

Central New Mexico
Community College

LFC Hearing
July 17, 2013

Changing Lives, Building Community

So, our goals must be nothing
less than life-changing....

Focus on Five Themes

1. Post-Secondary/Higher Education Is Extremely Important To New Mexicans

Percentage of Individuals, 16-19 Years of Age, Who Are Not Enrolled in School and Not in the Labor Force

Source: UNM CEPR, 2013; U.S. Census, American Community Survey 2010, 5-Year Estimates.

Our College Graduation Rates Are Among The Worst In The Nation

By 2020, **61%** of jobs will require at least a certificate or college degree.

Only **32%** of the population in New Mexico has an Associates Degree or higher.

This puts us in **40th** place.

Higher education nurtures family, community, and business...and our economy.

Focus on Five Themes

1. Post-Secondary/Higher Education Is Extremely Important To New Mexicans
2. **New Mexicans Deserve the Opportunity to Receive a Post-Secondary Education**

Cliff's Story

-
- ▶ Getting an associate's degree makes you **12% more likely to volunteer** in the community.
 - ▶ A graduate of a community college is up to **19% more likely to vote.**
 - ▶ Household income is **40% higher** thanks to an associate's degree.
 - ▶ That means an additional **\$384 million** for New Mexico by 2020.

Source: Trends in College Pricing, 2011. The College Board.

Source: Education Pays, 2010. College Board Trend in Higher Education Series

What if we met our 2020 goals and doubled the # of degrees?

\$24.7 million
in Medicaid savings

\$7.3 million in
Corrections savings

Are we making an impact?

Preschool children of Community College graduates are more likely to:

Write their first name

Count

Be read to
every day

to 20

Recognize all letters

Higher education
improves everything
from **obesity** to
school readiness
and
family health.

A degree from a Community
College can transform generations.

Focus on Five Themes

1. Post-Secondary/Higher Education Is Extremely Important To New Mexicans
2. New Mexicans Deserve the Opportunity to Receive a Post-Secondary Education
3. **Delivering Hope at CNM**

67%

Part-time

40,000+

students

28 yrs

average age

59%

minorities

Retention

FY2011-2012

FY2007-2008

Fall to Spring Retention 64.0%
Fall to Fall Retention 47.8%

Fall to Spring 72.5%
Fall to Fall 49.1%

Graduation

9,608

Total Awards
in 2012-2013

FY 2012-2013

6,240 Certificates and
3,368 Associates Degrees

FY 2007-2008

1,008 Certificates
and 1,370
Associates Degrees

Dual Credit Enrollment

Distance Learning Enrollment

FY2012-2013

FY2007-2008

36,920 Distance
Learning Credit
Hours

95,539 Distance Learning
Credit Hours

Transfer and Swirl Enrollment

Central New Mexico
Community College

Increased Number
Transferring
(Especially to
UNM)

THE UNIVERSITY *of*
NEW MEXICO

About 3,000 Students

Central New Mexico
Community College

Increased Number
That Swirl
Between CNM and
UNM

THE UNIVERSITY *of*
NEW MEXICO

About 2,000 Students

Time to Degree

CNM is ahead of the pack in time to degree.

Ideal Associates is
60 credit hours

Ideal Certificate is
30 credit hours

Added and Discontinued Programs

- ~~Business Graphics (Certificate and AAS)~~
- ~~Medical Coding (Certificate)~~
- ~~Court Reporting and Steno transcription (Certificate)~~
- ~~Electronics Technology (AAS)~~
- ~~Manufacturing Technology (Certificate)~~
- Alternative Teacher Licensure (Certificate)
- Emergency Medical Service – Paramedic (AAS)
- Dietary Manager (Certificate)
- Biology (AA)
- Psychology (AA)
- Pre-Health Sciences (AA)

**47 Discontinued
Programs Since 2007**

**26 Added Programs
Since 2007**

And, CNM students graduate with
less debt.

78% of CNM
students graduate
with no student loan
debt – 16% better
than the national
average

NM Funding Formula Supports Student Success

- Outcomes Support An Institution's Focus on Student Success
- Stability In Methodology Is Important
- Factors That Support Collaboration; and
- Mission Specific Measures are Important to NM's Economic Development

Actions Taken By CNM to Improve Student Success

- Improve Scheduling – Use of Data to Establish Course Schedules and Prioritize Student Registration
Early Alert System
- Changes in Remedial Education – Reduce Options, Use of I-Best Model and Changes in Placement
- Curriculum Improvements – Core Competencies
- Incorporate Technologies for Student Success
- More Focus on “High Touch” – Coaching Model

Excellence in Student Success

AMERICAN
ASSOCIATION OF
COMMUNITY
COLLEGES

- 2013 Winner of the AACCC Student Success Award
- Nationally Recognized and Duplicated CNM Connect Model
- Students Nationally Recognized in Skills USA and Other Local and National Competitions

Focus on Five Themes

1. Post-Secondary/Higher Education Is Extremely Important To New Mexicans
2. New Mexicans Deserve the Opportunity to Receive a Post-Secondary Education
3. Delivering Hope at CNM
4. **Cooperation and Partnerships Are Necessary for Student Success**

Partnerships

Assisted Business in Training Needs

Language Training

Launched CNM Connect

Increased Green Training Offerings

Two Lead Gold Facilities – Rio Rancho and JS Building

Partnerships

- Memorandum of Agreement with UNM/APS/RRHS
- Memorandum of Agreements with NMSU, NMHU, Western, and Eastern
- Lumina Grant
- Mission Graduate
- Nursing Curriculum Changes
- Workforce Solutions
- Business Advisory Groups
- VetSuccess Center
- State Workforce Board and Employability Task Force
- New College and Career High School at CNM

Focus on Five Themes

1. Post-Secondary/Higher Education Is Extremely Important To New Mexicans
2. New Mexicans Deserve the Opportunity to Receive a Post-Secondary Education
3. We Deliver Hope at CNM
4. Cooperation and Partnerships Are Necessary for Student Success
- 5. Student Success Creates Economic Development**

**According to EMSI data,
in 2015 there will be
495,547 total jobs in
the region.**

32,933 jobs will require a
postsecondary
non-degree award (certificate)

22,862 jobs will require an
Associate's Degree

66,411 jobs will require a
bachelor's degree

24,415 jobs will require a
Master's degree or above

Increasing # of Graduates

CNM's 2020 Goal is to **more than double** the Associate's degrees awarded per year

WHY?

Because raising Educational Attainment Levels by the 2020 Census Impacts NM's ability to attract **JOBS**

Setting Graduation Targets for Every CNM Degree

Economic Impact Video

THANK YOU

For more information, contact:

Dr. Katharine W. Winograd

505-224-4415

winograd@cnm.edu