4
5

EXECUTIVE SUMMARY

Maryland’s Report and the Partnership Agreement Between the State

of Maryland and the U.S. Department of Education, Office for Civil Rights

(December 2000)

The Maryland/OCR Partnership Agreement contains three parts:

· Part I (pages 1-18) includes the following elements:

· A summary of Maryland’s public higher-education system and a review of the state’s 1985-1989 desegregation plan (A Plan to Assure Equal Postsecondary Educational Opportunity).

· A synopsis of Maryland’s recent efforts to improve African-American students’ access to, retention in, and graduation from public higher-education institutions. These efforts include development and implementation of a plan, Access and Success: A Plan for Maryland’s Historically Black Institutions, which is funded and in operation from 1997 to 2001. The primary goal of the plan is to improve retention and graduation rates at these institutions. Other initiatives include The USM in 2010: Responding to the Challenges That Lie Ahead, in which the USM commits to addressing minority achievement in a variety of ways; Miles to Go: Maryland, which contains recommendations that address three facets of equal-educational opportunity—college readiness, teacher preparation, and financial aid; The Road Taken: An Action Agenda for Achieving the Recommendations in Miles to Go: Maryland, which contains strategies for implementing the recommendations in Miles to Go: Maryland; and House Bill 1091, which—based on The Road Taken—creates a “Task Force to Study College Readiness for Disadvantaged and Capable Students.”

· A summary of best practices initiated at Maryland institutions to promote the enrollment, retention, and graduation of African-American students at all levels of higher education. Best practices that have been developed and implemented at USM institutions appear in Appendix G, Inventory of University System of Maryland Best Practices.

· Data from Black Issues in Higher Education, which indicate that Maryland institutions are ranked, for all disciplines, in the top ten nationally and, for specific specialty disciplines, in the top five nationally for awarding baccalaureate degrees to African Americans. At the master’s level, Maryland institutions ranked in the top ten nationally for awarding degrees in all disciplines combined and ranked first nationally in two specialty disciplines for awarding degrees to African Americans. In first-professional degrees awarded to African Americans, UMB ranked first nationally among Traditionally White Institutions (TWIs) and fifth among all institutions.

· Part II (19-22) describes the development of the partnership process, including the following:

· A summary of United States v. Fordice, the 1992 United States Supreme Court decision that sets forth the legal standards for desegregation of previously segregated state higher-education systems. These factors include admissions standards, institutional mission statements, and academic-program duplication.

· A summary of OCR’s 1994 Federal Register Notice, which announced the agency’s plan to apply the Fordice standard to all pending Title VI evaluations of statewide higher-education systems with expired OCR-accepted desegregation plans, including Florida, Kentucky, Maryland, Pennsylvania, Texas, and Virginia.

· A summary of the Maryland-OCR partnership process, which began officially on October 4, 1999, and which is collaborative and cooperative in nature.

· Part III (pages 22-43) presents Maryland and OCR partnership commitments that will be in effect from the date the Agreement is signed through December 31, 2005.

Maryland agrees to implement and to evaluate annually the existing programs, initiatives, and best practices already in place as well as activities set forth in the following nine commitments:

1.
Strengthening academic and teacher-preparation programs
· Requires that higher-education institutions with teacher-preparation programs implement or continue initiatives to ensure that teacher-education graduates are well prepared and requires that institutions identify and implement strategies that will continue to enhance diversity in higher education.

2. Strengthening the partnership with elementary- and secondary-school stakeholders

· Requires that Maryland continue to develop the K-16 Partnership and requires that each four-year public institution identify a school district or group of schools where collaborations will continue to enhance the institution’s diversity and that each institution initiate collaborations with these schools by 2001-2002.

3. Strengthening recruitment and admissions

· Commits public colleges and universities to continuing, expanding, and monitoring their recruitment and admissions activities to ensure that African Americans have equal access to public higher education and commits the state to expanding the pool of funds available for need-based financial aid and to exploring a first-professional and graduate scholarship program.

4. Strengthening retention and graduation

· Commits public colleges and universities to continuing, expanding, and evaluating retention programs and activities and to preparing retention plans prior to the completion of each academic year as well as annual reports on the efficacy of their retention and graduation efforts.

5. Improving campus climate and environment

· Commits public colleges and universities to continuing and expanding campus-climate programs and activities and to taking steps to enhance relations between the campuses and neighboring communities.

6.
Improving diversity of faculty/staff and governing/advisory boards

· Commits public four-year institutions to ensuring that their hiring and employment practices are fully implemented and are in compliance with EEO articles and regulations, to evaluating regularly their diversity recruitment efforts, and to strengthening and expanding programs for newly hired employees (particularly other-race faculty and staff).

 7.
Improving and expanding 2+2 partnerships and articulations

· Requires that four-year institutions collaborate with two-year institutions in the design and implementation of 2+2 partnerships that facilitate transfer from the two-year to the baccalaureate institution and that four-year institutions identify articulated curricula, dual-admission programs, and other initiatives designed to foster smooth transition from the two-year institution.

8. Avoiding unnecessary program duplication and expansion of mission and program uniqueness and institutional identity at the HBCUs

· Requires that high-demand academic programs be developed at HBCUs and that these programs be unduplicated at geographically proximate TWIs.

· Indicates that Maryland will avoid unnecessary academic-program duplication unless there is sound educational justification for the dual operation of broadly similar programs.

· Requires the submission of mission statements to OCR.

· Encourages academic-program collaboration, while requiring that the effect of such collaboration on the participating HBCU be ascertained.

· Requires appropriate steps to ensure that new, unique, or high-demand programs at HBCUs attract students regardless of race and are successfully implemented, consistent with available resources and with the institutional mission, student profiles, and other variables.

· Ensures that an institution will not unnecessarily duplicate program offerings available at a proximate HBCU by delivering all, or a substantial part, of an approved academic program at a classroom site other than the main campus.

9. Enhancing Maryland’s Historically Black Colleges and Universities

· Commits the state to expeditious completion of capital projects already begun at the HBCUs, to assessment and incorporation into its budget and program-review procedures (including academic programs) and capital-enhancement funding proposals for each HBCU, and to review of HBCU-enhancement proposals by March 1, 2001.

· Commits the state to the enhancement of the admissions-management program, the student financial-aid administration, and the institutional-development program at each of the HBCUs.

· Increases the current $3 million funding level for Access and Success, beginning in FY 2002, and doubles the funding level by FY 2003.

· Amends the state’s Private Donation Incentive Program for each of the HBCUs, matching two dollars of state funds for every one dollar raised by the institution from the private sector. (Currently, all USM institutions receive one dollar for each dollar raised.)

· Commits the Governor, beginning in January 2001 and every January thereafter for the duration of the Agreement, to requesting additional state funding for capital projects needed to ensure that the facilities at HBCUs are comparable to those at the TWIs.

· Commits the USM Board of Regents, in collaboration with MHEC, to completing, by September 1, 2001, an independent study leading to a comprehensive strategic plan for the revitalization of Coppin State College—a plan including an enhanced mission as well as enhanced academic programs, administrative and faculty staffing, institutional advancement, fiscal affairs, and physical plant.

· Commits HBCU Presidents to ensuring that their Boards of Visitors are of the highest caliber.

OCR agrees to the following:

· Commits OCR to completing expeditious reviews of Maryland’s reports, to providing technical assistance, to cooperating with Maryland to implement its commitments, to meeting semi-annually with the Maryland/OCR Work Group, and to collaborating with Maryland to host a spring 2001 teacher-preparation conference and a spring/fall 2001 conference on campus diversity.

Monitoring efforts include the following:

· Requires annual reports, beginning August 15, 2001, from each institution detailing efforts that have been implemented to achieve the nine Maryland commitments; annual OCR site visits to selected institutions to assess success and to provide technical assistance; a final report from OCR by March 2006; and a formal written acknowledgment from OCR stating that Maryland has eliminated all vestiges of segregation if a determination is made that the state has implemented all commitments.

