds/resource/net_price_calculator.asp
- You will find a link to the U.S. Dept. of Ed. template, related files, resources, minimum requirements and FAQs.
- Please contact the U.S. Dent. of Ed. with questions:

Archie Cubarrubia
National Center for Education
Statistics
U.S. Department of Education
Archie.Cubarrubia@ed.gov

Jessica Finkel
Office of Postsecondary
Education
U.S. Department of Education
Jessica.Finkel@ed.gov

The U.S. Department of Education Net Price Calculator Template was used for development

The Chancellor's Office MIS unit developed the Net Price Calculator by college

The Department's template is made up of two components:

- The institutional data maintenance application
- The user application.

The institutional data maintenance application

- Price of attendance
- Median amounts of grant and scholarship aid awarded to, and accepted by, first-time, full-time degree/certificate-seeking students by EFC range

The user application

- users are asked nine questions to establish the following:
 - Their dependency status
 - Their estimated cost of attendance
 - Approximated EFC

Institutional Data Maintenance

The Chancellor's Office MIS input the **Price of attendance** using the 2009-2010 Institutional Characteristics Data from the college's IPEDS* survey

Charges for full academic year	2007-08	2008-09	2009-10	2010-11
Published tuition and required fees:				
In-district				
Tuition	534	468	624	624
Required fees	180	180	180	200
Tuition + fees total	714	648	804	824
PY tuition + fees total	714	648	804	
In-state				
Tuition	534	468	624	624
Required fees	180	180	180	200
Tuition + fees total	714	648	804	824
PY tuition + fees total	714	648	804	
Out-of-state				
Tuition	5,000	4,920	5,184	5,184
Required fees	180	180	180	200
Tuition + fees total	5,180	5,100	5,364	5,384
PY tuition + fees total	5180	5100	5364	
Books and supplies				
	1,422	1,566	1,666	1,620

Off campus (not with family):				
<u>Room and board</u>	8,816	9,280	9,710	9,808
<u>Other expenses</u>	2,966	3,222	3,340	3,456
Room and board and other expenses	11,782	12,502	13,050	13,264
Off campus (with family):				
<u>Other expenses</u>	2,840	3,096	3,214	3,330

* Integrated Postsecondary Education Data System

Institutional Data Maintenance:

The Chancellor's Office MIS input the median amounts of grant and scholarship aid awarded to, and accepted by, first-time, full-time degree/certificate-seeking students by EFC range using the 2009-2010 financial aid data submitted by the college

- Create the first-time full-time student cohort
- Establish the student's residency for fee purposes
- Retrieve the student's financial aid data
- Calculate the median awarded by EFC, residency and dependency

Net Price Calculator Test Site:

<http://testsite.cccco.edu/npa/XXX/npa.htm>

XXX = 3 character MIS College Code

Test Site Available: NOW

Questions/Problems: cccnpc@cccco.edu

Production Date: September 15, 2011

Find your MIS college code here:

<http://www.cccco.edu/SystemOffice/Divisions/TechResearchInfo/MIS/DED/tabid/266/Default.aspx>

=>Click the “Appendices” tab; “A – College & District Codes”

State Complaint Process

Rhonda Mohr
Student Services and Special Programs

State Complaint Process

- Final Program Integrity Regulations, October 29, 2010
 - Section 600.9 STATE AUTHORIZATION (a) (1) An institution...is legally authorized by a State if the State has a process to review and appropriately act on complaints concerning the institution including enforcing applicable State laws...
 - Section 668.43(b) The institution must make available ... contact information for filing complaints with its accreditor and with its State approval or licensing entity and any other relevant State official or agency that would appropriately handle a student's complaint.

Complaints - continued

- Not just for financial aid complaints
- Must include accreditors
- May fulfill this role through a State agency or the State Attorney General as well as other appropriate State officials.
- A State may choose to have a single agency or official handle complaints regarding institutions or may use a combination of agencies and State officials.
- A State may rely on a governing board of a State-wide system of public institutions

Complaints – CCCCO Proposal

- Complainants must follow the college/district complaint process first before escalating issues
 - Colleges should clearly define and publish their own complaint processes
- 1st referral to the Accrediting Commission for Community and Junior Colleges (ACCJC)
- 2nd referral to new web page designed by CCCCO
- Discrimination complaints referred to existing CCCCO web page

Complaints – Next Steps CCCCO

- Launch web page and process for complaints
 - <http://californiacommunitycolleges.cccco.edu>
- Receive state approval on proposed process
- Forward state approval to U.S. Department of Education
- Officially announce process to colleges via various list serves (i.e. PIO, CSSO etc)
- May convert web page to a different application sometime later this year

Complaints – Next Steps Colleges

- Clearly define and publish college complaint process
 - Prominently displayed on home page
 - Include CCCCO link
- Inform all departments on campus of new requirements and processes
- Develop a link to the CCCCO process and web page
 - <http://californiacommunitycolleges.cccco.edu>
- Upon official announcement note any changes to process and make

Questions?

