Comparison: SSSP and Student Equity

	[bookmark: _GoBack]
	SSSP
	Student Equity

	Purpose
	To increase California community college student access and success through the provision of core matriculation services with the goal of providing students with the support services necessary to assist them in achieving their education goal and identified course of student. Students need a plan.

	To close achievement gaps in access and success in underrepresented student groups, as identified in local student equity plans.
Research based focus on identifying gaps in student success especially for targeted student groups through the provision of specialized support/services.

	Focus
	Core Services: Orientation, Assessment, Counseling, Advising, and Other Education Planning Services, +follow up for At-Risk Students
	Closing achievement gaps in 5 success indicators/goals:
Access
Course Completion
ESL and Basic Skills Completion
Degree and Certificate Completion
Transfer

	Students to be served
	New matriculating students, all students needing an education plan, undecided students, probation students, basic skills students
	Campus based research as to the extent of student equity by gender and for each of the following categories of students:

Current or former Foster youth
Student with disabilities
Low-income students
Veterans
Student in the following ethnic racial categories:
American Indian or Alaska Native, Asian, Black or African American, Hispanic or Latino, Native Hawaiian or other Pacific Islander, White, some other race, more than one race

	Mandates
	SB 1456 & Student Success Task Force and Title 5 (revised and new)
	SB 860 (Budget Act), Title 5 (New and revised),

	Plan Content & Coordination
	Description of core services, related research & technology, match, policies, professional development, prerequisites and budget. Req. coordination w/ Student Equity plan.
	Disproportionate Impact (DI) Study
Goals, Activities & Budget based on DI.
Req. coordination w categorical or campus programs: EOPS/Care, DSPS, CalWORKS, MESA, Middle College High School, Puente Project, SSSP, BSI, foster youth and veterans’ programs, BFAP and BSI

	Plan Approval
	Who signs off on the SSSP plan:
-SSSP Coordinator
-Chief Student Services Officer
-Chief Instructional Officer
-Academic Senate President
-College President
-District Chancellor

Who signs off on SSSP budget, no local board approval required:
-SSSP Coordinator
-SSSP Supervising Administrator or CSSO
-District Business Manager
-College President
-District Chancellor
	Who signs off on the plan, (local board approval required):
-College President
-Vice President of Student Services
-Vice President of Instruction
-Academic Senate President
-Student Equity Coordinator/Contact person

	Plan deadlines
	Oct 17, 2014
	November 21, 2014
Revised to January 1, 2015 (SB 860)

	Allocations Formula
	Year 1 (2014-15) Formula:
Preexisting criteria: 2.4 x new credit students plus 1.0 x continuing students

Year 2 (2015-16) Formula:
60% - Students Served at the College:
Initial Orientation – 10%
Initial Assessment – 10%
Abbreviated SEP – 10%
Counseling/Advising – 15%
Comprehensive SEP – 35%
Progress probation Services – 15%
Other Services – 5%

40% - College’s Potential Population of Students to Receive Services:
Unduplicated Credit Student Headcount (academic year = summer, fall, winter, spring) plus Base Funding Floor $35K or 10% (whichever is greater)
	New formula –(breakdown)
-40% - Annual FTEs
-25% High need Students
-10% - Educational Attainment of Residential Zip Code
-5% - Participation Rate
-18% - Poverty Rate
-2% - Unemployment Rate

	MIS reporting
	New data elements
-SS01 – Student Educational Goal
-2202 – Student course of Study
-SS03 – Student Initial Orientation (exempt status)
-SS04 – Student Initial Assessment (exempt status)
-SS05 – Student Initial Educational Plan (exempt status)
-SS06 –Initial Orientation Services
-SS07 –Initial Assessment Services
-SS08: - Counseling and Advising
-SS09 – Educational Plan
-SS10 –Academic Progress/Probation Service
-SS11 Student – Other Services
	NA

	Allowable expenditures
	SSSP Director/coordinator and Staff
Office supplies and Postage
Publications and Outreach Materials
In-State Travel and Training
Computer Hardware and Software and Equipment
Food and Beverages
Counseling, Advising and other Student Education Planning Services
Follow-up Services
Orientation Services
Assessment for Placement Services
Research, Admissions and Transfer functions directly related to fundable SSSP Services
	Outreach
Student Services and Student services categorical programs
Research and evaluation
Hiring student equity program coordinator
Support student equity planning process
Professional development
Adapting academic or career related programs or courses
Instructional support services
In – state travel
Other Direct student Support

	Unallowable expenditures
	Construction
Gifts
Stipends for Students
Office Furniture
Other Staff Salaries and Benefits
Political or Professional Due, Membership, or contributions
Rental of Off-campus space
Legal and Audit Expenses
Indirect costs
Unrelated Travel Costs
Vehicles
Clothing
Courses
Admissions and Records Office
Research Office

	Construction
Gifts
Stipends for Students
Computer, office Supplies and furniture
Other Administrative, Faculty or Staff Salaries and Benefits
Political or Professional dues, memberships, or Contributions
Rental of Off-Campus Space
Legal and Audit Expenses
Indirect Costs
Unrelated Travel Costs
Vehicles
Clothing
Courses- faculty salaries
Unrelated Research
Supplanting

	Match
	Credit: starting 14-15 revised to 2:1. 13-14 funds remain at 3:1
(prior backfill to matriculation can be counted as match)
Noncredit: still at 1:1
	NA

Developed by Audrey Yamagata-Noji, Mt. San Antonio College, 9/11/2014

