

[bookmark: _GoBack][image:]TUITION EQUITY IN OREGON (HB 2787):
CREATING A PATHWAY FOR ALL STUDENTS TO SUCCEED AND CONTRIBUTE

Issue Summary
Tuition equity is a term used to describe the provision of in-state tuition to students who are technically “undocumented” based on their parents’ legal residency status. Many of these students have attended some or all of their K-12 education in the U.S., but due to the status of their parents, must pay out-of-state tuition at Oregon University System campuses.
Tuition Equity legislation through House Bill 2787, which was recently passed by the House, would allow some of these students, who have attended an Oregon K-12 school for a certain period of time, to pay in-state tuition, earn a degree, seek legal status, and be able to contribute fully as Oregon taxpayers and citizens.National and States’ Effort
There is legislation at the national level for Tuition Equity called the DREAM Act, which was voted on in 2011 but did not receive approval. The DREAM Act (Development, Relief, and Education for Alien Minors) is bipartisan legislation to clear up the immigration status of and address federal barriers to education and work confronted by the U.S.-raised children of undocumented immigrants. A growing number of states have passed a version of Tuition Equity legislation, including Washington, Texas, Utah, New Mexico, Oklahoma, Nebraska, Illinois, New York and California; and there are several other states that have bills related to Tuition Equity pending in their legislatures.
President Obama’s recent 2012 Executive Order to temporarily allow eligible immigrants to apply for work permits and get a two-year deportation deferral for a period may help some students in Oregon, but it does not address in-state tuition for undocumented students. The Oregon Legislature still needs to pass legislation to allow for this.

Oregon Legislation in 2013 Session
In summary, HB 2787 states that undocumented students would be eligible for in-state (resident) tuition at an OUS institution if they meet certain requirements, including:
(1) attending an elementary or secondary school in the U.S. for at least five years and in Oregon for at least the last three years of that time before getting a diploma, or equivalent, or leaving school;
(2) enrolling in an OUS institution within three years of getting a diploma, or equivalent, or leaving school; and
(3) showing intention to become a citizen or lawful permanent resident of the United States by filing an affidavit with the OUS institution, stating that they attend/plan to attend and that they have filed an application to legalize their immigration status, or will do so when they are eligible.

A student would continue to qualify for in-state tuition for a maximum of five years after initial enrollment.

Broad Support for Tuition Equity
For several biennia, the Oregon Student Association has sought legislation on tuition equity. On March 4, 2011, the State Board of Higher Education unanimously endorsed tuition equity legislation, and asked the Oregon Legislature to support the adoption of it. Previously, in May 2010, the Board approved a resolution related to the national DREAM Act (see side bar), to ensure a strong future workforce and economy, and to support students who have succeeded in their secondary education in Oregon, often with distinction, and who will contribute to Oregon’s communities in the years to come.

A Matter of Equity and Economy
Proponents of Tuition Equity believe that graduates of Oregon high schools who are undocumented students should have the opportunity to attend an Oregon public university to continue their education. Many of these students have worked very hard to earn a diploma, some performing at the highest levels, and deserve a chance to go to college, while showing intent to work towards gaining a legal status.

Tuition Equity is a way forward for Oregon’s economy as well. Growth in the Latino student population is leading the demographic increases for young people in Oregon. The state needs all students to be highly skilled and educated in order to ensure we have the workforce strength that our current companies demand, and which we need to attract more companies and jobs in the future.

Financial Aid for Undocumented Students
Even if undocumented students are able to pay in-state tuition, they will not necessarily be able to afford to attend an OUS institution because they are not eligible for state or federal financial aid, such as the Oregon Opportunity Grant and Pell Grants, since they are not U.S. citizens or permanent residents. But eliminating the hurdle of having to pay out-of-state tuition would be a major step toward helping undocumented students gain access to a higher education and to a legal status.

Estimated Use of Tuition Equity
It is difficult to quantify how many students would take advantage of the changes brought about by the passage of a tuition equity bill. From information provided by states that allow undocumented students to pay resident tuition under certain circumstances, the number of students using the program has not been large – from “a handful” to a few hundred.

The OUS fiscal impact for 2013-15 of Tuition Equity, should it pass, has been estimated to be a net revenue gain of $334,820 (assuming an increase of 41 students); and for 2015-17 a net revenue gain of $1.6 million (assuming an increase of 163 students). These figures represent an enrollment of fewer than 15 students per campus and, thus, no additional faculty would need to be hired to handle these increases. This also assumes that none of these students currently attend an OUS institution and pay non-resident rates.

Oregon University System | www.ous.edu | 503-725-5700

image1.jpeg
@ =

‘ 2013 Legislative Issue Brief Higher Education

Sytm

