

Postsecondary education has been proven to reduce recidivism and promote more successful transitions back into communities for adults returning from incarceration.¹ However, currently incarcerated and reentering adults often face barriers to receiving high-quality postsecondary education. The Council of State Governments Justice Center, with support from Lumina Foundation, conducted an intensive 50-state scan and survey of the statutory, financial, and administrative policies and practices that impact the provision of postsecondary education for this population. This fact sheet outlines the research findings for California.

HOW ARE SERVICES FUNDED?

Correctional Agency Funding

- The California legislature may appropriate public dollars for postsecondary education taught by staff from community colleges in state correctional facilities.² Postsecondary education is also funded through federal sources, such as the Carl D. Perkins Career and Technical Education Act, the Workforce Innovation and Opportunity Act, and the Second Chance Pell pilot program.³

State Financial Aid

- California's Cal Grant program and Middle Class Scholarship Program have statutory restrictions that prevent people who are currently incarcerated from receiving the awards.⁴ The California College Promise Grant, which waives enrollment fees and provides assistance for books and supplies for the state's community colleges, is available to incarcerated students.⁵

WHAT IS OFFERED INSIDE CORRECTIONAL FACILITIES?

Career and Technical Education and Certifications

- The California Department of Corrections and Rehabilitation provides career and technical education in programs leading to American Welding Society certification, Automotive Service Excellence certification, Energy Savings Company certification, and Inter-Industry Conference on Auto Collision Repair certification.⁶

Associate and Bachelor's Degrees

- Individuals may participate in postsecondary correspondence courses to gain college credit through a number of colleges, including California Coast University (a private institution), Coastline Community College, Lassen Community College, Ohio State University, and Taft College.⁷
- Associate degrees are offered through Antelope Valley College,⁸ Bakersfield College,⁹ Cerro Coso Community College,¹⁰ Chaffey College,¹¹ Feather River College,¹² Folsom Lake College,¹³ Hartnell College,¹⁴ Imperial Valley College,¹⁵ Lake Tahoe Community College,¹⁶ Merced College,¹⁷ Norco College,¹⁸ Palo Verde College,¹⁹ Pattern University (a private institution),²⁰ Pitzer College (a private institution),²¹ San Joaquin Delta College,²² Solano Community College,²³ and West Hills College Coalinga.²⁴
- Associate degrees are offered through the Second Chance Pell Pilot site colleges at California State University, Los Angeles;²⁵ Columbia College;²⁶ Cuesta College;²⁷ and Southwestern College.²⁸
- A bachelor's degree is offered through Pitzer College.²⁹
- A bachelor's degree in communication studies is offered through the Second Chance Pell Pilot site college at California State University, Los Angeles.³⁰
- College courses are offered through the College of the Redwoods.³¹

Labor Market, Employer Feedback, and Outcome Data Alignment

- ➔ California has identified local labor market trends and employer feedback as the primary factors that determine the types of postsecondary education and CTE programming that are offered within the correctional facility.³²

WHAT RESTRICTIONS OR BARRIERS ARE IMPOSED ON ACCESS AND PARTICIPATION?

Statutory or Administrative Requirements, Permissions, and Restrictions

- ➔ Participation in postsecondary education programs at Palo Verde College for individuals in Ironwood State Prison is based on length of stay.³³
- ➔ Access to career technology programs is prioritized based on an individual's release date.³⁴
- ➔ If withdrawn from an education program for disciplinary reasons, a participant will be eligible to reenroll within six months after the withdrawal.³⁵

Use of Criminal History in State College and University Applications

- ➔ California has 32 state universities, and none used the 2019-2020 Common Application.³⁶ None of these state universities require students to disclose their criminal or disciplinary history.³⁷

WHAT INCENTIVES AND SUPPORTS EXIST TO ENCOURAGE ENROLLMENT AND COMPLETION?

Statutory or Administrative Benefits

- ➔ Individuals can earn milestone credits³⁸ and education merit credits³⁹ to reduce their sentence by attending postsecondary education programs.⁴⁰

Postsecondary Education as a Factor in Parole Decisions

- ➔ There are three types of felony sentences in California: death and life without possibility of parole; indeterminate sentences; and determinate sentences.⁴¹ Under indeterminate sentencing, an individual goes to the parole board after completing their minimum sentence.⁴² Determinately sentenced individuals may also be paroled under the Youthful Offender or Elderly Parole process.⁴³
- ➔ State law permits the Parole Board, the Division of Adult Parole Operations, and the local county courts, all of which have jurisdiction over all or some parole decisions, to consider postsecondary educational activities during incarceration when deciding whether to grant or deny parole.⁴⁴ These agencies and courts often grant parole contingent on completion of a postsecondary education program while incarcerated.⁴⁵

Support and Services in the Community

- ➔ The parole-granting agency provides occupational training and information on postsecondary education, but does not provide postsecondary education advisors and coordinators or vocational credential testing.⁴⁶

Coursework Transfer Policies

- ➔ California Department of Corrections and Rehabilitation does not have formal articulation agreements with any community colleges, colleges, or universities concerning continuing education after release.⁴⁷ However, certain course credits earned may be transferrable to an educational institution after release.⁴⁸

1. Lois M. Davis et al., *Evaluating the Effectiveness of Correctional Education: A Meta-Analysis of Programs That Provide Education to Incarcerated Adults* (Santa Monica, CA: RAND Corporation, 2013), https://www.rand.org/pubs/research_reports/RR266.html.
2. Cal Ed Code § 66010.99(b)(4).
3. The Council of State Governments Justice Center electronic survey of state correctional education directors, July 12, 2019; U.S. Department of Education, "12,000 Incarcerated Students to Enroll in Postsecondary Educational and Training Programs through Education Department's New Second Chance Pell Pilot Program," news release, June 24, 2016, <https://www.ed.gov/news/press-releases/12000-incarcerated-students-enroll-postsecondary-educational-and-training-programs-through-education-departments-new-second-chance-pell-pilot-program>.
4. Cal Educ. Code § 69433.9(c); Cal. Educ. Code §70022(a)(2)(C); As of December 2019, the Community College Completion Grant, which also restricts incarcerated individuals from applying, has been repealed.
5. "Apply Online for a California College Grant (formerly known as the BOG Fee Waiver), CCCApply, accessed March 22, 2019, <https://home.cccapply.org/money/california-college-promise-grant/terms/>; "Post-Secondary Education," Division of Rehabilitative Programs, accessed March 22, 2019, <https://www.cdcr.ca.gov/rehabilitation/pse/>; Cal Educ. Code § 76300.
6. The Council of State Governments Justice Center electronic survey of state correctional education directors, July 12, 2019.
7. "California Medical Facility," California Department of Corrections Division of Rehabilitative Programs, accessed April 24, 2019, https://www.cdcr.ca.gov/facilities_locator/cmf.html; "Corrections to College California," Program Directory, accessed March 27, 2019, 6, 15, 24, <https://correctionstocollegeca.org/directory-download?featured=94>.
8. "Antelope Valley College - Prison Education Program," Prison Studies Project, accessed March 27, 2019, <http://prisonstudiesproject.org/2018/06/antelope-valley-college/>.
9. "Inmate Scholars Program," Prison Studies Project, accessed March 27, 2019, <http://prisonstudiesproject.org/2018/06/inmate-scholars-program/>.
10. "Incarcerated Student Education Program," Cerro Coso Community College, accessed March 27, 2019, <https://www.cerrocoso.edu/incarcerated-student-education-program>.
11. "Chaffey College at Chino Institute for Women (CIW)," Chaffey College, accessed March 27, 2019, https://www.chaffey.edu/instructional_support/ciw.html.
12. "Degrees and Certificates," Feather River College, accessed March 27, 2019, <https://www.frc.edu/isp/degrees-and-courses>.
13. "Corrections to College California," Program Directory, accessed March 27, 2019, 11, <https://correctionstocollegeca.org/directory-download?featured=94>.
14. "Hartnell College AA Program," Prison Studies Project, accessed March 27, 2019, <http://prisonstudiesproject.org/2017/11/hartnell-college-aa-program/>.
15. "Imperial Valley College Prison Education Program," Prison Studies Project, accessed March 27, 2019, <http://prisonstudiesproject.org/2018/06/imperial-valley-college-prison-education-program/>.
16. "Incarcerated Student Program," Lake Tahoe Community College, accessed March 27, 2019, http://www.ltcc.edu/academics/specialized_programs/incarceratedstudentprogram.php.
17. "Corrections to College California," Program Directory, accessed March 27, 2019, 16, <https://correctionstocollegeca.org/directory-download?featured=94>.
18. Ibid. at 17.
19. "Inmate Program," Palo Verde College, accessed September 23, 2019, <http://www.paloverde.edu/current-students/eops/inmate.aspx>.
20. "Associate of Arts Degree," Prison University Project, accessed March 27, 2019, <https://prisonuniversityproject.org/what-we-do/education/associate-of-arts-degree/>.
21. "Education," Prison University Project, accessed March 27, 2019, <https://prisonuniversityproject.org/what-we-do/education/>.
22. "Pitzer College Receives \$1.1 Million Mellon Grant to Expand Prison Education at The Claremont Colleges," Pitzer College, July 10, 2018, accessed September 23, 2019, <https://www.pitzer.edu/communications/2018/07/10/pitzer-college-receives-1-1-million-mellon-grant-to-expand-prison-education-at-the-claremont-colleges/>.
23. "Corrections to College California," Program Directory, accessed March 27, 2019, 21, <https://correctionstocollegeca.org/directory-download?featured=94>.
24. "Inmate Education Program," Prison Studies Project, accessed March 26, 2019, <http://prisonstudiesproject.org/2018/06/inmate-education-program/>.
25. "Corrections to College California," Program Directory, accessed March 27, 2019, 26, <https://correctionstocollegeca.org/directory-download?featured=94>.
26. "Center for Engagement, Service, and the Public Good," California State University Los Angeles, accessed March 26, 2019, <http://www.calstatela.edu/engagement/prison-graduation-initiative>.
27. "Columbia College Awarded \$100,000 State Grant for Currently and Formerly Incarcerated Students Reentry Program," Columbia College, March 20, 2019, accessed March 27, 2019, <http://news.gocolumbia.edu/2019/03/columbia-college-awarded-100000-state-grant-for-currently-and-formerly-incarcerated-students-reentry-program/>.
28. "Corrections to College California," Program Directory, accessed March 27, 2019, 10, <https://correctionstocollegeca.org/directory-download?featured=94>.
29. Southwestern College, *Urban Scholars Handbook: A Guide for Justice-Involved Students at Southwestern College* (2018), 19, https://www.swccd.edu/administration/office-of-student-equity-programs-and-services/restorative-justice/_files/urban-scholars-handbook.pdf; "Restorative Justice," Southwestern College, accessed March 26, 2019, <https://www.swccd.edu/administration/office-of-student-equity-programs-and-services/restorative-justice/>.
30. "Corrections to College California," Program Directory, accessed March 27, 2019, 18, <https://correctionstocollegeca.org/directory-download?featured=94>.
31. "Center for Engagement, Service, and the Public Good," California State University Los Angeles, accessed March 26, 2019, <http://www.calstatela.edu/engagement/prison-graduation-initiative>.
32. "Adult Education," College of the Redwoods, accessed March 27, 2019, <https://www.redwoods.edu/adulted>.
33. "Inmate Program," Palo Verde College, accessed March 28, 2019, <http://www.paloverde.edu/current-students/eops/inmate.aspx>.
34. "Career Technical Education," California Department of Corrections Division of Rehabilitative Programs, accessed March 25, 2019, <https://www.cdcr.ca.gov/rehabilitation/cte/>.
35. The Council of State Governments Justice Center electronic survey of state correctional education directors, July 12, 2019.
36. The Common Application, an undergraduate college application system, recently removed its required criminal history question, but maintains its questions on disciplinary infractions. However, colleges on the Common Application can add questions regarding criminal conviction or disciplinary information to their individualized applications.
37. U.S. Department of Education, "Education Department Pushes for Alternatives to Criminal History Questions in College Admissions," news release, May 9, 2016, accessed March 26, 2019, <https://www.ed.gov/news/press-releases/education-department-pushes-alternatives-criminal-history-questions-college-admissions>.
38. 15 CCR 3043.3.
39. 15 CCR 3043.5.
40. The Council of State Governments Justice Center electronic survey of state correctional education directors, July 12, 2019; 15 CCR 3043; "Proposition 57, The Public Safety and Rehabilitation Act of 2016," California Department of Corrections and Rehabilitation, accessed December 6, 2019.
41. Legislative Analyst's Office, Overview of Felony Sentencing in California, February 27, 2017, <https://lao.ca.gov/handouts/crimjust/2017/Overview-of-Felony-Sentencing-in-California-022717.pdf>.
42. Ibid.
43. "Lifer Parole Process," California Department of Corrections and Rehabilitation, accessed September 23, 2019, <https://www.cdcr.ca.gov/victim-services/victim-services/parole-process/>.
44. The Council of State Governments Justice Center electronic survey of state parole granting agencies, July 12, 2019; 15 CCR 2449.5(g) (3).
45. The Council of State Governments Justice Center electronic survey of state parole-granting agencies, July 12, 2019.
46. Ibid.
47. The Council of State Governments Justice Center electronic survey of state correctional education directors, July 12, 2019.
48. "College in Prison," Vera Institute of Justice, accessed April 24, 2019, <https://www.vera.org/projects/college-in-prison>; "Center for Engagement, Service, and the Public Good," California State University Los Angeles, accessed March 26, 2019, <http://www.calstatela.edu/engagement/prison-graduation-initiative>.

