This document is made available electronically by the Minnesota Legislative Reference Library as part of an ongoing digital archiving project. http://www.leg.state.mn.us/lrl/lrl.asp

14 - 0453

STEVEN J. ROSENSTONE Chancellor 30 7TH ST. E., SUITE 350 ST. PAUL, MN 55101-7804 ph 651.201.1696 fx 651.297.7465

Minnesota state colleges & universities

www.mnscu.edu

March 26, 2014

Representative Gene Pelowski Jr., Chair Higher Education and Workforce Development Committee 100 Rev. Dr. Martin Luther King Jr. Blvd. State Office Building, Room 491 Saint Paul, Minnesota 55155-1606

Dear Representative Pelowski:

On behalf of the Board of Trustees, I am pleased to inform you that the Minnesota State Colleges and Universities system has achieved four of the five performance goals specified in Laws of Minnesota 2013, Chapter 99, Article 1, Section 4, Subdivision 3.

The language in the act specified that five percent of the fiscal year 2015 appropriation is available after the Board of Trustees demonstrates the system has achieved at least three of the performance goals. Because the system has achieved four of the five goals, I respectfully request the release of the five percent of the system's fiscal year 2015 appropriation that depended on these goals being met. Specifics on the goals and system achievements include:

1. Graduates or Degrees, Diplomas and Certificates: Goal Achieved

GOAL: Increase by at least four percent in fiscal year 2013, compared to fiscal year 2010, graduates or degrees, diplomas and certificates conferred.

PERFORMANCE:

- The number of graduates from system colleges and universities increased by 12.1 percent between fiscal years 2010 and 2013.
- The number of degrees, diplomas and certificates conferred by system colleges and universities increased by 10.5 percent between fiscal years 2010 and 2013.

2. Second Fall Persistence and Completion Rate: Goal Not Achieved

GOAL: Increase by at least one percent the fall 2013 persistence and completion rate for fall 2012 entering students compared to the fall 2010 rate for fall 2009 entering students.

PERFORMANCE: The fall 2013 persistence and completion rate for fall 2012 entering students increased by 0.1 percent compared to the fall 2012 rate for fall 2011 entering students. The economy expanded significantly over the past year leading many students to take jobs before they completed their certificate or degree programs.

STATE UNIVERSITIES Bemidji State University* Metropolitan State University Minnesota State University, Mankato

Minnesota State University Moorhead St. Cloud State University

Southwest Minnesota State University Winona State University

STATE COLLEGES Alexandria Technical & Community College Anoka-Ramsey Community College Anoka Technical College** Central Lakes College Century College Dakota County Technical College Fond do Lac Tribal Hennepin Technical College Inver Hills Community College Lake Superior College Minneapolis Community & Technical College Minnesota State College Southeast Technical Minnesota State Community & Technical College Minnesota West Community & Technical College Normandale Community College North Hennepin Community College Northeast Higher Education District

Hibbing Community College Itasca Community College Mesabi Range Community & Technical College Rainy River Community College Vermilion Community Northland Community & Technical College Northwest Technical College Pine Technical College Ridgewater College Riverland Community College Rochester Community & Technical College St. Cloud Technical & Community College Saint Paul College South Central College

* Aligned

3. Related Employment Rate of Graduates: Goal Achieved

GOAL: Increase by at least four percent the fiscal year 2013 related employment rate for 2012 graduates compared to the 2011 rate for 2010 graduates.

PERFORMANCE: The related employment rate of graduates increased by 5.9 percent between fiscal years 2010 and 2012.

4. Open Educational Resources and Plan to Reduce Students' Expenses: Goal Achieved

GOAL: By 2014, MnSCU must collect data on the number of Open Educational Resources tools and services offered and formulate a plan to actualize a one percent reduction in expenses directly related to the cost of instruction incurred by students.

PERFORMANCE: The report on open educational resources and the plan to increase the use of open educational resources are attached. Our implementation of this plan will result in our students' textbook costs being reduced.

5. Reallocation of Resources: Goal Achieved

GOAL: Reallocate \$22,000,000 that became available through expense realignment in fiscal year 2014.

PERFORMANCE: Minnesota State Colleges and Universities reallocated \$29,294,996 in fiscal year 2014.

We appreciate the challenge that these performance goals presented and the opportunity to demonstrate our colleges' and universities' achievement of them.

Best wishes,

Steven J. Rosenstone

Chancellor

Attachments

c: Governor Mark Dayton
Commissioner Jim Showalter
Commissioner Larry Pogemiller
Members, Board of Trustees
College and University Presidents
Senior Vice Chancellor John O'Brien / Vice Chancellor Laura King

Attachment A Open Textbooks and Open Educational Resource (OER) Usage

The data presented below are from the D2L learning management system for the 2012-2013 academic year. The data are links that faculty provide to students in their courses and illustrate the variety of OER tools and services that are being used across the MnSCU system.

Type of OER	Examples Include	Data
Content	Academic Earth	1,026 course links
	Annenberg Learner Teacher Resources	
	Boundless Open Textbooks	
	College Open Textbooks	
	Connexions	
	Google Books	•
	Hippocampus (NROC)	
	• MERLOT	
	OER Commons	
	OpenStax	
	Project Gutenberg	
	Saylor.org	
	U of M's Open Textbook Library	
	WikiBooks	
	Wikiversity	
	Wisconsin Online	
Videos	Kahn Academy	24,423 course links
	YouTube	
Online Activities	Activities for ESL	2,349 course links
Study Guides	Education Portal	
Free Course Content	English Page – free ESL/EFL resources	,
	Online grammar guide	
	Purdue Online Writing Lab	
	Spark Notes and other study guides	
Other Resources	• Electronic journal databases, newspapers,	19,268 course links
	and electronic books	
	Library websites and e-reserves	
	Museum sites	
	Government information websites	
	Media/news/newspaper/magazines	
Total OER Links		47,066 course links
Tools Available for Fac	culty to Create OER	
Softchalk	oftchalk A tool that allows faculty to create their own curricular materials and publish them into the Desire2Learn learning management system.	
Lodestar	A software based tool that allows for the creation of text or	
	multimedia based curricular content.	

Attachment B

Plan to Increase Use of Open Textbooks and Educational Resources Fiscal Years 2015 and 2016

Awareness, Engagement and Adoption

- Promote the adoption of open textbooks and OER with faculty through informational workshops and an OER planning toolkit.
- Work with the Minnesota State Colleges and Universities Textbook Affordability
 Workgroup, which includes faculty, students, and staff, to increase open textbook and OER usage.
- Launch a pilot of faculty members who teach high enrollment/high cost textbook courses (e.g., biology, math, accounting, psychology) to identify OER for use in the courses. This pilot may include faculty from the University of Minnesota.
- Promote attendance at the annual eLearning Summit for faculty to learn about OER and open textbooks.
- Create a digital course pack solution for faculty and students.
- Increase OER and open textbook resources available within Desire2Learn, the system learning management tool.
- Create a website resource that links faculty to OER and open textbooks by discipline.
- Facilitate faculty discipline review of OER on the website created.
- Continue collaboration with the University of Minnesota to promote the sharing of their Open Textbook Library with the Minnesota State Colleges and Universities.
- Participate in the Midwestern Higher Education Compact (MHEC) pilot to deploy OER and share insights with faculty.

Assessments to Measure OER impact

- Conduct survey of pilot faculty use of OER and open textbooks in fiscal years 2015 and 2016 to assess increased usage.
- Conduct an analysis of Desire2Learn data to examine trends in use of open resources.

Beyond OER

- Increase the use of book buy-back and used book purchasing.
- Expand book rental opportunities at bookstores and with online vendors.
- Encourage students to compare prices between bookstores and online vendors.
- Encourage faculty who use the same textbook to explore the use of OER.
- Encourage faculty to place supplemental materials on reserve in the library.
- Provide information to faculty on less expensive editions of textbooks.