Annual Report of NACEP Postsecondary Members

Please complete this survey with data from the 2011-12 academic year. Summary data from the survey will be available to NACEP members and selected data summaries may be used to educate and promote concurrent enrollment.

Unless otherwise requested, provide information only about concurrent enrollment courses as defined by NACEP: college-credit bearing courses taught to high school students by college-approved high school teachers.

A. Concurrent Enrollment Partnership (CEP) Demographics
Person completing this survey: 					Institution: 						
1. What year did your institution first offer concurrent enrollment courses? _______

2. Please provide the following information about dual and concurrent enrollment courses offered by your college or university for school year 2011-12. This would include courses that were offered through models other than the NACEP defined model of concurrent enrollment. If you don't know the exact number, please estimate. Enter 0 if your institution does not offer a particular model of dual enrollment.

	
	High School Instructor
	College Instructor
	Other (specify)
	Unduplicated total

	
	In person
	Online
	Interactive Video
	In person at high school
	In person on college campus
	Online
	Interactive Video
	
	

	Number of high school students (unduplicated)
	
	
	
	
	
	
	
	
	

	Number of high schools
	
	
	
	
	
	
	
	
	

	Number of high school instructors
	
	
	
	NA
	NA
	NA
	NA
	
	

	Number of courses offered (unduplicated)**
	
	
	
	
	
	
	
	
	

	Number of new high school instructors approved
	
	
	
	NA
	NA
	NA
	NA
	
	

	Number of new school partnerships
	
	
	
	
	
	
	
	
	

** Note: Discrete courses from the course catalog (e.g. Math 101), not the total number of sections of a course that are taught across all your partner schools.

B. Program Characteristics
Courses
3. Based on your concurrent enrollment alumni surveys, what percentage of your alumni who do not attend your institution were successful in transferring their CEP credits? __________

4. By discipline, how many CEP instructors, courses, new courses*, and site visits did your CEP have in 2011-12?
Page 3
	
	Number of

	
	Instructors
	Courses
	New Courses*
	Site Visits

	Humanities and Social Sciences
	
	
	
	

	Mathematics and Physical Sciences
	
	
	
	

	Career and Technical
	
	
	
	

* New courses are defined as courses in subject areas not previously offered by your program (ex., marketing or psychology)

5. Does your CEP allow high schools to offer mixed classes which contain both concurrent credit students and high school credit-only students? If yes, describe any restrictions placed on such classes.
· Yes
· No

Students
6. How would you describe students enrolled in your CEP?
·
· Academic Middle
· High Achieving
· Both
· Don’t Know

7. What percentage of your CEP students fall into the following categories? Students may be counted in more than one group. Estimates are acceptable; leave blank if unknown.
	
	% of Students

	Members of racial or ethnic minorities
	

	First generation college bound students
	

	English Language Learners
	

	Students Receiving Free or Reduced Lunch
	

8. How do students qualify to enroll in your CEP classes? Use “SM” to indicate state mandated requirements and “I” to indicate Institutional requirements. (Note: An institution may require more than one criteria depending on the course. Please indicate all the apply)
	
	General Education Classes
	Career & Technical Classes

	High School GPA
	
	

	High School Class Rank
	
	

	Course placement tests (e.g. Compass, Accuplacer)
	
	

	State achievement exams, national college admissions exams (e.g. ACT, SAT)
	
	

	Teacher or counselor recommendation
	
	

	Certain age
	
	

	Grade level
	
	

Finances/Resources
9. Does your CEP compensate or provide benefits to high school instructors for teaching concurrent enrollment courses?
· Yes
· No
[bookmark: _GoBack]If yes, please describe the compensation/benefits.

10. How does your CEP compensate your academic departments' faculty liaisons?
·
· Financially (i.e. stipend, salary, other)
· Course buyouts
· No compensation
· Do not have faculty liaisons

If financially, please describe the compensation:				

11. Who pays for concurrent enrollment courses? (Check all that apply)
·
· Students and families
· High schools
· Concurrent enrollment departmental funds
· College/university waivers, tuition reductions, or scholarships
· State appropriations or scholarships
· State or federal grants
· Private foundations
· Other (please specify)

12. What percentage of your campus tuition is your concurrent enrollment tuition? If you don't know the exact percent, please estimate. __________
13. To which office in your institution does your CEP directly report?
·
· Academic Affairs / Provost
· College of Arts and Sciences
· Community Partnerships / External Relations
· Continuing Education / Extended Studies
· Enrollment Management / Admissions
· Student Services
· Workforce Training / Career Education
· Other (please specify)

C. NACEP Standards
Faculty/Curriculum Standards
14. In the past year how many new CEP instructors received professional development prior to teaching a course? _______________

15. How many hours of course and discipline-specific professional development did your CEP offer new concurrent enrollment instructors, on average, in 2011-12? _____________

16. How many hours of course and discipline-specific professional development did your CEP offer veteran concurrent enrollment instructors, on average, in 2011-12? _______________

17. What percentage of your CEP instructors attended at least one professional development event offered by your CEP in 2011-12? _____

Faculty Standards
18. What specific minimum instructor qualifications does your CEP require? (Check all that apply) Use “SM” to indicate state mandated requirements and “I” to indicate institutional requirements
	
	General Education
	Career & Technical

	Master’s degree in the discipline only
	
	

	Master’s degree in any discipline and a specific number of graduate credits in the discipline
	
	

	Teaching experience in the discipline only
	
	

	Combination of teaching experience and a Master’s degree in the discipline
	
	

	Combination of teaching experience and graduate credits in the discipline
	
	

	Qualifications vary by academic department
	
	

	Other (please specify)
	
	

19. Who on your campus performs the following duties?
	
	Faculty
	Dept. Chairs
	Deans
	Other (Specify)

	Review new instructor credentials
	
	
	
	

	Conducts on-site visits to observe the CEP instructor
	
	
	
	

	Provides course curriculum for the CEP instructor
	
	
	
	

	Provides assessment criteria and grading scales for CEP instructor
	
	
	
	

	Reviews student course evaluations
	
	
	
	

	Reviews syllabi
	
	
	
	

20. Has anything changed in the past year in how your CEP ensures that learning outcomes, assessments, and grading scales are the same in CEP classes and classes taught on the college campus?

Evaluation Standards
21. Check the boxes for the surveys your CEP conducted during the 2011-12 school year.
	
	Response Rate

	· End of Course Evaluations
	NA

	· CEP Alumni who are One Year Out of High School
	

	· CEP Alumni who are Four Years Out of High School
	

	· Impact Survey of High School Instructors
	

	· Impact Survey of High School Principals
	

	· Impact Survey of Guidance Counselors
	

22. Based on your current year survey(s) are you anticipating making any changes to your program? Please provide comments you would like to share.

23. Please describe any major changes your program experienced in 2011-12, including but not limited to: rapid growth in schools, instructors, students, or courses; addition of new disciplines; regional institutional accreditor status changes or visits to high school locations; and expansion to new states or countries.

