

**The Impacts of State Performance Funding Systems on
Higher Education Institutions:
Research Literature Review and Policy Recommendations**

Kevin J. Dougherty and Vikash Reddy

December 2011

CCRC Working Paper No. 37

Address correspondence to:

Kevin J. Dougherty
Associate Professor, Departments of Education Policy and Social Analysis and
Organization and Leadership and
Senior Research Associate, Community College Research Center
Teachers College, Columbia University
525 West 120th Street, Box 11
New York, NY 10027
212-678-8107
Email: dougherty@tc.edu

We thank Lumina Foundation for its financial support of this research. We also wish to thank Thomas Bailey, Peter Ewell, Davis Jenkins, Michael McLendon, David Tandberg, and William Zumeta for their thoughtful comments on this report. Needless to say, the views expressed here are solely the authors'. We would also like to thank Wendy Schwartz and Elizabeth Yoon for their able editing of this report.

Abstract

Over the past three decades policymakers have been seeking new ways to secure improved performance from higher education institutions. One popular approach has been performance funding, which involves use of a formula to tie funding to institutional performance on specified indicators. This report reviews findings from studies on performance funding programs in a multitude of states. The studies suggest that tying funding to outputs has immediate impacts on colleges in the form of changes in funding, greater awareness by institutions of state priorities and of their own institutional performance, and increased status competition among institutions. Because of these immediate impacts, performance funding produces intermediate institutional changes in the form of greater use of data in institutional planning and policymaking and in changes in academic and student service policies and practices that promise to improve student outcomes. However, claims that performance funding does indeed increase ultimate outcomes—in the form of improved rates of retention, completion of developmental education, and graduation—are not validated by solid data. In the face of this finding, this report identifies obstacles to the effective functioning of performance funding, as well as unintended impacts. The report closes by providing recommendations for overcoming the many obstacles to the effective functioning of performance funding and addressing the unintended impacts documented by the studies reviewed.

Table of Contents

1. Introduction.....	1
2. Research Methods.....	2
2.1 Conceptualization of the Impacts of Performance Funding	2
2.2 Data Search.....	4
2.3 Data Analysis.....	5
2.4 Limitations	5
3. Differences among Performance Funding Programs	6
3.1 Performance Funding 1.0 and 2.0.....	6
3.2 Florida’s Two Performance Funding Programs.....	7
3.3 Ohio’s Old and New Performance Funding Programs	9
3.4 Tennessee’s Old and New Performance Funding Programs	11
3.5 Washington’s Two Programs: One Abandoned, One Recently Added.....	13
4. Immediate Impacts of Performance Funding	15
4.1 Changes in Funding	15
4.2 Increased Awareness of State Priorities.....	16
4.3 Increased Awareness of Institution’s Own Performance.....	17
4.4 Increased Status Competition	18
5. Intermediate Impacts: Changes in Organizational Policies and Practices	19
5.1 Increased Use of Data in Institutional Planning	19
5.2 Academic Improvements	20
5.3 Student Services Improvements.....	22
6. Ultimate Impacts: Student Outcomes	25
6.1 Improved Retention	25
6.2 Improved Remediation	26
6.3 Improved Graduation Rates	26
7. Obstacles to the Effectiveness of Performance Funding	28
7.1 Inappropriate Performance Funding Measures.....	29
7.2 Instability in Funding, Indicators, and Measures.....	31
7.3 Brief Duration of Many PF Programs.....	32
7.4 Inadequate State Funding of Performance Funding	32
7.5 Shortfalls in Regular State Funding.....	33
7.6 Uneven Knowledge about and Responsibility for Performance Funding	34
7.7 Inequality of Institutional Capacity	37
7.8 Institutional Resistance to and Gaming of the System	38
8. Unintended Impacts of Performance Funding.....	39
8.1 Compliance Costs	39

8.2 Narrowing of Institutional Missions	40
8.3 Grade Inflation and Weakening of Academic Standards.....	41
8.4 Restriction of Student Admissions	42
8.5 Lesser Faculty Voice in Academic Governance.....	42
9. Summary and Conclusions.....	43
9.1 Main Findings	43
9.2 Limitations of the Research Literature and How to Address Them	44
9.3 Conclusions about Ultimate Impacts of Performance Funding	47
9.4 Ways to Address the Problems of Performance Funding.....	47
References.....	55

1. Introduction

Over the past three decades policymakers have been actively seeking new ways to secure improved performance from higher education institutions. One of the more popular approaches has been performance funding. In contrast with performance reporting or performance budgeting, performance funding uses a clearly specified formula to tie funding to institutional performance on indicators such as student retention, attainment of certain credit levels, and other student outcomes (Burke, 2002; Dougherty & Hong, 2006; Harnisch, 2011).

Performance funding for higher education has had an up and down history. After first appearing in 1979 with Tennessee's pioneering program, it was enacted by an increasing number of states through the 1990s, but then receded in the early 2000s as many states gave up their programs (Dougherty & Natow, 2009). Since then, however, it has been enjoying a considerable revival. Several states recently enacted or readopted performance funding, including Washington and Indiana in 2007, and several other states (including Arkansas, Colorado, Illinois, and Massachusetts) are actively discussing it (Harnisch, 2011).¹

Essential questions for state policymakers who are considering performance funding are these: What impacts does such funding have on student outcomes, how are those impacts produced, and what obstacles and unintended effects are encountered in the process?

This report, prepared by Community College Research Center (CCRC) investigators, addresses these questions by reviewing findings from studies on performance funding programs in a multitude of states. We focus on Florida, Tennessee, and Washington, where we found the most extensive and systematic studies, though we also report the results of studies of the impacts of performance funding in other states, such as Missouri, North Carolina, Ohio, and South Carolina.

¹ Performance funding is also receiving considerable attention from national policy groups and higher education associations. The National Conference of State Legislatures and the National Governors Association held conferences in 2010 and 2011 that addressed performance funding, and the American Association of State Colleges and Universities has issued a policy brief on it (Harnisch, 2011).

2. Research Methods

2.1 Conceptualization of the Impacts of Performance Funding

Performance funding programs aim to improve institutional performance, particularly with respect to student outcomes. We call these the “ultimate” outcomes desired. These include improvements in, for example, student retention, passage of key courses, attainment of certain levels of credit accrual, graduation, job placement, and responsiveness to labor market demands. These ultimate outcomes show up as the performance indicators that performance funding programs use as the basis for allocating funds.

In order to realize these outcomes, performance funding programs embody “theories of action” (Argyris & Schön, 1996) as to how these ultimate outcomes are to be produced.² The most obvious theory of action is that institutional performance will be improved through material incentives that mimic the profit motive for businesses (Dougherty & Hong, 2006, pp. 59–60).³ In Washington, the legislators who were the main proponents of the performance funding program that the state operated between 1997 and 1999 (see below for more) were described by a state-level higher education official as believing “in the notion that we tend to get more of what the funding structure responds to, so what is incentivized and measured and funded, we tend to get more of and less of other things.” Similarly, in Florida, the leading legislative advocate of performance funding was described as believing that “you could get performance altered by money. If you put a pot of money out there, people would change their behavior in order to chase that money.”

² Argyris and Schön (1996, p. 13) note: “The general form of a theory of action is: If you intend to produce consequence C in situation S, then do A. Two further elements enter into the general schema of a theory of action: the values attributed to C that make it seem desirable as an end-in-view and the underlying assumptions, or model of the world, that make it plausible that action A will produce consequence C in situation S.” The concept of a theory of action closely parallels that of “policy instruments,” defined as “mechanisms that translate substantive policy goals into concrete actions” (McDonnell & Elmore, 1987, p. 134).

³ This theory of action closely resembles “inducement” as a policy instrument (McDonnell & Elmore, 1987, pp. 134, 137–138) or “remuneration” as a source of organizational compliance (Etzioni as cited in Matland, 1995, p. 161). Both policy instruments are rooted in a resource dependence perspective; that is, that organizations are shaped by the degree and form of their dependence on resources from the external environment (Pfeffer & Salancik, 1978; Scott, 1987, p. 111).

However, performance funding programs also may invoke—less often and more quietly—three other theories of action.⁴ Two involve the provision of information. Performance funding programs (as with performance reporting programs) could improve institutional performance by increasing institutions’ awareness of their state’s higher educational goals as well as of their own performance with respect to those goals. The underlying theory of action is that institutions will be prodded to improve their performance, either through persuasion or shame, insofar as they come to realize that their institutional performance is not meeting the state’s goals or is not in keeping with their own institutional standards (Dougherty & Hong, 2006, pp. 60–61; see also Anderson, 2006, pp. 230–231; Ewell, 1999, p. 194).⁵ The final theory of action involves the fomenting of status competition among colleges. Performance funding programs could catalyze institutional changes by affecting institutions’ desire to rank well against their institutional peers (Dougherty & Hong, 2006, pp. 61–62).

Changes in state funding for colleges, colleges’ awareness of state priorities and of their own performance relative to those priorities, and colleges’ concern about how well they are performing relative to peer colleges can be termed the *immediate* impacts of performance funding. To be effective, these immediate changes must catalyze *intermediate* changes involving modifications of institutional policies, programs, and practices—such as changes in instruction and student support services—that will result in the *ultimate* outcomes of interest to policymakers, such as more baccalaureate graduates or higher job placement rates. Typically, state performance funding programs are quite vague about what are the intermediate changes that they are seeking. Hence, one of the key tasks of this report is to sketch out what intermediate impacts, relevant to the goals of performance funding, do occur.

⁴ These other theories of action may be less often “espoused theories” of action than “theories in use”: that is, action sequences that are not accidental but are not necessarily intended. Argyris and Schön note that: “By ‘espoused theory’ we mean the theory of action which is advanced to explain or justify a given pattern of activity. By ‘theory-in-use’ we mean the theory of action which is implicit in the performance of that pattern of activity. A theory-in-use is not a ‘given.’ It must be constructed from observation of the pattern of action in question” (1996, p. 13).

⁵ This theory of action resembles, but goes beyond, the “hortatory” technique of control described by Anderson (2006, pp. 230–231). The particular strand that focuses on increasing institutions’ awareness of gaps in their performance relative to their own goals and standards resembles the theory of action described by Estela Bensimon, Alicia Dowd, and colleagues in connection with the Equity for All and Community College Student Success Projects (Bensimon, 2005; Baldwin, Bensimon, Dowd, & Kleiman, 2011; see also Dowd & Tong, 2007).

In addition to these different elements of the theories of action underlying performance funding, we also need to consider its unintended impacts and frequent obstacles (Dougherty & Hong, 2006, pp. 69, 73). The *unintended impacts* constitute outcomes that are not intended by the enacting body, but which arise as side effects of funding institutions based on their performance. These can take such forms as the weakening of academic standards or the narrowing of institutional missions to those that are financially rewarded. The *obstacles* to the success of performance funding can include such things as performance indicators that do not adequately capture institutional performance, performance funding not keeping pace with improvements in institutional performance, and inequality in institutional capacity to diagnose performance problems and determine workable solutions.

2.2 Data Search

To locate research that addressed the impacts noted above, we searched for studies of the impact of performance funding on higher education institutions by combing the following major electronic databases: ERIC, LexisNexis, ProQuest, and ProQuest Digital Dissertations. We searched using various combinations of the following search terms:

- higher education, community college, university;
- performance funding, performance reporting, performance budgeting;
- accountability; and
- impacts, outcomes, results.

In addition, we searched the websites of the main state higher education coordinating or governing boards in all states known to have had performance funding programs. We looked for publications by those boards that addressed the effects of their performance funding programs.

A review of abstracts and summaries helped narrow the body of studies to those examining the impacts of performance funding specifically (as opposed to performance budgeting or performance reporting). We also eliminated works that—even if they addressed the impacts of performance funding—were simply based in the opinion of the author and that did not have any more rigorous empirical basis. The final body of

literature consisted of 40 studies: four analyzing national data, 16 on Tennessee, nine on Florida, five on South Carolina, two each on Ohio and Washington, and one each on Missouri and North Carolina. While our studies happened to be clustered around these states, we have to emphasize that we aimed to include studies from any state that had performance funding.⁶

2.3 Data Analysis

We coded the findings in these studies using both preestablished categories and categories that emerged in the process of analyzing the selected research studies (Miles & Huberman, 1994). We began with categories developed by Dougherty and Hong (2006) for performance funding impacts (immediate, mediated, and ultimate), obstacles, and unintended impacts. These became our “start list.” However, following a “grounded” approach, we added new categories in order to capture elements of performance funding impacts that emerged in the studies we were reviewing. The results of our data coding were independently cross-checked by at least one other person.

2.4 Limitations

While there is much to be learned from the research literature on performance funding, we also wish to warn readers that there are considerable limitations to that literature. There are very few multivariate quantitative studies. The many qualitative studies tend to be limited in their scope, often restricting themselves to one state and even just to one institution. Moreover, these qualitative studies often rely too much on self-reports and do not triangulate these data with other kinds of evidence. We will come back to these limitations in the conclusions to this report.

⁶ The high number of studies on Tennessee seems explicable by a couple of factors. Tennessee established the first and longest lasting performance funding program in the country, which alone would raise the possibility that more studies would accumulate. Moreover, one of the key architects of that program—Professor E. Grady Bogue—is at the University of Tennessee and encouraged many of his doctoral students to conduct case studies of the impact of performance funding on different kinds of colleges and universities. Florida, meanwhile, has had a long-lasting and well known performance funding program, the Performance Based Budgeting program established in 1994. It therefore has lasted long enough to provoke study. Moreover, Florida has a highly professionalized state department of education and other state agencies, with staffers who have produced several studies of the impact of the performance funding program, either in their professional capacities or as part of their doctoral studies.

3. Differences among Performance Funding Programs

Before we launch into our review of the research literature, we should clarify the nature of performance funding. We need to distinguish two dominant forms (performance funding 1.0 and 2.0) and then note differences between states in the particular versions of these two dominant forms that they have enacted.

3.1 Performance Funding 1.0 and 2.0

State performance funding programs come in many different forms, but it is useful to make a distinction between what has been called performance funding (PF) 1.0 and 2.0 (Albright, 2009; Snyder, 2011). Performance funding 1.0 takes the form of a bonus, over and above regular state funding for higher education. The funding is allocated on the basis of certain typical indicators: ultimate outcome indicators such as numbers (or percentages) graduating or being placed in jobs; intermediate achievement indicators such as retention, developmental education completion, and transfer; and more occasionally, input indicators such as enrollments of students of certain backgrounds and indicators of program quality such as percentage of licensure exam takers who pass (Burke, 2002; Dougherty, Hare, & Natow, 2009). Examples of such PF 1.0 programs are the ones established in Tennessee in 1979, Florida in 1994, Ohio in 1995, and Washington in 1997 (see below).

Performance funding 2.0 programs, while not sacrificing indicators of ultimate outcomes, also put considerable emphasis on indicators of intermediate achievement: for example, course completions; successful completion of developmental education courses or programs; passage of key gateway courses such as college mathematics or college English; and reaching certain credit thresholds such as 15 or 30 credits (Offenstein & Shulock, 2010). The Student Achievement Initiative enacted in Washington in 2007 is a notable example of the use of these intermediate achievement indicators (Jenkins, Ellwein, & Boswell, 2009; Shulock & Jenkins, 2011). Where PF 2.0 programs take an even more radical departure from PF 1.0 is in having performance funding no longer be a bonus but rather embedding it in the regular state base funding formula for higher education. The new performance funding programs established in Ohio in 2009 and Tennessee in 2010 are notable examples; they abandoned enrollment-based funding for

the four-year colleges and, in the case of Tennessee, the two-year colleges as well (see below for more).

Three factors have played major roles in the rise of PF 2.0. One has been rising doubt about the efficacy of PF 1.0. State officials have begun to question whether basing even as much as 5% of state appropriations to higher education on performance outcomes is enough to compel significant improvements in institutional practices and student outcomes (Sanford & Hunter, 2011). Moreover, there is a growing sense that, due to the current and foreseeable stagnation of the economy, future state budgets are unlikely to have much leeway to provide performance funding bonuses on top of regular, formula-based state funding for higher education. Rather, it is argued, performance indicators will have to be built into the basic state formula itself.⁷ Finally, the PF 2.0 programs in Ohio, Tennessee, and Washington have received endorsements from the U.S. Department of Education and national policy groups such as the National Governors Association, the National Conference of State Legislatures, Lumina Foundation, the Gates Foundation, and others (Albright, 2009; Harnisch, 2011; Lederman, 2008; Snyder, 2011; Sparks & Waits, 2011; U.S. Department of Education, 2011).⁸ Moreover, the Obama Administration's college completion agenda and Race to the Top competition have also sharpened interest in performance funding.

We describe below the performance programs in Florida, Ohio, Tennessee, and Washington because of the preponderance of studies of those states and the considerable interest in the PF 2.0 aspects of performance funding in the latter three states. Each of these states has had two different performance funding programs (Dougherty, Natow, Hare, Jones, & Vega, 2011; Dougherty, Natow, & Vega, 2012).

3.2 Florida's Two Performance Funding Programs

At one point Florida had two performance funding programs operating concurrently. Its Performance-Based Budgeting (PBB) program was established in 1994

⁷ Dennis Jones of the National Center for Higher Education Management Systems has been making this point for some time.

⁸ Cross-state policy diffusion processes played an important part in the development of PF 1.0, and their impact seems to be even bigger with respect to PF 2.0. Moreover, national policy organizations and policy foundations appear to be playing a bigger role in the case of PF 2.0 than of PF 1.0 (Albright, 2009; Dougherty et al., 2011; Dougherty & Puleio, 2011; Harnisch, 2011; Snyder, 2011; Sparks & Waits, 2011; U.S. Department of Education, 2011).

and is still in place (although funding was suspended in 2008). However, the Workforce Development Education Fund (WDEF), which was established in 1997, lapsed in 2002 (Dougherty & Natow, 2009; Dougherty et al., 2012). While the PBB is an example of a PF 1.0 program, one could argue that the WDEF was an early example of a PF 2.0 program.

Performance-Based Budgeting: 1994–present. In 1994, Florida passed the Government Performance and Accountability Act, which was intended to move state funding of government agencies toward program outcomes rather than inputs. The state’s community colleges were some of the first public organizations to come under the purview of PBB, which went into effect for them in 1996. The state’s four-year colleges and universities were supposed to become subject to PBB some time later, but this never happened (Bell, 2005, p. 42; Dougherty et al., 2011; Wright, Dallet, & Copa, 2002, pp. 144–145; Yancey, 2002, pp. 56–57).

When the 1994 Government Performance and Accountability Act was passed in 1994 (Laws of Florida ch. 94-249), it was envisioned as a form of performance budgeting in which the legislature would base its funding for higher education institutions on the performance they had already demonstrated and set performance targets for the future. There was no fixed formula tying funding to specific indicators and that displeased key senators, who wanted such a formula. The legislature thus devised the Performance Incentive Funding program in 1996 (1996–97 General Appropriations Act, HB 2715, Specific Appropriation 172A). This program, which created a specific pot of money that would be allocated by formula to community colleges based on specific performance indicators, became a part of Performance-Based Budgeting.

Initially, \$12 million was appropriated for fiscal year 1996–97. These funds were to be distributed to community colleges at the end of the fiscal year, depending on their individual performance on three sets of indicators. Five million dollars was distributed on the basis of how many students graduated (completed certificates, associate of arts, or associate of science degrees). Another \$5 million was distributed on the basis of the performance of specific groups of students: numbers graduating among students who were economically disadvantaged, disabled, non-English speakers, or participants in English as a Second Language (ESL) programs; numbers who graduated and passed state

job licensure exams; and numbers who graduated and secured a job in a targeted occupation. The remaining \$2 million pertained to time to degree: it was allocated on the basis of how many students completed an associate of arts degree with less than 72 attempted credit hours (Wright et al., 2002, pp. 144–145).

Over the years, PBB funding has accounted for 1% to 2% of total state appropriations for the community colleges. While the performance indicators changed over time, they continued to focus on degree completion, transfer to the state university system, successful passage of licensure exams, and securing jobs paying more than \$10 an hour (Bell, 2005, pp. 39–43, 53–54; Dougherty & Natow, 2010; Florida State Board for Community Colleges, 1998, 2000; Office of Program Policy Analysis and Government Accountability, 1997; Wright et al., 2002, pp. 148–149, 161, 163, 165, 250–252; Yancey, 2002, pp. 56–58).

Workforce Development Education Fund: 1997–2002. Initiated in 1997, the Workforce Development Education Fund (WDEF) (Laws of Florida, ch. 93-307, SB1688) applied to the community colleges and area vocational centers operated by the K-12 districts. The WDEF operated between 1997–98 and 2000–01 and then lapsed (Dougherty & Natow, 2009; Dougherty et al., 2012). At its peak, the WDEF comprised nearly 6% of state funding for community colleges. It held back 15% of an institution’s state appropriation from the previous year for vocational and technical education. Institutions could then win this money back based on their performance on these measures: (1) number of adult basic education completions, vocational certificates, and vocational associate of science for students with certain characteristics (economically disadvantaged, recipients of welfare, disabled, dislocated, and ESL); and (2) job placement of students, with institutions getting more points for placement in higher paying jobs (Bell, 2005, pp. 47, 59–60, 175–176; Florida State Board for Community Colleges, 1998, 2000; Pfeiffer, 1998; Wright et al., 2002, p. 163; Yancey, 2002, pp. 59–61).

3.3 Ohio’s Old and New Performance Funding Programs

Ohio established two performance funding programs in 1995 and then replaced them with a new program established in 2009. The original programs were both examples

of PF 1.0; the new program is a leading example of PF 2.0. Because the new formula is so recent, the studies we draw on regarding the impact of performance funding in Ohio apply only to the earlier system.

The Success Challenge and Performance Challenge: 1995–2009. In 1995, Ohio established the Success Challenge, which provided a bonus to universities based on the number of students who earned baccalaureate degrees within four years, with students in financial need weighted more (Moden & Williford, 2002, pp. 173–178). Ohio also established the Performance Challenge (soon abandoned) which—though largely not a performance funding program⁹—did reward community colleges, technical colleges, and branch campuses based on the number of students who transferred or relocated after completing at least 15 quarter hours or 10 semester hours of coursework and on the number of transfer or relocated students who completed baccalaureate degrees (Dunlop-Loach, 2000, Appendix B; Ohio Board of Regents, 1994).¹⁰

New funding formula: 2009–present: In 2009, Ohio passed legislation ending enrollment-based funding for four-year universities and adding a performance-funding element to its funding for two-year colleges. In the process, the Success Challenge was terminated. The new state funding formula for the state universities and their regional campuses took effect in the 2010–11 fiscal year. For the 14 universities in Ohio, the state will allocate all funding based on the number of courses and degrees completed by students rather than enrollment early in the semester. Initially, funding will favor course completion, but over time degree completion will grow in importance. For the 24 regional campuses, funding initially will be based solely on course completion, with

⁹ The other eight service expectations under the Performance Challenge involved additional state support for providing broad job training, offering effective developmental education, providing noncredit continuing education opportunities, fostering business partnerships, developing high school linkages, providing accessible learning environment and effective instructional delivery strategies, keeping tuition and fees low, and creating high community involvement (Burke & Serban, 1998, pp. 40–41; Dunlop-Loach, 2000, Appendix B; Moden & Williford, 2002, pp. 173–177; Ohio Board of Regents, 1994).

¹⁰ The other challenges did not address student outcomes. The Research Challenge allocated appropriations in proportion to dollars raised from external grants and contracts. The Access Challenge provided money to community colleges, technical colleges, university regional campuses, and three four-year “access” universities to restrain tuition and fees and operate support programs to raise student recruitment and retention. Colleges received funds in proportion to their share of General Studies enrollments across all public access institutions. The Jobs Challenge rewarded two-year colleges for their efforts in workforce preparation. Colleges got funding in proportion to their share of total qualified expenditures for noncredit job related training (Burke & Serban, 1998, pp. 40–41; Moden & Williford, 2002, pp. 173–177; Ohio Board of Regents, 1994).

degree completion added to the formula over time. In both cases, funding will be weighted by the cost of programs and whether students are at risk, defined initially only in terms of being eligible for state need-based aid (Ohio Board of Regents, n.d.; Petrick, 2010). The new funding plan for the community colleges begins in fiscal year 2011–12. The proportion of the state formula allocated on the basis of performance indicators is projected to rise from 5% in fiscal year 2012 to 30% in fiscal year 2015. The performance indicators include the number of students who successfully complete remedial education (on three different measures), the number of students who earn 15 and 30 semester credit hours, the number who earn an associate degree or transfer to an Ohio four-year college or university, and performance on an indicator chosen by community colleges themselves (R. Abrams, personal communication, July 19, 2010; Ohio Association of Community Colleges, 2010).

3.4 Tennessee's Old and New Performance Funding Programs

Tennessee established its first performance funding program for higher education in 1979, a program that exists to this day. It was the pioneering example of PF 1.0. In 2010, the state established a second performance funding program that will run in tandem with the first system. This new program is a leading example of PF 2.0. Because the second program has not yet taken effect, the studies on Tennessee that we review here focus only on the first program.

Performance funding: 1979–present: The Tennessee Higher Education Commission adopted performance funding for the state's public two- and four-year higher education institutions in 1979 (Banta, 1986; Banta, Rudolph, Van Dyke, & Fisher, 1996; Bogue, 2002; Dougherty et al., 2011). Funds were first allocated to institutions using performance funding in fiscal year 1980–81. Under that system, higher education institutions could earn a bonus of 2% over and above their annual state appropriations for achieving certain goals based on five performance indicators, each of which was worth 20 out of 100 points (Banta et al., 1996; Bogue & Johnson, 2010; Levy, 1986). The original indicators were these: program accreditation (proportion of eligible programs in the institution's inventory that are accredited), student major field performance (student performance in major fields as assessed by examinations that have normative standards

for state, regional, or national referent groups), student general education performance (student performance in general education as assessed by a nationally-normed exam such as the ACT-COMP examination), evaluation of instructional programs (evaluative surveys of a representative sample of current students, recent alumni, or community members or employers), and evaluation of academic programs by peer review teams of scholars from institutions outside the state and/or practicing professionals in a field (Banta, 1986, pp. 123–128; Bogue, 1980; Bogue & Johnson, 2010).

Tennessee added nine performance funding indicators and dropped four between 1979–80 and 2009–10. The changes focused on student achievement in college and institutional improvement.¹¹ In addition, the percentage of additional funding that institutions could earn based on performance increased from 2% to 5.45% of the base state appropriation (Bogue & Johnson, 2010; Dougherty & Natow, 2010).

Complete College Tennessee program: 2010–present: In 2010, the Tennessee legislature passed the Complete College Tennessee Act, part of which provided for the dramatic redesign of the basic higher education funding formula. Previously, Tennessee’s funding formula had been largely enrollment-driven, meaning that institutions received the bulk of their state appropriations based on the number of students enrolled in their institutions. The changes made by the Complete College Tennessee Act, however, will render the funding formula predominantly outcomes-driven as of the 2011–12 fiscal year (Dougherty & Natow, 2010; Tennessee Higher Education Commission, n.d.a, n.d.b.).

This new program supplements rather than replaces the 1979 program. It is not a bonus to the existing enrollment state funding formula, but rather, revamps the state funding formula by shifting its focus from enrollments to persistence and graduation. During the first year of the new system’s operation in fiscal year 2011–12, university funding will be based on the following indicators: student accumulation of 24, 48, and 72 hours of credit; research and service expenditures; degrees awarded (bachelor’s and associate, master’s and education specialist, and doctoral and law degrees); degrees per full-time equivalent (FTE) student; transfers out with at least 12 credit hours; and six-

¹¹ In addition to dropping some indicators while adding others, Tennessee has also changed the weight given to some of the continuing indicators. Over the years it reduced the weight it gave to program accreditation, from 20 points to 5; general education assessment, 20 to 15; and graduate performance in major fields, 20 to 10 (Bogue & Johnson, 2010).

year graduation rate (Tennessee Higher Education Commission, 2011, p. 1). Community colleges will be funded based on somewhat different criteria: student accumulation of 12, 24, and 26 hours of credit; workforce training; dual enrollment students; associate degrees and certificates granted; awards per full-time-equivalent enrollments; job placements; transfers out with 12 credit hours; and remedial and developmental success. In addition, an institution is eligible for a 40% bonus for credit and degree completion for low-income and adult students (Tennessee Higher Education Commission, 2011). In November 2010, the Tennessee Higher Education Commission officially adopted the new funding formula and requested appropriations based on the new outcomes-driven model for 2011–12 academic-year funding (Dougherty & Natow, 2010).

3.5 Washington’s Two Programs: One Abandoned, One Recently Added

The state of Washington has established two performance funding programs for higher education. The first system, which applied to both the public universities and the community colleges, operated only between 1997–99 before being allowed to lapse (Dougherty & Natow, 2009; Dougherty et al., 2012). It was a good example of a PF 1.0 program. The second program, the Student Achievement Initiative, was enacted in 2007 and applies only to the community colleges (Dougherty et al., 2011; Jenkins et al., 2009; Washington State Board for Community and Technical Colleges [WSBCTC], 2007). It is a leading example of a PF 2.0 program insofar as it puts great emphasis on indicators of intermediate achievement, such as completion of developmental education and of college mathematics. However, it does not embed performance funding in the base state funding formula, as do the new programs in Ohio and Tennessee.

First PF program: 1997–1999. In 1997 Washington enacted a performance funding program of accountability for public institutions of higher education as a proviso in its appropriations bill for the 1997–99 biennium. A small percentage of institutions’ state appropriations was held back and colleges and universities were required to meet or exceed certain levels on certain performance indicators in order to receive full appropriations (Dougherty et al., 2011; Washington State Legislature, 1997; see also Nisson, 2003; Washington State Higher Education Coordinating Board, 1998). The performance measures that were adopted for four-year institutions differed from those for

two-year institutions. For public four-year colleges, the measures related to: persistence and completion rates, “faculty productivity,” time-to-degree efficiency, and “[a]n additional measure and goal to be selected by the higher education coordinating board ... in consultation with each institution” (Washington State Legislature, 1997; see also Washington State Higher Education Coordinating Board, 1998, p. 2). The performance of public two-year colleges was measured based on transfer rates, “[c]ore course completion rates,” the hourly earnings of institutions’ occupational program alumni, and time-to-degree efficiency (Washington State Legislature, 1997; see also Nisson, 2003).

The Student Achievement Initiative: 2007–present. Washington’s first performance funding program ended in 1999 (Dougherty & Natow, 2009; Dougherty et al., 2012). However, the state reintroduced performance funding for higher education eight years later. In 2007, the State Board for Community and Technical Colleges established the Student Achievement Initiative (SAI) for Washington’s two-year colleges (Dougherty et al., 2011; Jenkins et al., 2009; WSBCTC, 2007). Unlike the 1997–99 performance funding proviso, the State Board’s new performance funding system was designed not to withhold any money from institutions, but instead to reward technical and community colleges with a small amount of new money when their students reached certain outcomes thresholds. Performance indicators included achievement of competency in basic skills; pass rates for postsecondary-level mathematics and developmental coursework; and the number of degrees, certificates, and college credits granted. Under the funding formula, colleges received “achievement points” when their students reached certain levels on these indicators. The 2008 fiscal year was a “learning year,” during which involved community and technical colleges examined their performance on these measures and developed plans to improve. During the 2009 fiscal year, institutions began to be rewarded for their performance on the measures (Jenkins et al., 2009; WSBCTC, 2007).

4. Immediate Impacts of Performance Funding

The immediate impacts of performance funding are the direct channels through which performance funding programs try to catalyze changes in institutional performance. The “theories of action” (Argyris & Schön, 1996) involve creating changes in institutional finances, knowledge, and status competition in order to produce organizational changes that will yield the student outcomes of interest to policymakers.

4.1 Changes in Funding

Changes in institutional funding are typically the main policy instrument that policymakers have in mind when they consider performance funding. This theory of action is premised on the belief that institutions are revenue maximizers and will make a strong effort to improve their performance if a significant enough amount of funding is involved (Burke, 2002, pp. 266–272). For the most part, the focus has been on additions to existing state funding for higher education, but some performance funding programs (such as Florida’s Workforce Development Education Fund and Washington’s 1997–99 performance funding program) have allowed for institutions to suffer a net reduction in state funding if their performance is judged insufficient (Dougherty et al., 2011).

Institution-level variations in funding are explicitly discussed by four studies on Tennessee, two each on Florida and Ohio, as well as single studies on North and South Carolina and Washington. The studies on Tennessee touched on how much impact performance funding had on the finances of higher education institutions. For the most part, the funds involved were relatively small, and some observers saw little impact on the institutions. For example, a leader of a Tennessee institution stated: “I think that performance funding is incredibly weak. . . . The state subsidy that comes as a result of whatever few points you get or not get is not significant enough to make us do what we ought to be doing” (as quoted in Tanner, 2005, p. 83). Conversely, a top official of another institution noted: “The first year Tennessee Tech got, as a result of the scores on performance, something over \$700,000. It’s not a lot of money, but it was like manna from Heaven and that’s money we would not have had” (as quoted in Lorber, 2001, p. 82).

The Ohio Board of Regents (2008) reported that the overall state allocation to the Success Challenge, which rewarded public four-year colleges for producing more baccalaureate graduates, grew from \$2 million in 1998 to roughly \$50 million in 2005.¹² Two research studies on Ohio noted that the money associated with the Success Challenge was perceived as small (for example, Miami University and Cleveland State University each received about \$3 million). However, it was viewed as a worthwhile addition to the regular base funding from the state that had some impact on the institutions (O’Neal, 2007, pp. 119, 144–145; Schaller, 2004, p. 80).

In Florida, funding for individual institutions through the Workforce Development Education Fund¹³ rose or fell each year on average 4.36% over the period 1998–2003 (Bell, 2005, pp. 149–151; see also Dougherty & Hong, 2006, p. 59).¹⁴ There are varying reports on how much impact these funding swings had. Dougherty and Hong (2006) reported that the colleges did not see these shifts as having much impact. However, the state WDEF funding for Florida Community College at Jacksonville (FCCJ) decreased \$3.4 million between fiscal years 2001 and 2002, which amounted to 8.7% of its FY 2001 state vocational education appropriation (Bell, 2005, p. 150). The college administration described this loss as “serious” and stated that FCCJ “must improve performance in this increasingly competitive environment” (as quoted in Morris, 2002, pp. 130, 145).

Finally, in Washington, during the early years of the Student Achievement Initiative, community colleges each received \$51,000 in 2007–08, \$66,000 in 2008–09, and an average of \$60,000 in 2009–10 and another \$60,000 in 2010–11 (Shulock & Jenkins, 2011, p. 6).

4.2 Increased Awareness of State Priorities

Besides causing shifts in state funding for colleges, performance funding can stimulate organizational responsiveness through another policy instrument: increasing institutional awareness of state goals for higher education (Dougherty & Hong, 2006, pp. 60–61; Jenkins et al., 2009, pp. 3–4, 19). We found several studies (four on Tennessee

¹² The report does not report institution-level variations in funding.

¹³ This program operated between 1997 and 2002 (Dougherty & Natow, 2009; Dougherty et al., 2012).

¹⁴ This figure excludes Palm Beach College for one year, when it had an increase of 129.15% between 1998–99 and 1999–00 (Bell, 2005, p. 149). Positive changes dominated negative ones: 65% versus 39%.

and one each on Florida, Ohio, North Carolina, and Washington) that give some evidence that institutional leaders were aware of the details of their state's performance funding program. In Florida, a study of three community colleges found wide awareness in two of the colleges of the state mandates linked to performance and the fact that community colleges were expected to focus on performance (Bell, 2005, pp. 122, 126–128). In North Carolina, the top administrative leaders at four community colleges evidenced a good awareness of the terms of the state's performance funding program (Harbour & Nagy, 2005, pp. 452–457). In Ohio, an administrator at a public four-year university stated that key student affairs personnel were aware of the state's Success Challenge performance funding program because she telephoned them once a year to ask about the programs they were operating "to help on retention graduation rate for all students and specifically for students who would be considered low SES, low-income, at-risk in terms of what high school they come from, being first generation, that sort of thing" (O'Neal, 2007, pp. 126–127).

While there is evidence that college leaders are aware of the terms of state performance funding programs, there is also evidence that this awareness is not widely diffused throughout institutions. As one moves down the chain of authority, knowledge about state performance funding drops considerably. We will come back to this point in the section below on obstacles to effective implementation of performance funding.

4.3 Increased Awareness of Institution's Own Performance

Another means by which state performance funding programs attempt to improve institutional performance is by increasing colleges' self-awareness of their own institutional outcomes and how these outcomes compare to state standards and institutional goals (Burke, 2002, pp. 271–272; Dougherty & Hong, 2006, p. 61). The impact of performance funding on institutional self-awareness was discussed in 10 studies on Tennessee; three on Florida; and one each on Missouri, North Carolina, and Ohio.

In Tennessee, a number of respondents at Volunteer State Community College listed self-evaluation and introspection as an upshot to performance funding (Freeman, 2000, p. 102). For example, one respondent noted: "[The state performance funding

policy] does force institutions to look at themselves. . . . It presents the information to the institution as well as in some instances to the public.” At Tennessee Technological University, the Dean of the College of Business stated that the policy forces evaluation of whether programs are actually meeting goals or just talking about it (Lorber, 2001, p. 68).

In Florida, a study of the responses of four community colleges to the state’s Performance-Based Budgeting program found that officials at all four noted ways in which the state’s performance funding system had led their colleges to become more self-reflective about their student’s outcomes and the causes of those outcomes. For example, one president noted: “The college has greater internal institutional evaluation. Faculty and staff are concerned more with student performance and their completion. We now put an emphasis on faculty orientation as it relates to student services, completion, and program development” (as quoted in Poisel, 1998, p. 89; also see Bell, 2005, p. 132).

In North Carolina, one community college made performance on state measures an agenda item at departmental meetings and incorporated the measures into the college’s independent benchmark reporting process (Harbour & Nagy, 2005, p. 454). At another community college, the dean for research and planning asserted that state data had been helpful in highlighting the relatively poor performance of the college’s students on real-estate licensure exams, and the dean for transfer indicated that state data confirmed a need for more resources for the university transfer program (Harbour & Nagy, 2005, p. 457).¹⁵

4.4 Increased Status Competition

State performance funding programs can also catalyze institutional action by provoking status competition among colleges according to their performance on outcome measures (Dougherty & Hong, 2006, pp. 61–62). Six studies on Tennessee and one each on Florida, Missouri, Ohio, and Washington discuss this policy lever. For example, a vice president of a Washington community college described the state’s initiative as partially having to do with “bragging rights,” because college presidents are competitive people who fret over the loss of every performance point (Jenkins et al., 2009, p. 39). A number

¹⁵ However, the president and chief instructional officer argued that the state performance funding program held colleges accountable for matters they had little control over and they therefore doubted that the program would lead to any changes at the college in the near future.

of administrators at Tennessee Technological University described performance funding as an opportunity to showcase “many of the fine things that Tennessee Tech was doing” (as quoted in Lorber, 2001, p. 70) but some administrators at the University of Tennessee at Knoxville decried a “hidden agenda” to compare institutions with each other (Hall, 2000, p. 96). In Missouri, a medium-prestige institution viewed performance funding as a way to showcase its strengths and shed “popular perceptions of mediocrity,” while administrators at the University of Missouri felt that not complying with the program would make it look like the university did not care about learning (as quoted in Naughton, 2004, pp. 78, 88–89).

5. Intermediate Impacts: Changes in Organizational Policies and Practices

Intermediate impacts consist of organizational changes—made in response to the immediate pressures of budget changes, increased awareness of state education goals and institutional performance, and heightened status competition—that are designed to boost a college’s student outcomes (Dougherty & Hong, 2006, p. 62). Broadly, these organizational changes can be broken down into increased use of data in institutional planning, improvements in academic policies and practices, and changes to student services.

5.1 Increased Use of Data in Institutional Planning

A survey of college officials (ranging from presidents to department chairs) in five states with performance funding asked them to rate their use of performance results in various areas on a five point scale: 1 (very extensively), 2 (extensively), 3 (moderately), 4 (minimally), 5 (not at all). The average ratings for various areas of institutional action ranged between moderate and extensive: institutional planning (2.66), student outcomes assessment (2.79), internal budget allocations (3.05), curriculum planning (3.08), administrative services (3.34), student services (3.39), and academic advising (3.48) (Burke, 2002, p. 72).¹⁶

¹⁶ Interestingly, the community college officials indicated significantly more use of performance data than did their four-year college counterparts (Burke, 2002, pp. 72–74).

A total of five studies (three each on Tennessee and Florida and one on Missouri) explicitly cite how state performance funding programs have led institutions to make greater use of data in institutional planning. A study drawing on interviews with 60 top campus officials at 14 Tennessee two-year colleges concluded that five of those campuses “definitely” and five “probably” have achieved the state goal of “assessment based improvements that have fostered more comprehensive and responsive college planning processes through building an assessment infrastructure on each college campus” (Kastner, 2000, pp. 31, 35; see also Banta & Fisher, 1984 regarding the University of Tennessee at Knoxville). Similarly, interviews with about 15 state and local community college officials in Florida revealed a common perception that, with the advent of state performance funding, data were now playing a larger role in driving local decision making (Dowd, 2003, pp. 132–133). In fact, a state survey of Florida community colleges and area vocational-technical schools reported that the institutions usually have moved to develop new internal data collection systems, provide training for administrative staff in data collection, and hire information systems specialists to handle the increase in data collection (Gray, Harkreader, & Wagar, 2001, p. 36).

5.2 Academic Improvements

Studies covering five states report changes in academic practices in response to state performance funding demands. Eight studies on Tennessee; five on Florida; two on Washington; and one each on Missouri, North Carolina, and South Carolina describe these academic changes. We classify them into three categories, moving from the more macro to the more micro: alterations to academic departments, alterations to academic programs and curricula, and alterations to courses.

Alterations to academic department organization and staffing. Alterations to academic departments in organizational structures or staffing patterns are reported in three studies on Tennessee, two on Florida, and one study each on North Carolina and South Carolina. For example, a Florida institution increased its number of associate of science programs offered in order to increase performance funding points (Morris, 2002, pp. 136, 154). In South Carolina, performance funding that was based in part on class sizes, student/faculty ratios, and availability of faculty outside class prompted several

colleges to reduce the number of part-time faculty, require full-time faculty to teach larger courses, and pay part-time faculty to hold office hours (Fore, 1998, pp. 117–119). Further, in Tennessee, the University of Tennessee at Knoxville reported that its College of Education responded to performance funding by replacing traditional departments with smaller, faculty-defined units (Hall, 2000, p. 87), and at Tennessee Technological University, 17 majors were reduced to four in one undergraduate academic unit and eight different graduate programs were consolidated into two (Lorber, 2001, p. 68).

Alterations to academic programs and curricula. Even when departments were not reorganized, changes were made within them in response to performance funding. Changes to programs and curricula were reported in seven studies on Tennessee, in four on Florida, in two on Washington, and in single studies on North Carolina and South Carolina.

One alteration involved shutting down programs on efficiency grounds. Evidence of such a reaction appears in three Florida studies and in one each on South Carolina and Washington. In Florida, programs that produced few graduates or whose degrees did not lead to jobs on Florida's Targeted Occupations List were shut down. Specifically, programs that had enrollments of under 10 students were cut unless they were consistent sources of points for other reasons, such as the allied health field in which licensure standards more or less guaranteed job placement (Bell, 2005, p. 104; Gray et al., 2001, pp. 34–36; Morris, 2002, pp. 142–143). Similarly, in South Carolina, two community colleges reported eliminating programs and courses with traditionally low enrollments (Fore, 1998, p. 118).

Another alteration to programs and curricula involves changing requirements so that students are more likely to graduate and thus generate performance points. In Washington, in order to qualify for achievement points, community colleges eliminated requirements that impede graduation, such as certificate or diploma fees and increased credit requirements for certain shorter occupational certificate programs (Jenkins et al., 2009, p. 32). In Florida, community colleges removed graduation obstacles, such as courses that students found hard to pass, and defined intermediate points on the way to a degree that could qualify for partial performance points (Dougherty & Hong, 2006, pp. 65, 73–74).

Alterations to course instruction. Five studies on Tennessee, two on Florida, and one each on Missouri, North Carolina, and Washington document alterations to course content, instructional technique, and testing in order to improve institutional performance. For example, several departments at the University of Tennessee developed new senior comprehensive exams, course sequences, and course contents (Banta & Fisher, 1984, pp. 34–36), and the University of Memphis created faculty groups to study ways to improve undergraduate instruction and implement major field tests (Latimer, 2001, p. 78). In Florida, Valencia Community College established a program to provide faculty with course release to work in industry with the aim of making vocational course content more relevant and increasing job placement rates (Bell, 2005, p. 121). Also, Indian River Community College began monitoring course withdrawal rates and encouraging faculty members with high course withdrawal rates to work with more successful faculty members to increase retention (Bell, 2005, pp. 129, 132). In Washington, two community colleges moved to improve student performance in mathematics courses by providing support for additional developmental math course offerings and release time for faculty to develop developmental math success strategies (Jenkins et al., 2009, p. 30).

5.3 Student Services Improvements

In order to improve their performance in response to performance funding demands, colleges and universities have also made changes in their student services. Specifically, institutions have looked to improve their services with regard to registration, financial aid, first-year retention programs, counseling and advising, tutoring and supplemental services, and job placement services.

Registration and graduation procedures. Two studies on Tennessee and one each on Florida and Washington documented modifications to registration procedures as a way to improve student satisfaction (a performance funding indicator in Tennessee) and remove impediments to re-registration as a way to bolster retention. At the University of Tennessee at Knoxville, each dean designated a representative to assist students with registration problems during the add/drop period, and the university moved up its admissions cut-off date in order to allow more time to assess course demand and create

additional course sections if needed (Banta & Fisher, 1984, p. 36). At Walters State Community College, registration procedures were changed to make it easier for student to register for subsequent semesters (Shaw, 2000, p. 91).

Financial aid. Two Florida studies and one each on Ohio, Tennessee, and Washington present evidence of changes to financial aid procedures designed to increase student retention and graduation. In Ohio, Miami University increased financial aid for students from low-income families and offered tuition exemptions for students with a family income under than \$35,000 (O’Neal, 2007, p. 125). In addition to increasing available aid, institutions moved to streamline and simplify financial aid procedures. A Florida institution reorganized its financial aid department to better serve student needs (Poisel, 1998, p. 90).

Retention programs for first-year students. Two studies on Ohio and one each on Florida and Washington reported that colleges developed programs to provide better support for first-year students. Santa Fe College in Florida created a mandatory “student success” course for first-year students. The course focused on working with an advisor, selecting a major, and developing study skills (Bell, 2005, p. 107). In Washington, one community college responded to the state’s Student Achievement Initiative by creating a student success center providing “one-stop” advising, admissions, registration, and financial aid services; another redesigned the advising program for first-year students; and two others appointed a student achievement coordinator to facilitate student transition from pre-college to college-level coursework (Jenkins et al., 2009, p. 30).

Counseling/advising. Changes in counseling and advising practices are a frequent response to performance funding demands, as indicated by four studies on Florida; three on Tennessee; two on Ohio; and single studies on North Carolina, South Carolina, and Washington.

In Florida, some community colleges developed computerized systems to monitor student progress and alert campus officials who could intervene to help students who were falling behind in their coursework or failing to attend classes (Gray et al., 2001, p. 36). For example, at Indian River Community College, students falling behind in meeting course requirements are sent a note and called, and counselors are notified so that they can intervene before the students fail (Bell, 2005, p. 130). University of Tennessee at

Knoxville revamped its advising system after a survey of dropouts—taken in response to the state’s performance funding program—revealed that nearly a quarter of the respondents stated that they left the university because they could not get advice on courses and programs (Banta & Moffett, 1987, p. 40).

Tutoring and other supplemental instruction. Improvements in tutoring and other supplemental instruction in response to state performance funding demands were discussed in two studies on Ohio and in one study each on Florida, Tennessee, and Washington. At Walters State Community College in Tennessee, student and alumni surveys used in part for the state’s performance funding program led administrators to realize that students at the college’s satellite campuses needed more tutoring services (Shaw, 2000, p. 91). At Florida Community College at Jacksonville, efforts were made to provide tutoring to prepare students for GED exams through computer-based instruction (Morris, 2002, p. 195). In Washington, three of 17 community colleges studied responded to the Student Achievement Initiative by putting more funding into tutoring, including support for a tutoring center at one college and support for an online tutoring service at another college (Jenkins et al., 2009, p. 30).

Job placement services. Improvements in job placement services are discussed in two Tennessee studies, three Florida studies, and one Washington study. The University of Tennessee at Knoxville responded to performance funding pressures by developing more internships and increasing faculty involvement in job placement (Banta & Moffett, 1987, p. 40). In Florida, a state survey of workforce education administrators at community colleges and area vocational schools in Florida found that many respondents reported helping students obtain high-skills, high-wage jobs because the state Workforce Development Education Fund (WDEF) performance funding program gave greater weight to such jobs. Under the WDEF, students who completed programs and got jobs in their field garnered 10 times as many performance funding points as did students who completed programs but were not able to get related jobs (Bell, 2005, p. 120; Gray et al., 2001, pp. 34, 36; Morris, 2002, p. 172). Hence, colleges moved to improve their career counseling. Florida colleges surveyed businesses to see how pleased they were with graduates. Also, some institutions established placement offices or hired additional

counselors with business expertise to assist students with career transition (Gray et al., 2001, pp. 34, 36).

6. Ultimate Impacts: Student Outcomes

The ultimate student outcomes that states are attempting to realize include improved rates of retention, successful remediation, credit accrual, transfer, graduation, and job placement (Dougherty & Hong, 2006, pp. 62–69; Offenstein & Shulock, 2010).¹⁷ Unfortunately, despite the importance of these outcomes, the current research literature on performance funding sheds relatively little light on the extent to which they are being realized.

6.1 Improved Retention

A study of Tennessee four-year institutions found that they did not improve their retention rates over the years 1995–03 and that they did not improve on their peer institutions in other states that did not have performance funding (Sanford & Hunter, 2011). This study controlled for differences among the institutions in enrollments, Carnegie classification, tuition revenue as a share of total operating revenues, proportion of institutional expenditures going to instruction, and student composition (proportion who were minority students, attended part time, or received Pell grants) (Sanford & Hunter, 2011).

In Ohio, a survey of 224 administrators at 13 Ohio public universities yielded 11 responses citing higher retention rates as a positive outcome of the state’s Success Challenge performance funding program (Schaller, 2004, p. 144). However, these self-reports are not backed up by any corroborating data, particularly data controlling for competing causes of rising retention rates, beyond the presence of performance funding.

¹⁷ A distinction can be made between *ultimate* student outcomes, such as graduation, job placement, and high scores on tests of general education, and *intermediate* student outcomes, such as retention, completion of remediation, passage of gatekeeper courses, attainment of certain levels of credit accrual, and successful transfer (see Offenstein & Shulock, 2010).

6.2 Improved Remediation

Improved rates of remedial success were cited in a study of performance funding in Florida and Washington. In both cases, rates of remedial success improved, whether measured in terms of percentage of remedial students passing the highest remedial course within two years (Florida) or the percentage of English as a Second Language (ESL), Adult Basic Education (ABE), and GED students who gained one competency level in at least one subject area during the year (Washington) (Dougherty & Hong, 2006, pp. 62–64). However, these data do not control for other possible causes of this improvement in remediation rates.

6.3 Improved Graduation Rates

Data pertaining to changes in graduation rates that might result from performance funding come from four studies of Florida and one each of Washington and Ohio. The Ohio Board of Regents found possible positive impacts of the Success Initiative on graduation rates, noting that its advent in 1995 was followed by an increase in the number of baccalaureate degrees awarded at Ohio public universities. Despite the fact that tuition at the university's main campuses was increasing by about 9% per year during these years, the total number of baccalaureate degrees increased 18% between fiscal years 1998 and 2007 (Ohio Board of Regents, 2008, pp. 10–11). Similarly, in Florida, the number of associate degrees and certificates awarded rose 19% in fiscal year 1996–97, just before the installation of its new performance funding system, and in 2002–03, when the main performance funding program (the WDEF) was ended (Dougherty & Hong, 2006, pp. 64–65; see also Bell, 2005, pp. 153–15; Gray et al., 2001, p. 36; Phillips, 2002, pp. 50–54). And in Washington, the number of associate degrees and certificate graduates jumped 38% between 1996–97, when the state's first performance funding program was enacted, and 2003–04 (Dougherty & Hong, 2006, p. 65). Moreover, the number completing an associate degree, certificate, or apprenticeship jumped 22% between 2006–07, when the state's second performance funding system was established, and 2009–10 (WSBCTC, 2010).

However, these studies quite properly caution against claiming that such jumps in the number of graduates are attributable in whole or even in part to performance funding,

given the myriad other factors that could be at work (Dougherty & Hong, 2006, p. 69; Ohio Board of Regents, 2008, p. 5). One of the most important is that a rising number of graduates could simply be due to rising enrollments. In fact, a Florida study (Phillips, 2002) notes the danger of relying on simple trend lines to establish the impact of performance funding. Using data for 1990–91, 1991–92, 1993–94, and 1994–95, Phillips developed an equation to predict the number of associate degrees and certificates granted per year in subsequent years. The predictors were associate degrees and certificates granted the previous year; full-time equivalent (FTE) enrollments in professional courses, vocational courses, and college prep (remedial) courses; and the number of non-resident aliens, American Indian/Alaskan Natives, Asian/Pacific Islanders, Hispanics, and White non-Hispanics enrolled. The analysis was designed to determine if the actual number of degrees and certificates granted in the years 1996–97 to 2000–01 deviated significantly from the number predicted by the model. The analysis found a statistically significant increase above the trend line for associate of arts degrees but not for associate of science degrees or certificates. Even in the case of the increase in associate of arts degrees, this rise could have been due to factors that, while associated with performance funding, did not really involve improvements in institutional performance: reductions in the length of time to earn an associate of arts degree at many institutions, making a degree easier to attain; and financial penalties for students not completing courses in a timely fashion (Phillips, 2002, pp. 50–67).

Underscoring the importance of being skeptical about findings regarding the impact of performance funding on graduation figures is the fact that five multivariate studies (one of Tennessee and four of the United States as a whole) have found no statistically significant positive impact of performance funding on six-year graduation rates at public four-year colleges (Fryar, 2011; Sanford & Hunter, 2011; Shin, 2010; Shin & Milton, 2004; Volkwein & Tandberg, 2008).¹⁸ Three of the four studies of the United States as a whole drew on federal IPEDS data and controlled for several different

¹⁸ Shin (2010) found that states with performance funding (PF) had statistically significant (at the $p < 0.10$ level) higher graduation rates. However, he discounted this impact because the addition of variables for performance funding and performance budgeting added nothing to total variance explained (Shin, 2010, p. 59). In addition, Fryar found a marginally significant ($p < 0.10$) *negative* impact of performance funding on graduation rates. The other studies found positive impacts, but none was statistically significant.

institutional characteristics, with two of these also controlling for both institutional and state-level characteristics (Shin, 2010; Shin & Milton, 2004).

7. Obstacles to the Effectiveness of Performance Funding

The limitations (in both extent and quality) of the data available on student outcomes bolster the pervasive counterargument of many institutional officials that performance funding has had little real impact on institutional performance and that it is largely a symbolic practice. Three studies on Tennessee and one on North Carolina cite several administrators and faculty members who argue that performance funding has simply been a rote activity, with actors only going through the motions of collecting data and submitting reports. For example, the faculty senate chairman at one North Carolina community college dismissed performance funding as “mere paper shuffling” (Harbour & Nagy, 2005, pp. 457–458). A department chair at the University of Tennessee at Knoxville argued:

The impact that this has had on us in the department has really been to simply add another administrative task. I don't think ... that it has changed the way a single faculty member teaches, the kind of materials that a single faculty member presents. It has had no impact on our curriculum.
(As quoted in Hall, 2000, pp. 78–79)

This pervasive undercurrent of skepticism about performance funding reflects the many obstacles that it encounters when implemented. Among the obstacles that crop up in the research literature on the impacts of performance funding are concerns about the appropriateness of the performance measures employed; instability in funding, indicators, and measures; the brief duration of many performance funding programs; funding levels that are too low and not well enough insulated against the ups and downs of the state revenue cycle; shortfalls in regular state funding for higher education; lack of a clear connection for faculty between performance and funding; inequalities in institutional capacity; unequal distribution of knowledge and expertise about performance funding within institutions; and “game-playing” by institutions. These obstacles are discussed below.

7.1 Inappropriate Performance Funding Measures

Many studies discuss the reservations held by administrators and faculty about how well different indicators and their measures capture the real performance of their institutions. In fact, a faculty leader at one North Carolina community college dismissed performance indicators in North Carolina as “pretend” measures (Harbour & Nagy, 2005, p. 458).

Learning assessments. In the eight studies of Tennessee and one each of North Carolina and South Carolina, institutional officials expressed skepticism about the validity of the learning assessments being used as measures of institutional performance. In Tennessee, respondents were particularly skeptical that the state-mandated assessment of general education and the major field exit standards adequately captured what faculty aimed to teach (Banta & Fisher, 1984, p. 34; Freeman, 2000, p. 98; Hall, 2000, pp. 95–96; Shaw, 2000, pp. 88–89; Tanner, 2005, p. 85; Williams, 2005, p. 93).

Retention and graduation rates. Three studies each on Florida and Tennessee, and one on Ohio, raised concerns regarding retention and graduation rates. Community college officials and faculty in Florida asked why colleges should be penalized if vocational students leave college without a degree for a well-paying job during times of economic growth. The community college officials and faculty argued that the student must have been able to reach their goals or at least have attained a useful level of education (Bell, 2005, p. 109; Gray et al., 2001, p. 32; Morris, 2001, p. 131; see also Dougherty & Hong, 2006, pp. 70–71). Furthermore, graduation rates usually do not take transfer into account; thus, community colleges with students who successfully transfer to a four-year college without having first received an associate degree usually cannot count such students as graduates. In fact, transfer students are often mistakenly treated as if they were dropouts (Freeman, 2000, p. 97; O’Neal, 2007, pp. 135–136). Finally, some studies raise the issue that graduation rates do not take into account differences between institutions in the academic preparation or degree ambitions of students. For example, community colleges tend to have higher percentages of students with social and academic disadvantages that make it hard to get a degree, even if this is the students’ intent (Dougherty & Hong, 2006, pp. 70–71).

A problem has also been noted with the use of numbers graduating rather than rates of graduation. A college could increase its numbers graduating, even if the graduation rate is declining, if it is experiencing sizable enrollment increases (Jenkins et al., 2009; Shulock & Jenkins, 2011, p. 10).

Job placement. Concerns over job placement indicators cropped up in two studies each on Tennessee and Florida and one on Washington. A major criticism by college officials and faculty was that job placement rates are dependent on the state of the local economy, which varies over time and by region, in ways that are not under the control of the colleges (Banta et al., 1996, p. 32; Bell, 2005, p. 137; Dougherty & Hong, 2006, p. 71). In addition, concern was raised in Florida that job placement indicators hurt institutions whose graduates obtain jobs out of state, because those jobs are not counted by state datasets (Gray et al., 2001, p. 40).

Institutional differences. One study each on Florida, Missouri, Ohio, South Carolina, Tennessee, and Washington noted the concern of college officials about how state performance funding programs failed to take into account differences among institutions in their mission and in their capacity to meet performance demands. With regard to mission, tensions arose in Tennessee over perceptions that the performance funding program insufficiently acknowledged that institutions have different missions. For example, a university administrator argued that the research mission of that institution was not reflected in its performance funding results (Hall, 2000, p. 95). Meanwhile, Washington community colleges with a greater focus on academic transfer argue that they have been at a disadvantage because the highest potential for amassing performance points under the new Student Achievement Initiative occurs in adult basic education and developmental education (Jenkins et al., 2009, p. 37).

With regard to capacity to meet performance demands, Washington community colleges serving greater numbers of at-risk students perceive themselves to be at a disadvantage in amassing performance points because these students tend to need “costly wrap-around services” in order to succeed (Jenkins et al., 2009, p. 37). Similarly, in South Carolina, the state Legislative Audit Council found that:

The standardization of measures for schools in each sector raises opposition by institutional representatives. The measures do not fully take into account the differences that

exist among institutions within a sector. For example, a majority of the same measures have been applied to MUSC [Medical University of South Carolina] and Clemson when they have radically different student populations. (South Carolina Legislative Audit Council, 2001, p. 23)

Similar sentiments about performance funding programs' disregard of differences among institutions in their student bodies and therefore performance capacities arose as well in Missouri and Ohio (Naughton, 2004, pp. 89–90; O'Neal, 2007, pp. 130, 137; also see Dougherty & Hong, 2006, pp. 71, 73).

7.2 Instability in Funding, Indicators, and Measures

When budgets and indicators are unstable, higher education leaders find it hard to decide where to focus the efforts of their institutions and they are afraid to take chances. A survey in the late 1990s of community college and four-year college officials in five states with performance funding found that 40.1% rated budget instability as an extensive or very extensive problem of performance funding in their state (Burke, 2002, p. 77). In Florida, a dean of vocational education at a Florida community college noted: "Allow us to know what the rules are so that we can plan appropriately. I think that the indecision each year has really put us in a predicament that has strapped us for resources."

As it happens, in Florida, funding for the state's Performance-Based Budgeting program fluctuated over the years. It started at 2% of state appropriations for community college operations in fiscal year 1996–97, dropped below 1% in 2001–02, stayed at that level until 2005–06, and then jumped to 1.8% (Dougherty & Natow, 2010). In addition to shifts in the amount of funds that are involved in performance funding programs, the particular performance indicators used to allocate those funds can also change. In Florida, the Performance-Based Budgeting program experienced considerable changes in the performance indicators used. Florida's PBB added 10 performance indicators and dropped three in the 12 years between 1996–97 and 2007–08, an average of one change per year.¹⁹

¹⁹ For an analysis of the fluctuations in funding and indicators in Florida, and how they contrasted with Tennessee, see Dougherty and Natow (2010).

7.3 The Brief Duration of Many PF Programs

Many performance funding programs do not last for many years, thus undercutting their capacity to produce effects. At least half of all the states that have enacted performance funding programs have later abandoned them, often after only a few years. For example, performance funding lasted only one year in Minnesota, two years in Arkansas and Washington (in the 1990s), and four years in Illinois (Burke, 2002; Dougherty et al., 2012).

The instability of performance funding levels and indicators and the demise of many performance funding programs point to the political dynamics involved as performance funding programs are implemented and operate over time. Moneys for performance funding programs are affected by the waxing and waning of state revenues and by the fact that higher education budgets often serve as the place where state governments seek to balance their books in bad times (Callan, 2002; Zumeta, 2011). In fact, state fiscal problems can result in the demise of performance funding programs. They often fail to get much support from higher education—particularly the state universities—when they are established. This lack of initial support can then turn to outright enmity—and the demise of performance funding—when fiscal pressures lead to declines in regular state funding for higher education. At that point, higher education institutions may push to eliminate performance funding in the name of defending their regular state funding (Dougherty & Natow, 2009; Dougherty et al., 2012).²⁰ Meanwhile, instability in performance indicators is rooted in part in pushback by colleges as they demand indicators that they regard as more appropriate to their missions and that will reward them better (Dougherty & Natow, 2010).

7.4 Inadequate State Funding of Performance Funding

A frequently cited reason for the lack of strong impacts of performance funding is the simple fact that not enough money is involved. First, the proportion of institutional budgets typically tied to performance funding is not enough to make a big enough difference in institutional attention (Dougherty & Hong, 2006; Shin, 2010). In several

²⁰ This becomes even more likely if the original champions of performance funding—such as certain key legislators or officials of the state higher education coordinating board—have left office due to retirement, term limits, and so on. (Dougherty & Natow, 2009; Dougherty et al., 2012).

states with performance funding, the proportion of state funding of higher education that is tied to performance outcomes is 1% or less (Dougherty et al., 2011). This already weak effect is exacerbated by other factors.

Institutional allocations under performance funding do not necessarily track performance well, but may still be driven primarily by input factors such as enrollments. An analysis of Florida's Performance-Based Budgeting program found that, whatever the public intent, performance funding allotments remained highly predicted by institutional enrollments (Wright et al., 2002, p. 155).

Third, the state share of higher education revenues has dropped over the last 30 years (Kane, Orszag, & Gunter, 2003; Zumeta, 2010). As a result, even if performance funding were to represent a significant proportion of state funding, its effect is weakened by the fact that state funding was dropping in relative terms.

Finally, in Florida, funding under its Workforce Development Education Fund (1997–02) did not rise as fast as improved performance or enrollments. As a result, even if an institution raised its performance, its performance funding might not increase and could even drop if other institutions raised their performance even more substantially (Bell, 2005, pp. 156–157; Dougherty & Hong, 2006, p. 72; Gray et al., 2001, p. 29; Poisel, 1998, p. 94).

7.5 Shortfalls in Regular State Funding

This issue was raised in five studies on Tennessee and one on Washington. In Tennessee, the funds allocated under the regular enrollment-based formula have not kept pace with enrollment growth (Freeman, 2000, pp. 88–89; Hall, 2000, pp. 93–94; Latimer, 2001, pp. 95–98; Lorber, 2001, p. 85; Shaw, 2000, p. 97). For example, according to its chief financial officer, Walters State Community College received only 89% of the base funding called for by the state's regular funding formula for the 1999–00 academic year (Shaw, 2000, p. 97). As a result, performance funding is no longer bonus funding but instead is used to make up the shortfall in regular state funding. A dean at the University of Memphis stated that performance money “gets chewed up just trying to keep the ship afloat on a day to day basis” (Latimer, 2001, p. 95). This practice eventually led a number

of Tennessee higher education officials to argue that performance funding provided the state with an excuse to cut the formula funding.

Meanwhile, in Washington, even as the Student Achievement Initiative took effect in recent years, state formula funding dropped. As a result, many community college presidents and senior administrators became resentful, feeling that performance funding was no longer a bonus but rather only a partial redress of dropping state support (Jenkins et al., 2009, p. 40; Shulock & Jenkins, 2011, p. 12).

7.6 Uneven Knowledge About and Responsibility for Performance Funding

The effective implementation of performance funding has also been hampered by the fact that awareness of performance funding and its requirements varies greatly within institutions, with those at the top of the hierarchy possessing greater understanding of and responsibility for the performance funding process than middle-level administrators and faculty who also play an important role in implementing performance funding. For example, in a survey of two-year and four-year college administrators in five states with performance funding, Burke (2002, p. 63–64) found that while 88% of the top administrators were “very familiar” or “familiar” with their state’s performance funding program, only 58% of the academic deans and 40% of the department chairs were familiar with it. This finding also shows up in seven studies on Tennessee and in one each on North Carolina, Ohio, and Washington.

In Ohio, a survey of 224 administrators at 13 public universities revealed that knowledge of performance funding was stratified within institutions in a manner similar to that described by Burke (2002). Executive-level administrators such as presidents and vice presidents were more knowledgeable than were department/unit-level administrators, with 38% of the former but only 22% of the latter reporting that they were aware of the state’s Success Challenge performance funding program (Schaller, 2004, p. 151).²¹

In Washington, interviews at 17 community colleges established that, while the state’s Student Achievement Initiative (SAI) performance funding program was known

²¹ Schaller also reports that student service administrators apparently were more knowledgeable about the Success Challenge than were academic administrators, but the difference was not statistically significant (Schaller, 2004, pp. 86, 89, 92).

and understood “fairly well” to “very well” by presidents, senior administrators, and institutional research staff, the same was not true of faculty and student support services staff. In fact, the majority of faculty members interviewed had only a limited understanding of the SAI (Jenkins et al., 2009, pp. 19–22, 33). The following description by a vice president of instruction at a Washington community college was typical:

With our faculty we’ve told them that this initiative is happening. ... Faculty know that something is happening, but that is the extent of it. ... The faculty have had it explained to them, but if you talked to them, they couldn’t explain it back. (As quoted in Jenkins et al., 2009, p. 20)

Similar inequality of knowledge about performance funding was also reported in Tennessee (Freeman, 2000, pp. 81–82; Hall, 2000, p. 73; Latimer, 2001, pp. 72–76; Shaw, 2000, pp. 66–67, 72, 86–87). At the University of Tennessee, Knoxville, an administrator noted: “I don’t think most people inside the university understand [the state performance funding system]. I would say 95% of the faculty don’t know anything about it” (as quoted in Hall, 2000, p. 74).

This informational inequality has been attributed to a number of different causes. First, many administrators view performance data collection and analysis as an administrative task that faculty need not be concerned about (Freeman, 2000, pp. 81–84; Hall, 2000, p. 73; Harbour & Nagy, 2005, p. 453; Jenkins et al., 2009, p. 21). For example, at Volunteer State Community College in Tennessee, a senior administrator noted:

[Faculty] don’t need to know. To me our campuses now are large enough, and they’re diverse enough, and they’re so specialized that people ... really don’t have the time, energy, or intellect ... everybody to become an expert on the aspects of performance funding. (As quoted in Freeman, 2000, p. 82)

In Washington, administrative reluctance to widely publicize performance funding within their institutions was tied to uncertainty about its longevity and implications. College administrators were leery about widely publicizing the performance funding program until they got a better idea of how it would work and whether it would last. They

reportedly did not want to involve faculty in an evanescent effort that they might well resist (Jenkins et al., 2009, p. 21).

Further, lack of faculty awareness also may be tied to a faculty perception that performance funding is not central to the faculty role (Jenkins et al., 2009, p. 21; Shaw, 2000, p. 87). A faculty member at Walters State Community College in Tennessee noted:

As a faculty member ... most of your work is wrapped up in your discipline, preparing notes for class, and spending time with students. Only when you as a faculty member are forced to address those issues regarding performance funding, do you participate and integrate them. (As quoted in Shaw, 2000, p. 87)

In Washington, a factor contributing to faculty perceptions that performance funding is not very relevant to their jobs is the fact that most of the community colleges have focused their efforts initially on student services and improving basic skills, which are emphases at the margins of effort and attention of most college-level faculty (Jenkins et al., 2009, p. 21).

Another factor contributing to lack of knowledge and feeling of responsibility on the part of faculty and middle-level administrators is the fact that performance indicators are typically measured at the institutional level alone and not at the unit level as well. As a result, faculty and middle-level administrators may not be aware of the performance of their particular academic or administrative units relative to other units at their college or comparable units at other colleges (El-Khawas, 1998, p. 325; Ewell, 1994).²²

Buttressing this lack of awareness and responsibility at the unit level is the fact that performance funding typically flows into the general operating funds of institutions. Allocating performance funds to the general operating fund makes it difficult for those not directly responsible for the overall institutional budget to see the connection between their actions and the receipt of performance funding (Freeman, 2000, p. 93; Hall, 2000, p. 92; Lorber, 2001, pp. 84–85). For example, a department chair at Tennessee Technical University argued: “[Money from performance funding] is for the general fund and to

²² This may be quite deliberate, as a way to shield the technical core of the college from outside inspection (Meyer & Rowan, 1977/1991; see also El-Khawas, 1998, p. 326).

most faculty that's a black hole. ... What am I going to get out of this? Nothing. ... Do I get travel? No. Do I get a new computer? No" (as quoted in Lorber, 2001, p. 85).

Lack of faculty knowledge about and perceived responsibility for performance funding makes it hard to mobilize faculty efforts to make it effective. College success in meeting performance demands cannot be done only through administrative action but must ultimately involve the concerted action of the faculty, which in turn requires their knowledge and acceptance of performance funding. Moreover, lack of in-depth involvement by faculty and mid-level administrators in the design and implementation of performance funding programs raises the possibility of unintended impacts that administrators and others cannot anticipate.

7.7 Inequality of Institutional Capacity

Two studies on Florida and one on Washington discuss how differences in institutional capacity are an obstacle to effective implementation of performance funding (Bell, 2005, p. 135; Dougherty & Hong, 2006, p. 73; Jenkins et al., 2009, p. 28). In Florida, an official of the Florida state community college system noted:

Florida has spent a lot of money trying to get all 28 of its institutions with good technical systems and good computer systems. But some of our smaller colleges ... where there's just so few people in some of these [institutional research] programs, I know this is causing them a lot of problems trying to keep up with things. (As quoted in Dougherty & Hong, 2006, p. 73)

Meanwhile, in Washington, an evaluation of the recently established Student Achievement Initiative performance funding program for community colleges revealed wide disparities in institutional capacity to collect and analyze performance data. The data supplied by the Washington State Board for Community and Technical Colleges to the community colleges need to be supplemented by data collected by the institutions themselves, but the colleges differ widely in their capacity for data analysis. At several colleges, there is a shortage of institutional research (IR) staff with the skills and time to rigorously analyze college performance data. And even colleges with larger IR departments still have to collect and analyze their own data, and they differ widely in their capacity to do so (Jenkins et al., 2009, p. 28).

7.8 Institutional Resistance to and Gaming of the System

The obstacles to the effective implementation of performance funding are matters not just of capacity but also of will. Several studies on Tennessee, and one each on Florida, Missouri, Ohio, South Carolina, and Washington, document ways in which institutions try to game the performance funding program to secure high performance scores without actually improving their performance. This gaming takes two main forms: setting low institutional goals that can be easily attained and taking actions that produce apparently desirable performance but in ways that require minimal effort and are not in keeping with the spirit of performance funding.

Setting low goals. One form of gaming occurs in systems that allow institutions to set their own goals or targets. Institutions can set goals that are easily achievable rather than goals that stretch the institution. For example, in Tennessee, in order to ensure they would receive full points on the performance indicators, some institutions set artificially low goals that they were sure to clear (Freeman, 2000, pp. 89–90; Latimer, 2001, pp. 90–91; Williams, 2005, p. 94). Similar behavior seemingly occurred as well in South Carolina (South Carolina Legislative Audit Council, 2001, p. 19).

Deceptive compliance. In some instances, institutions have complied with the requirements associated with performance funding but only minimally and deceptively. Given budget concerns and the potential for performance funds to be directed towards general operations, administrators have looked for ways in which performance points can be increased without substantial expenditures, effort, or even actual improvements. Three studies on Tennessee and two on Florida discuss ways in which participants have tried to game the system.

A vice president at a Tennessee university described how programs can manipulate their student assessment results by postponing field exams that are likely to yield lower results because “you don’t want a low score to affect you for five years” (Lorber, 2001, p. 72). Also, a faculty leader at one Tennessee university noted that departments could secure favorable external reviews of their departments by calling on friends to perform the external audits (Baxter, Brant, & Forster, 2008, p. 58). Meanwhile, in Florida, a faculty member at a community college stated that he was encouraged to advise students to take a full sequence of courses even if they did not need several of the

courses because the college would get extra performance points if students successfully completed course sequences (Bell, 2005, p. 121). A more palatable version of this policy was followed by a community college that gave college credit to vocational certificates, with the hope that it would induce students to go on to get an associate degree, for which the college could get extra performance points (Morris, 2002, p. 174). Finally, in Ohio, a number of university branch campuses were found to have relabeled as transfer students rising juniors who remained within the university system, in order to fulfill the transfer expectation of the Performance Challenge (Dunlop-Loach, 2000, p. 92).

8. Unintended Impacts of Performance Funding

Policymakers announce certain goals when adopting performance funding, but as with any policy intervention, there are also consequences associated with performance funding that are unintended, at least publicly (Dougherty & Hong, 2006, p. 73). The unintended impacts uncovered in our review of the research literature include costs of compliance, narrowing of institutional missions, restriction of student admissions, and grade inflation and weakening of academic standards.

8.1 Compliance Costs

Four studies on Tennessee, two each on Florida and South Carolina, and one on Missouri discuss the costs, in money and time, of complying with performance funding mandates. The financial costs are tied to the need for additional personnel to handle the data collection and reporting required by the state performance funding program (Dougherty & Hong, 2006, p. 76). Walters State Community College in Tennessee had to expand its Office of Planning, Research, and Assessment in order to gather all the data required by the state (Shaw, 2000, pp. 76–77; see also Hall, 2000, p. 93; Latimer, 2001, p. 79; Williams, 2005, p. 92). A Florida administrator described the state’s data demands as an “administrative nightmare,” noting that local data had to be recoded to match state databases and that it was often difficult to match local job titles with the state database (Gray et al., 2001, pp. 31–32, 36).

A major hole in the available research on performance funding is the lack of good studies on the cost to institutions of meeting state demands for performance data, developing effective organizational learning capacity, mounting initiatives to improve institutional performance, and evaluating the results of those initiatives. Better cost estimates would be very important to determining whether the costs to institutions of performance funding outweigh the fiscal benefits and therefore whether states need to make concerted efforts to offset those costs if they wish performance funding to be welcomed by colleges.

8.2 Narrowing of Institutional Missions

Two Florida studies, as well as single studies of North Carolina and Washington, discuss how performance funding can lead to a narrowing of institutional missions. Colleges may deemphasize missions that are not rewarded or only minimally rewarded by the performance funding program.

One mission that may suffer is transfer education. In Washington, personnel at six of the 17 community colleges expressed concern that the state's Student Achievement Initiative might disadvantage institutions with a focus on academic transfer, since the initiative emphasized improvement in basic skills and developmental education and did not include an indicator for successful transfer (Jenkins et al., 2009, pp. 36–37).²³

Another mission that may suffer is general education (Dougherty & Hong, 2006, p. 76). Valencia Community College in Florida instituted a “60 hour rule,” stating that programs could not exceed 60 credit hours. The hope was to speed up time-to-completion, but the side effect was to limit students' ability to take more electives and get a more general education (Bell, 2005, pp. 117–118). Furthermore, in Washington, some community college respondents felt that the Student Achievement Initiative might lead to a shift of focus and resources away from college-level coursework. A faculty member noted:

How much do we fund developmental education at the community college, and when [do] you start transferring those resources into developmental education? Does that

²³ It could be argued, however, that the transfer function of the Washington community colleges was aided indirectly by the SAI performance indicator for completing college level mathematics.

mean we will be losing our calculus classes? Do you cut back on literature courses and offer more sections of developmental education? I mean, are we a college at that point? (As quoted in Jenkins et al., 2009, p. 36)

Performance funding can also narrow the workforce training mission of community colleges. In Florida, because job placement points were awarded only for jobs with wages in excess of \$9 an hour, programs that led to jobs in fields with lower wages were terminated, even if those programs served local interests, like nurse-assistants or childcare providers (Bell, 2005, p. 102; Gray et al., 2001, p. 40).

8.3 Grade Inflation and Weakening of Academic Standards

Three studies on Tennessee and one each on Florida and Washington discuss how performance funding leads to grade inflation and the weakening of academic standards. In Florida, several community colleges removed various obstacles to their students' degree completion. Often these obstacles were simply unnecessary hindrances, but the obstacle clearing could also result in the elimination of difficult, but important, intellectual requirements (Dougherty & Hong, 2006, pp. 73–74). There is also some evidence that colleges are being pushed by accountability demands for higher retention and graduation rates to pressure faculty to avoid giving failing grades. The president of the American Association of University Professors chapter at a Florida community college noted: “There’s a lot of pressure to retain every single student no matter what it takes. . . . We have to report every conference we’ve had, the outcome, if the student wasn’t retained, why, how many efforts were made” (as quoted in Dougherty & Hong, 2006, pp. 74–75). These faculty fears also crop up in the studies of Tennessee and Washington (Banta et al., 1996, p. 36; Freeman, 2000, p. 90; Jenkins et al., 2009, p. 39; Tanner, 2005, p. 84). In Washington, faculty and administrators at several community colleges raised the alarm that the Student Achievement Initiative might lead to pressure on instructors to lower their academic standards so that more students would pass courses and the colleges could gain more performance points (Jenkins et al., 2009, p. 39).

8.4 Restriction of Student Admissions

Two studies on Florida and one on Missouri note how performance funding can lead colleges to restrict the admission of less prepared students in order to boost their retention and graduation rates, an example of what has been called “creaming.” In Florida, a local community college official noted:

There are people who may need to take a course in a program and we would not necessarily want to attract those people because you’re going to be working for performance-based funding ... in the health sciences, this is a major concern because it’s not who you start with, it’s who completes that matters. (As quoted in Dougherty & Hong, 2006, p. 75)

In fact, another study found that a Florida community college had restricted enrollments to maintain program quality. Moreover, that college had eliminated its Center for Disabilities because its completion and job placement rates did not justify the high cost of running the program (Bell, 2005, p. 146).²⁴

8.5 Diminished Faculty Voice in Academic Governance

The low faculty awareness of performance funding that we discussed above also carries an important publicly unintended impact: a diminished faculty voice in academic governance. If faculty members are often unaware of the extent and content of performance funding, they are less able to shape how colleges respond to it. This not only undercuts the role of faculty in the shared governance of institutions but also increases the possibility that the performance funding programs may be designed and implemented in ways that are less effective and could produce unintended impacts due to a lack of awareness of the particulars of instruction and administrative practice that faculty and midlevel administrators are privy to.

Now and again the studies we reviewed included reports of some faculty unhappiness with the relatively peripheral role faculty played. For example, a faculty

²⁴ For community colleges, becoming more selective in student intake is more difficult to do—practically and ideologically—than it is for four-year colleges, but it is by no means impossible. Community colleges can downplay outreach efforts to high schools that have higher numbers of disadvantaged students. They can also cut back on their offerings of English as a Second Language or developmental education or adult basic education.

member at Tennessee Technological University argued: “To be expedient, they [upper administration] sometimes do certain things (e.g., set achievement goals) without what I would consider appropriate discussion or consultation” (as quoted in Lorber, 2001, p. 78). More pointedly, a faculty leader at Volunteer State Community College observed:

When [an executive administrator] first came to campus ... I was chairing a committee on faculty workload at that time. ... He said, you do not need to worry about performance funding. ... I think that sometimes there is that sort of attitude on this campus. We will let the faculty do their thing and the other group of administration will make the decisions. (As quoted in Freeman, 2000, p. 84)

Unfortunately, the studies we reviewed did not explore to any great degree the impact of performance funding on institutional governance and the relative power of faculty and administrators. This is a topic that deserves more study.

9. Summary and Conclusions

9.1 Main Findings

The studies reviewed suggest that tying funding to outputs has the ability to modify institutional behavior. They provide evidence that performance funding does have immediate impacts on colleges in the form of changes in funding, greater awareness of state priorities and of their own institutional performance, and increased status competition among institutions. Furthermore, there is evidence that performance funding does lead to intermediate changes in the form of greater use of data in institutional planning and policymaking and changes in academic and student service policies and practices intended to improve student outcomes.

At the same time, the research literature does not provide firm evidence that performance funding significantly increases rates of remedial completion, retention, and graduation. When these claims are made, they are not based on solid data that control for other possible causes of changes in student outcomes beyond performance funding. In fact, the few multivariate quantitative analyses of the impacts of performance funding on

institutional retention and graduation rates uniformly fail to find statistically significant positive impacts.

The research literature on state performance funding documents many different obstacles to its effective functioning. Among them are inappropriate measures of institutional performance, performance funding that lags behind enrollment growth, shortfalls in regular state funding for higher education, the early demise of many performance funding programs, uneven knowledge about performance funding within institutions, inequality of institutional capacity, and institutional resistance and gaming of the performance funding system.

The research literature also documents various unintended impacts of performance funding. They include costs of compliance, narrowing of institutional missions, grade inflation and lowering of academic standards, restrictions on student admissions, and diminished faculty voice in academic governance.

9.2 Limitations of the Research Literature and How to Address Them

The research literature on the impacts of performance funding is instructive in many ways but it is also marked by several limitations. First, there are too few studies that examine the impacts of performance funding using multivariate quantitative methodologies (Fryar, 2011; Rabovsky, 2011; Sanford & Hunter, 2011; Shin, 2010; and Volkwein & Tandberg, 2008), and the quantitative studies that are available do have a number of limitations. All examine the impacts on student outcomes at four-year institutions, leaving out community colleges.²⁵ In addition, the independent variable for performance funding presence typically only measures whether or not a state has had a performance funding program.²⁶ However, it is important to also take into account various features of the performance funding program that may make a difference: how

²⁵ If these studies were to include community colleges, it would be important that quantitative studies include as a dependent variable a measure of graduation and transfer combined, in order not to penalize community colleges that have many students who successfully transfer but who do so without an associates degree.

²⁶ This alone is not easy to determine. Surveys confront the fact that state officials not infrequently disagree in their understanding of what performance funding is and whether their state has it. As a result, a respondent to a survey may claim that their state does have performance funding, but this claim may not be validated by an investigation of the documentary record and interviews with other actors in the state. Moreover, some states have enacted performance funding and then later suspended funding for it, but still hold that performance funding remains in place.

long has the program been in place; what proportion of state appropriations for higher education has it accounted for (which often varies over time); how is the performance funding allocated across various outcome measures (which again typically varies over time); and whether performance funding has been flanked by other state performance accountability programs (such as performance reporting and performance budgeting) that may amplify or dissipate its impact.²⁷ Finally, the studies could use more control variables. It is important to include a wide range of both institutional and state characteristics variables. In the case of institutional variables, it would be important to control for institutional size (enrollments), student composition (socioeconomic status, race/ethnicity, gender, and part-time or full-time status), institutional selectivity, institutional mission (e.g., Carnegie classification), revenues from tuition, expenditures per FTE, expenditures for instruction, academic support, and administration, percentage of the faculty that is part time, and the degree to which the institution is residential. With regard to state characteristics, it would be important to control for private sector enrollments, state per capita appropriations for higher education and for other than higher education, state aid as a proportion of state appropriations for higher education, state spending on need based aid, and region of the country, among other variables.²⁸

Second, the research literature on performance funding is restricted in the forms of performance funding it analyzes. It is focused on the traditional forms performance funding has taken: allocating funds that are in addition to regular state funding for higher education on the basis of indicators such as rates of retention, graduation, and job placement (performance funding 1.0). There is a great need for studies that examine newer forms of performance funding, or what has been dubbed PF 2.0: programs that use intermediate measures (such as passing gatekeeper courses or reaching certain credit thresholds) and, even further, embed performance indicators in the basic state funding

²⁷ The Shin (2010) study does take into account some of these variable features of performance funding programs. An interesting possibility that should be pursued by further quantitative studies is whether the joint impact of having both performance funding and performance budgeting operating together is significantly greater than having one or the other alone (see Shin & Milton, 2004).

²⁸ All of these factors have been found to be statistically significant predictors of institutional graduation rates in one or another study of the impact of performance funding (Fryar, 2011; Sanford & Hunter, 2011; Shin, 2010; Volkwein & Tandberg, 2008) or in other studies examining predictors of graduation from community colleges or four-year colleges (Calcagno, Bailey, Jenkins, Kienzl, & Leinbach, 2008; Scott, Bailey, & Kienzl, 2006; Titus, 2006).

formula itself rather than having performance funding be a bonus. The recently developed performance funding programs in Ohio and Tennessee (as well as the Student Achievement Initiative in Washington) are notable examples of these new forms of performance funding that need to be carefully studied. In the case of Tennessee and Ohio, the fact that they have dispensed with enrollment-based funding for four-year colleges and (in Tennessee) the two-year colleges as well marks a sharp departure in the history of funding for higher education.²⁹

Third, the qualitative research literature on performance funding is restricted in the scope of the state contexts it examines. It is unusual to have studies that examine more than one state at a time, allowing analysis of the impact on institutional and student outcomes of state differences in the design and implementation of performance funding, the structure, governance, and missions of the higher education system, and the nature of the social, economic, and political systems.

Fourth, the qualitative research literature is also restricted in the scope of institutional contexts it examines. Many qualitative studies investigate just one institution or, occasionally, a number of institutions of the same type, such as community colleges. It is rare to find studies that sample across different kinds of institutions, such as flagship state universities, regional public universities of different types, and community colleges of different types. As a result, there is little opportunity to determine how the implementation and impacts of performance funding differ across institutional types.

Finally, the existing qualitative studies too often do not triangulate their data or do not do it carefully enough. There is too much reliance on simple self-reports, often from a rather limited number of interviewees within any given institution. As a result, it is often hard to gauge how well they are really capturing the true dimensions of institutional responses to performance funding. The self-reports rarely carry any clear metrics to allow accurate gauging of the breadth and depth of institutional responses to performance funding. Moreover, most studies make little effort to cross-check the accuracy of interviewee responses against institutional and state documentary data.

²⁹ Kevin Dougherty is leading a study, with support from Lumina Foundation, examining the impacts of the new PF 2.0 programs in Ohio and Tennessee on various kinds of colleges. For a description of the project, go to <http://ccrc.tc.columbia.edu/Collection.asp?cid=74>

9.3 Conclusions About the Ultimate Impacts of Performance Funding

The absence of findings that performance funding does produce significant improvements in student outcomes should not lead us to dismiss it. The multivariate studies mentioned above are still too few in number to reach definitive conclusions. Moreover, they apply to the traditional form of performance funding (what has been dubbed performance funding 1.0), involving small bonuses to base state funding for higher education. They do not apply to new forms (performance funding 2.0) that embed performance indicators in the base state funding formula and involve much more money. Those new forms may have significant impacts, if only because they involve considerably greater funds. Finally, there are a host of obstacles to performance funding that, if removed, might greatly improve its effectiveness.

In the next section, we address how those obstacles might be reduced and perhaps even eliminated. We also address the key issue of how to reduce the possibly quite significant unintended impacts of performance funding. If these unintended impacts were to become quite sizable, particularly under a more forceful performance funding regime, they would call into question the worth of performance funding as an educational policy.

9.4 Ways to Address the Problems of Performance Funding

Despite the limitations of the research literature reviewed above, the research clearly indicates that existing performance funding programs encounter sizable obstacles to success and produce significant unintended impacts on students and colleges. We thus need to know much more about how widespread those problems are, how they arise, and what is being done to solve them.³⁰ In the meantime, however, many states are currently considering performance funding, and they need advice now on how best to combat the obstacles encountered and unintended impacts produced by performance funding programs.

³⁰ These topics are the subject of the research study mentioned in the previous footnote. The study is examining the implementation and impacts (intended and unintended) and obstacles to effectiveness of performance funding programs in three states (Florida, Ohio, and Tennessee). Within each state, different kinds of institutions will be examined, including research universities, other kinds of state four-year colleges, and community colleges.

Reducing obstacles to performance funding effectiveness. In order to reduce these obstacles, performance funding programs need to utilize better performance indicators and measures, provide more performance funding and insulate it better from the state revenue cycle, improve organizational capacity, and combat institutional resistance and gaming.

Improving indicators and measures. States can address the criticism that performance funding systems often use indicators that do not accurately gauge the actual successes of colleges by using different measures of existing ones and adding other indicators of success. In the case of retention and graduation, graduation measures for community colleges should be broken down by whether or not students do intend to get a degree, a predisposition that could be determined by whether students have attempted a certain minimum number of credits within their first year of college (Bailey, 2011; Claggett, 2011; Committee on Measures of Student Success, 2011; Offenstein & Shulock, 2010).³¹

In addition, community college graduation measures should be coupled with transfer measures. Given how many students transfer from a community college to a four-year college without first getting a community college degree, performance funding programs should include indicators of successful transfer and pair them with measures of graduation (Claggett, 2011; Committee on Measures of Student Success, 2011; Dougherty & Hong, 2006; Jobs for the Future, 2008).³²

Another key consideration in producing data that fairly represent community college outputs is extending the time frame for tracking outcomes for students. Many students attend community colleges part time or have to begin by taking noncredit remedial courses and therefore do not complete a degree or demonstrate other successful outcomes within the three years mandated by the federal Graduation Rate Survey. When

³¹ For example, student intention to get a degree could be determined by whether students exhibit a combination of having taken more than six credits in the first year and enrolled within the first two years in a course (such as college math or English), a combination that is usually exhibited only by degree-seeking students (Offenstein & Shulock, 2010).

³² This has also been recommended by the Committee on Measures of Student Success appointed by Secretary of Education Arne Duncan (Committee on Measures of Student Success, 2011; Nelson, 2011). In order to capture all transfer students, researchers recommend that the National Student Clearinghouse be used, rather than relying just on reports from in-state public four-year colleges and universities (Bailey, 2011; Offenstein & Shulock, 2010).

students are instead followed up six years after entry, completion rates go up sharply (Calcagno, Bailey, Jenkins, & Leinbach, 2008; Jobs for the Future, 2008; Offenstein & Shulock, 2010).³³

The difficulties of some colleges—particularly those in rural areas—in meeting demands for job placement in well-paying jobs can be addressed by performance funding programs that acknowledge local labor market differences. Corrections for geographical and temporal differences in labor market conditions should be built explicitly into job and wage placement measures.

Similarly, corrections are needed to address the many colleges—particularly community colleges—that are open access institutions designed to enroll disadvantaged students who are less likely to persist and graduate. Without such corrections, colleges that enroll many disadvantaged students or students with weak degree aspirations will be penalized for enrolling such students.³⁴ We will return to this point below.

Providing more performance funding. The small size of most performance funding programs and the lack of significant impacts on ultimate outcomes argues for increasing the proportion of state funding that is premised on performance outcomes. However, there is no clear evidence on the optimal level of funding. The fact that even Tennessee’s program, with nearly 5% of state funding being based on performance, appears not to have had significant impacts on graduation and retention rates (Sanford & Hunter, 2011) argues that the percentage has to be even higher, perhaps much higher. However, this inference has to be balanced with awareness that programs that allocate much higher proportions of state funding on the basis of performance indicators may engender a powerful backlash or produce significant unintended impacts.

³³ At the same time, it is not certain that longer follow-ups will produce a radically different picture of which institutions are doing better and which worse. It may be that the colleges with the best outcomes when students are followed up three years later will also be at the head of the pack when the follow-up is after six years.

³⁴ However, we should not assume that most community college entrants do not want a degree. The 1996 Beginning Postsecondary Student survey found that 90% of first-time community college entrants wanted at least a certificate, with 63% wanting at least a baccalaureate degree (Hoachlander, Sikora, & Horn, 2003, pp. 10–11). Even if this were not the case, community colleges should still have as one of their central missions strengthening the aspirations of less advantaged students. Redesigned retention and graduation measures must not let weak credential motivation on the part of many community college entrants become an excuse for tolerating high dropout rates. One way of preventing such a practice is to gradually increase retention and graduation targets from year to year, spurring colleges to “warm up” their students’ aspirations.

State performance funding programs can address the frequent criticism that funding for those programs often fails to keep up with rising enrollments and improved performance by indexing state performance funding to both. However, this is not an easy task, given the instability of state revenues over time and the typical resort to cuts in higher education appropriations as a means of coping. This leads to our next point.

Insulating performance funding from the state revenue cycle. In order to maintain relatively stable funding or even to survive, performance funding programs need to be insulated from the ups and downs of the state revenue cycle. This is hard if performance funding takes the form of a bonus on top of regular state funding of higher education. Hence, it has been proposed that states embed performance indicators in the base state funding formula for higher education, as has been done in Tennessee, Ohio, and Indiana and proposed in a number of other states (Snyder, 2011). In this case, performance funding will still drop if state funding for higher education declines, but it will be less subject to being eliminated because it will not take the form of a separate program that colleges will want to sacrifice first before enduring cuts to their regular, formula-based state funding (Dougherty et al., 2012).

Improving institutional capacity. To help colleges that have fewer fiscal and human resources, state performance funding programs need to help them to improve their capacity to create a culture of inquiry and engage in systematic organizational learning (Argyris & Schön, 1996; Bensimon, 2005; Dowd & Tong, 2007; Jenkins, 2011; Kerrigan, 2010). At the very least, they will need funds to acquire new data management systems and train institutional research staff and faculty to do research. Moreover, resource-poor colleges need assistance in developing their capacity to devise solutions to performance problems. This entails providing technical assistance and creating opportunities for colleges to create communities of practice with colleges facing similar challenges (Dowd & Tong, 2007; Shulock & Jenkins, 2011). Otherwise, a performance funding program may create a vicious cycle in which resource-poor colleges generate poor performance, which leads to declining state aid, which in turn further weakens their institutional capacity.

More generally, colleges need help becoming learning organizations. They need to become capable of continually monitoring their performance, identifying problems,

devising strategies to resolve them, and evaluating how well those strategies work (Jenkins, 2011; Kerrigan, 2010). In this effort, there is much to be learned from the literature on organizational learning (Argyris & Schön, 1996; Huber, 1991; Lipshitz, Popper, & Friedman, 2002; Yorks & Marsick, 2000).

In cases where states are newly adopting performance funding, colleges can be assisted in getting acclimated by emulating Washington State in providing for a “learning year.” In such a year, colleges are informed of their performance results and assisted in developing responses to performance difficulties, but their performance does not yet affect their funding (Jenkins et al., 2009; Shulock & Jenkins, 2011, p. 13).

Lessening resistance and gaming. Finally, to reduce the incidence of institutional gaming of the performance funding system, states need to indicate what kinds of college efforts constitute valid responses to state performance funding demands and to inspect more carefully how colleges respond. However, it is important to keep in mind that one of the most important bulwarks to gaming the system is colleges’ allegiance to the goals of performance funding to begin with. Fostering this allegiance requires bringing colleges into the design of the system so that they see it as embodying higher education ideals and professional input and not as a top-down intrusion into the body collegiate. The lack of a widespread faculty awareness of and perceived responsibility for performance funding can be remedied by keeping such funding separate from the general revenues of colleges. The funding could be assigned to a dedicated account and spent on projects clearly designed to further improve student outcomes. Faculty awareness and buy-in could be enhanced by encouraging projects that are faculty-initiated and -run (see Shulock & Jenkins, 2011 for how this occurred at some Washington State community colleges).³⁵

Reducing or eliminating unintended negative impacts. Even if performance funding programs can be made more effective, the research also indicates that they produce a range of unintended impacts that need to be actively mitigated and even eliminated. Below are recommendations about how this could be done.

³⁵ The institutional resistance and gaming can also involve lowering academic standards. For solutions to this, see below.

Lowering compliance costs. Compliance costs—particularly for underresourced colleges—can be met by providing dedicated funding to underwrite compliance efforts. Also, states need to be careful to try to minimize their data demands on colleges, relying as much as possible on data that the colleges are already collecting for other purposes (Dougherty et al., 2009).

Combating narrowing of institutional mission. The danger of a narrowing of the colleges' missions can be combated by specifying indicators addressing all important missions. States should emulate Ohio, Tennessee, and Washington State by using success in remedial education as a performance indicator, at least for community colleges (Jenkins et al., 2009; Ohio Association of Community Colleges, 2010; Tennessee Higher Education Commission, 2011; Washington State Board for Community and Technical Colleges, 2007). Moreover, states need to also include measures pertaining to general education and continuing education, important community college missions that have been largely ignored by performance funding programs and thus face the danger of being neglected by institutional leaders.³⁶

Protecting academic standards. The pressure on colleges to resort to grade inflation and lower standards in order to retain and graduate students is not easily relieved. However, states and colleges can carefully monitor degree requirements and course grade distributions to see if they have changed substantially after the advent of performance funding. Moreover, they can conduct anonymous surveys of faculty to see if they report substantial pressure to weaken academic requirements in order to keep up rates of retention, course completion, and graduation.³⁷ Finally, states can conduct learning assessments. While indicators for specific kinds of learning are important, consideration should also be given to general student learning (Dougherty et al., 2009).³⁸

³⁶ This recommendation exists in some tension with the recommendation, also valid, that states should avoid having so many performance indicators that they overly fragment institutional attention (Shulock & Jenkins, 2011).

³⁷ Both kinds of data are being collected as part of the research study by Kevin Dougherty and colleagues on the impacts of performance funding on colleges (Dougherty, 2011).

³⁸ Indicators of general learning provide colleges with an incentive to foster students' general education and avoid watering down curricular requirements or grading standards. The development of student learning indicators and measures should involve faculty in order to increase the probability of securing indicators and measures that are seen as legitimate and instructionally valid.

Avoiding disincentives to enrolling disadvantaged students. The temptation to improve institutional performance by reducing the admission of less prepared students (who are typically less advantaged socioeconomically) can be reduced by allowing performance targets to vary across colleges according to their student characteristics, by comparing colleges to peer colleges, or (as is done by the Student Achievement Initiative in Washington) by comparing a college's performance now to its performance in the past (Bailey, 2011; Shulock & Jenkins, 2011, p. 7; Zumeta, 2001, p. 187).³⁹

However, it is important to also consider direct incentives to colleges for admitting less advantaged students who are less likely to persist in and graduate from college, including low-income, minority, and older students (Dowd, 2003, pp. 109–116). For example, under the new performance funding program in Tennessee, institutions are eligible for a 40% bonus for credit and degree completion by low-income and adult students (Tennessee Higher Education Commission, 2011). Moreover, Ohio's new system of performance funding gives greater weight to completions by students at risk, defined initially in terms of being eligible for state need-based aid but with the prospect that other social background variables will be taken into account as well (Ohio Board of Regents, n.d.; Petrick, 2010).

The importance of extensive consultation with institutions. A prerequisite for many of the actions recommended above is extensive consultation with higher education institutions. Such consultation is important to securing optimal results from performance funding programs.⁴⁰ College administrators and faculty can help identify performance indicators and measures and funding practices that may produce deceptive results or perverse impacts. They can also help identify what kinds of assistance colleges need in order to be able to make the kinds of intermediate institutional changes required to produce the ultimate performance outcomes state officials seek (Jenkins, 2011; Shulock & Jenkins, 2011, pp. 13–14). But if nothing else, extensive consultation is important in protecting performance funding from being eliminated in periods of fiscal stress when

³⁹ Regression analysis can be used to develop predicted performance targets for colleges based on their student composition. However, such a system carries the danger of enshrining already existing selective admissions practices on the part of colleges (see Bailey, 1988, for a study of this issue with regard to the Job Training Partnership Act).

⁴⁰ See Coburn (2003), Coburn and Stein (2006), and Spillane, Reiser, and Reimer (2002) on the importance of faculty buy-in in the case of performance accountability regimes in K-12 schooling.

institutional political support is important (Dougherty & Natow, 2009; Dougherty et al., 2012).

References

- Albright, B. N. (2009). *Tip sheet: Higher education performance funding 2.0* (Making Opportunity Affordable Initiative). Indianapolis, IN: Lumina Foundation.
Retrieved from
<http://www.collegeproductivity.org/sites/default/files/resources/TipsheetonPerformanceFunding.pdf>
- Anderson, J. E. (2006). *Public policymaking: An introduction* (6th ed). Boston, MA: Houghton-Mifflin.
- Argyris, C., & Schön, D. A. (1996). *Organizational learning II: Theory, methods, and practice*. Reading, MA: Addison-Wesley.
- Bailey, T. (1988). Market forces and private sector processes in government policy: The Job Training Partnership Act. *Journal of Policy Analysis and Management*, 7(2), 300–315.
- Bailey, T. (2011, December 9). Developing input adjusted metrics for community college performance. Paper presented at the Context for Success Conference, HCM Strategists LLC, Washington DC.
- Bailey, T., Calcagno, J. C., Jenkins, D., Leinbach, T., & Kienzl, G. (2006). Is Student-Right-to-Know all you should know? An analysis of community college graduation rates. *Research in Higher Education*, 47(5), 491–519.
- Baldwin, C., Bensimon, E. M., Dowd, A. C., & Kleiman, L. (2011). Measuring student success. *New Directions for Community Colleges*, 153, 75–88.
- Banta, T. W. (Ed.). (1986). *Performance funding in higher education: A critical analysis of Tennessee's experience*. Boulder, CO: National Center for Higher Education Management Systems.
- Banta, T. W., & Fisher, H. S. (1984). Performance funding: Tennessee's experiment. *New Directions for Higher Education*, 48, 29–41.
- Banta, T. W., & Moffett, M. S. (1987). Performance funding in Tennessee: Stimulus for program improvement. In D. F. Halpern (Ed.), *Student outcomes assessment: What institutions stand to gain* (vol. 59). San Francisco, CA: Jossey-Bass.
- Banta, T. W., Rudolph, L. B., Van Dyke, J., & Fisher, H. S. (1996). Performance funding comes of age in Tennessee. *Journal of Higher Education*, 67(1), 23–45.
- Baxter, S., Brant, E., & Forster, J. (2008). *Linking learning, accountability, and performance* (Report to Tennessee Higher Education Commission). Nashville, TN: Vanderbilt University.

- Bell, D. A. (2005). *Changing organizational stories: The effects of performance-based funding on three community colleges in Florida* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 3210509)
- Bensimon, E. M. (2005). Closing the achievement gap in higher education: An organizational learning perspective. *New Directions for Higher Education*, 131, 99–111.
- Bogue, E. G. (1980, March). *Recognizing and rewarding instructional performance with state fiscal policy*. Paper presented at the annual meeting of the Association for the Study of Higher Education, Washington, DC.
- Bogue, E. G. (2002). Twenty years of performance funding in Tennessee: A case study of policy intent and effectiveness. In J. C. Burke (Ed.), *Funding public colleges and universities for performance: Popularity, problems, and prospects* (pp. 85–105). Albany, NY: Rockefeller Institute Press.
- Bogue, E. G., & Johnson, B. D. (2010). Performance incentives and public college accountability in the United States: A quarter century policy audit. *Higher Education Management and Policy*, 22(2), 9–30.
- Burke, J. C. (Ed.). (2002). *Funding public colleges and universities for performance: Popularity, problems, and prospects*. Albany, NY: Rockefeller Institute Press.
- Burke, J. C., & Serban, A. (1998). State synopses of performance funding programs. *New Directions for Institutional Research*, Spring(97), 25–48.
- Calcagno, J. C., Bailey, T., Jenkins, D., Kienzl, G., & Leinbach, T. (2008). Community college success: What institutional characteristics make a difference? *Economics of Education Review*, 27(6), 632–645.
- Callan, P. M. (2002). *Coping with recession: Public policy, economic downturns and higher education*. San Jose, CA: National Center for Public Policy and Higher Education.
- Claggett, C. A. (2011, October 10). Completion rates in context. *Inside Higher Ed*.
- Coburn, C. E. (2003). Rethinking scale: Moving beyond numbers to deep and lasting change. *Educational Researcher*, 32(6), 3–12.
- Coburn, C. E., & Stein, M. K. (2006). Communities of practice theory and the role of teacher professional community in policy implementation. In M. I. Honig (Ed.), *New directions in education policy implementation: Confronting complexity* (pp. 25–46). Albany, NY: State University of New York Press.
- Committee on Measures of Student Success. (2011). *Draft report*. Washington, DC: U.S. Department of Education.

- Dougherty, K. J. (2011). Implementation and impacts of performance funding in three states [Project description]. Retrieved from <http://ccrc.tc.columbia.edu/Collection.asp?cid=74>
- Dougherty, K. J., Hare, R. J., & Natow, R. S. (2009). *Performance accountability systems for community colleges: Lessons for the Voluntary Framework of Accountability for Community Colleges*. New York, NY: Columbia University, Teachers College, Community College Research Center. Retrieved from <http://ccrc.tc.columbia.edu/Publication.asp?UID=728>
- Dougherty, K. J., & Hong, E. (2006). Performance accountability as imperfect panacea: The community college experience. In T. Bailey & V. S. Morest (Eds.), *Defending the community college equity agenda* (pp. 51–86). Baltimore, MD: Johns Hopkins University Press.
- Dougherty, K. J., & Natow, R. S. (2009). *The demise of higher education performance funding systems in three states* (CCRC Working Paper No. 17). New York, NY: Columbia University, Teachers College, Community College Research Center. Retrieved from <http://ccrc.tc.columbia.edu/Publication.asp?UID=693>
- Dougherty, K. J., & Natow, R. S. (2010). *Continuity and change in long-lasting state performance funding systems for higher education: The cases of Tennessee and Florida*. (CCRC Working Paper No. 18). New York, NY: Columbia University, Teachers College, Community College Research Center. Retrieved from <http://ccrc.tc.columbia.edu/Publication.asp?UID=743>
- Dougherty, K. J., Natow, R. S., Hare, R. J., Jones, S. M., & Vega, B. E. (2011). *The politics of performance funding in eight states: Origins, demise, and change* (Final report to Lumina Foundation for Education). New York, NY: Columbia University, Teachers College, Community College Research Center. Retrieved from <http://ccrc.tc.columbia.edu/Publication.asp?UID=875>
- Dougherty, K. J., Natow, R. S., & Vega, B. E. (2012). Popular but unstable: Explaining why state performance funding systems in the United States often do not persist. *Teachers College Record*, 114(3). Advance online publication. Available from <http://www.tcrecord.org>
- Dougherty, K. J., & Puleio, E. (2011). *The policy diffusion process for performance funding for higher education*. Manuscript in preparation.
- Dowd, B. A. (2003). *The relationship between decision-making and accountability: A case study of two state community college systems* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 3088656)
- Dowd, A. C., & Tong, V. P. (2007). Accountability, assessment, and the scholarship of “best practice.” In J. C. Smart (Ed.), *Higher education: Handbook of theory and research* (Vol. 22, pp. 57–120). Dordrecht, The Netherlands: Springer.

- Dunlop-Loach, B. J. (2000). *Ohio's two-year campus response to performance funding: A grounded theory approach* (Doctoral dissertation). Available from ProQuest Dissertations & Theses database. (UMI No. AAT 9980368)
- El-Khawas, E. (1998). Strong state action but limited results: Perspectives on university resistance. *European Journal of Education*, 33(3), 317–330.
- Ewell, P. T. (1994). Tennessee. In S. Ruppert (Ed.), *Charting higher education accountability: A sourcebook on state-level performance indicators* (pp. 83–93). Denver, CO: Education Commission of the States.
- Ewell, P. T. (1999). Linking performance measures to resource allocation: Exploring unmapped terrain. *Quality in Higher Education*, 5(3), 191–209.
- Florida State Board for Community Colleges. (1998). *The Florida community college accountability plan at year four: A report for South Florida Community College*. Tallahassee, FL: Author.
- Florida State Board for Community Colleges. (2000). *Accountability in the year 2000*. Tallahassee, FL: Author.
- Fore, M. J. (1998). *South Carolina's performance funding: Rationale for the benchmarks and the possible impact on technical colleges* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 9841721)
- Freeman, M. S. (2000). *The experience of performance funding on higher education at the campus level in the past 20 years* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 9996350)
- Fryar, Alisa H. (2011, June). *The Disparate Impacts of Accountability—Searching for Causal Mechanisms*. Paper presented at the Public Management Research Conference, Syracuse, NY.
- Gray, D., Harkreader, S., & Wagar, D. (2001). *Program review: Workforce Development Education Program*. Tallahassee, FL: Florida Legislature, Office of Program Policy Analysis and Government Accountability.
- Hall, K. B. (2000). *Tennessee performance funding and the University of Tennessee, Knoxville: A case study*. (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 9996354)
- Harbour, C. P. & Nagy, P. (2005). Assessing a state-mandated institutional accountability program: The perceptions of selected community college leaders. *Community College Journal of Research and Practice*, 29(6), 445–461.
- Harnisch, T. (2011). *Performance-based funding: A re-emerging strategy in public higher education financing* (Higher Education Policy Brief). Washington, DC: American Association of State Colleges and Universities.

- Hoachlander, G., Sikora, A. C., & Horn, L. (2003). *Community college students: Goals, academic preparation, and outcomes* (NCES 2003-164). Washington, DC: National Center for Education Statistics.
- Huber, G. F. (1991). Organizational learning: The contributing processes and the literatures. *Organization Science*, 2(1), 88–115.
- Jenkins, D. (2011). *Redesigning community colleges for completion: Lessons from research on high-performance organizations* (CCRC Working Paper No. 24, Assessment of Evidence Series). New York, NY: Columbia University, Teachers College, Community College Research Center.
- Jenkins, D., Ellwein, T., & Boswell, K. (2009). *Formative evaluation of the Student Achievement Initiative “learning year”* (Report to the Washington State Board of Community and Technical Colleges and College Spark Washington). New York, NY: Columbia University, Teachers College, Community College Research Center.
- Jobs for the Future. (2008) *Test drive: Six states pilot better ways to measure and compare community college student performance*. Boston: Author.
- Kane, T J., Orszag, P. R., & Gunder, D. L. (2003). *State fiscal constraints and higher education spending: The Role of Medicaid and the business cycle*. Washington, DC: Urban Institute.
- Kastner, J. C. (2000). *Tennessee’s Performance Funding Program: An analysis of planning for improvement by two-year institutions* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 9967040)
- Kerrigan, M. R. (2010). *Data-driven decision making in community colleges: New technical requirements for institutional organizations*. (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. 3424896)
- Latimer, D. A. (2001). *A case study of the twenty-year history of performance funding at the University of Memphis*. (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 3010332)
- Lederman, D. (2008, December 17). Performance funding 2.0. *Inside Higher Ed*.
- Levy, R. A. (1986). Development of performance funding criteria by the Tennessee Higher Education Commission. In T. W. Banta (Ed.), *Performance funding in higher education: A critical analysis of Tennessee’s experience* (pp. 13–26). Boulder, CO: National Center for Higher Education Management Systems.
- Lipshitz, R., Popper, M., & Friedman, V. J. (2002). A multifacet model of organization learning. *Journal of Applied Behavioral Science*, 38(1), 78–98.

- Lorber, J. D. (2001). *Long-term effects of performance funding: A case study of 20 years at Tennessee Technological University* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 3010335)
- Matland, R. E. (1995). Synthesizing the implementation literature: The ambiguity-conflict model of policy implementation. *Journal of Public Administration Research and Theory*, 5(2), 145–174.
- McDonnell, L. M., & Elmore, R. F. (1987). Getting the job done: Alternative policy instruments. *Educational Evaluation and Policy Analysis*, 9(2), 133–152.
- Meyer, J. W., & Rowan, B. (1991). Institutionalized organizations: Formal structure as myth and ceremony. In W. Powell & P. DiMaggio (Eds.), *The new institutionalism in organizational analysis* (pp. 41–62). Chicago: University of Chicago Press. (Original work published 1977).
- Miles, M. B., & Huberman, A. M. (1994). *Qualitative data analysis: An expanded sourcebook* (2nd ed). Thousand Oaks, CA: Sage Publications.
- Moden, G. O., & Williford, A. M. (2002). Ohio's challenge: A clash of performance funding and base budgeting. In J. C. Burke (Ed.), *Funding public colleges and universities for performance: Popularity, problems, and prospects* (pp. 169–194). Albany, NY: Rockefeller Institute Press.
- Morris, D. A. (2002). *Responses to high-stakes accountability in a community college* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 3055700)
- Naughton, B. A. (2004). *The efficacy of state higher education accountability programs* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 3145567)
- Nelson, L. A. (2011, November 30). Measuring completion. *Inside Higher Ed*. Retrieved from <http://www.insidehighered.com>
- Nisson, B. D. (2003). *Performance measures funding: The journey of one Washington community college* (Doctoral dissertation). Retrieved from ProQuest Dissertations and Theses database. (UMI No. 3080155)
- Offenstein, J., & Shulock, N. (2010). *Taking the next step: The promise of intermediate measures for meeting postsecondary completion goals*. Boston, MA: Jobs for the Future.
- Office of Program Policy Analysis and Government Accountability. (1997). *Performance-based program budgeting in context: History and comparison* (OPPAGA 96-077A). Tallahassee, FL: Author.

- Ohio Association of Community Colleges. (2010). *Recommendations to Chancellor Fingerhut on the use of Success Points in the community college funding formula*. Columbus, OH: Author.
- Ohio Board of Regents. (1994). *Performance measures for service expectations for Ohio's two-year colleges and regional campuses*. Columbus, OH: Author. <http://regents.ohio.gov/news/plandocs/perfmeas.html>
- Ohio Board of Regents. (2008). *An assessment of the four Challenge line items*. Columbus, OH: Author.
- Ohio Board of Regents. (n.d.). *Ohio's 100 percent solution*. Columbus, OH: Author.
- O'Neal, L. M. (2007). *Performance funding in Ohio's four-year institutions of higher education: A case study*. (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 3272928)
- Petrick, R. (2010, February). *Funding based on course completions: The Ohio model (v. 1.0)*. Presentation to the Texas Higher Education Coordinating Board, Austin, TX.
- Pfeffer, J., & Salancik, G. (1978). *The external control of organizations*. New York: Harper & Row.
- Pfeiffer, J. J. (1998). From performance reporting to performance-based funding: Florida's experiences in workforce development performance measurement. *New Directions for Community Colleges*, Winter(104), 17–28.
- Phillips, M. A. (2002). *The effectiveness of performance-based funding: Does Florida's system of outcome measurements improve community college performance?* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 3132989)
- Poisel, M. A. (1998). *An evaluation of performance-based budgeting in the Florida community college system* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 9836082)
- Rabovsky, T. (2011). *Accountability in higher education: Exploring impacts on state budgets and institutional spending*. Paper presented at the Public Management Research Conference, Syracuse, NY.
- Sanford, T., & Hunter, J. M. (2011). Impact of performance funding on retention and graduation rates. *Educational Policy Analysis Archives*, 19(33).
- Schaller, J. Y. (2004). *Performance funding in Ohio: Differences in awareness of Success Challenge between student affairs administrators and academic affairs administrators at Ohio's public universities*. (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 3146470)

- Scott, W. R. (1987). *Organizations: Rational, natural, and open systems*. 2nd ed. Englewood Cliffs, NJ: Prentice-Hall.
- Scott, M., Bailey, T., & Kienzl, G. (2006). Relative success? Determinants of college graduation rates in public and private colleges in the U.S. *Research in Higher Education*, 47(3), 249–279.
- Shaw, T. A. (2000). *An evaluation of Tennessee's performance funding policy at Walters State Community College* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 9996386)
- Shin, J. C. (2010). Impacts of performance-based accountability on institutional performance in the U.S. *Higher Education*, 60(1), 47–68.
- Shin, J. C., & Milton, M. (2004). The effects of performance budgeting and funding programs on graduation rate in public four-year colleges and universities. *Education Policy Analysis Archives*, 12(22), 1–26.
- Shulock, N., & Jenkins, D. (2011). *Performance incentives to improve community college completion: Learning from Washington State's Student Achievement Initiative* (A State Policy Brief). New York, NY: Columbia University, Teachers College, Community College Research Center. Retrieved from <http://ccrc.tc.columbia.edu/Publication.asp?uid=880>
- Snyder, M. J. (2011). *Role of performance funding in higher education's reform agenda: A glance at some state trends*. Presentation given at the October 2011 Annual Legislative Institute on Higher Education, National Conference of State Legislatures, Denver, CO.
- South Carolina Legislative Audit Council. (2001). *A review of the higher education performance funding process* (Report to the General Assembly). Columbia, SC: Author.
- Sparks, E., & Waits, M. J. (2011). *Degrees for what jobs? Raising expectations for universities and colleges in a global economy*. Washington, DC: National Governors Association, NGA Center for Best Practices. Retrieved from <http://www.nga.org/files/live/sites/NGA/files/pdf/1103DEGREESJOBS.PDF>
- Spillane, J. P., Reiser, B. J., & Reimer, T. (2002). Policy implementation and cognition: Reframing and refocusing implementation research. *Review of Educational Research*, 72(3), 387–431.
- Tanner, S. J. (2005). *The effectiveness of accountability policy in higher education: The perspectives of higher education leaders* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 3180926)

- Tennessee Higher Education Commission. (2011). *Outcomes based formula explanation*. Nashville, TN: Author. Retrieved from http://www.state.tn.us/thec/complete_college_tn/ccta_files/outcomes_based_ff/Outcomes_Based_Formula_Explanation.pdf
- Tennessee Higher Education Commission. (n.d.a). 2010 Formula Review Committee. Nashville, TN: Author. Retrieved from http://www.state.tn.us/thec/Divisions/Fiscal/funding_formula_presentation.html
- Tennessee Higher Education Commission. (n.d.b). Complete College TN Act [Webpage]. Nashville, TN: Author. Retrieved from http://www.tn.gov/thec/complete_college_tn/complete_college_tn.html
- Titus, M. A. (2006). No college student left behind: The influence of financial aspects of a state's higher education policy on college completion. *Review of Higher Education*, 29(3) (Spring), 293–317.
- U.S. Department of Education. (2011). *College completion tool kit*. Washington, D.C.: Author. Retrieved from http://www.whitehouse.gov/sites/default/files/college_completion_tool_kit.pdf
- Volkwein, J. F., & Tandberg, D.A. (2008). Measuring up: Examining the connections among state structural characteristics, regulatory practices, and performance. *Research in Higher Education*, 49(2), 180–197.
- Washington State Board for Community and Technical Colleges (WSBCTC). (2007). *Student Achievement Initiative*. Olympia, WA: Author. Retrieved from http://www.sbctc.ctc.edu/college/education/student_achieve_briefing_system_announcement_sept07_000.pdf
- Washington State Board for Community and Technical Colleges (WSBCTC). (2010). *Are two-year college students making academic progress?* Olympia, WA: Author.
- Washington State Higher Education Coordinating Board. (1998). *Performance funding and accountability: Progress report and recommendations for the future*. Olympia, WA: Author. Retrieved from <http://www.hecb.wa.gov/Docs/reports/Account12-1998.pdf>
- Washington State Legislature. (1997). *Appropriations law*. 1997 Wa. ALS 454, §§ 601 et seq., 1997 Wa. Ch. 454, 1997 Wa. HB 2259.
- Williams, R. C. (2005). *Higher education stakeholders' perceptions of Tennessee's current performance funding policy* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 3206711)

- Wright, D. L., Dallet, P. H., & Copa, J. C. (2002). Ready, fire, aim: Performance funding policies for public postsecondary education in Florida. In J. C. Burke (Ed.), *Funding public colleges and universities for performance: Popularity, problems, and prospects* (pp. 137–168). Albany, NY: Rockefeller Institute Press.
- Yancey, G. W. (2002). *Fiscal equity change in the Florida community college system during the first five years after the implementation of performance funding* (Doctoral dissertation). Available from ProQuest Dissertations and Theses database. (UMI No. AAT 3084064)
- Yorks, L., & Marsick, V. (2000). Organizational learning and transformation. In Jack Mezirow (Eds.), *Learning as transformation: Critical perspectives on a theory in progress* (pp. 253–281). San Francisco, CA: Jossey-Bass.
- Zumeta, W. (2001). Public policy and accountability in higher education: Lessons from the past and present for the new millennium. In D. E. Heller (Ed.), *The states and public higher education policy: Affordability, access, and accountability* (pp. 155–197). Baltimore, MD: Johns Hopkins University Press.
- Zumeta, W. (2011). The great recession: Implications for higher education. In *NEA 2010 almanac of higher education* (pp. 29–42). Washington, DC: National Education Association.