
PPIC STATEWIDE SURVEY NOVEMBER 2017

Californians
& Higher
Education
Mark Baldassare Dean Bonner Lunna Lopes

CONTENTS
Press Release 3
California’s Public Higher Education System 6
Higher Education Perceptions and Attitudes 15
Regional Map 20
Methodology 21
Questionnaire and Results 23

Supported with funding from the Arjay and Frances Miller
Foundation, the James Irvine Foundation, and John and
Louise Bryson

http://www.ppic.org/

The PPIC Statewide Survey provides
a voice for the public and likely voters—
informing policymakers, encouraging
discussion, and raising awareness on
critical issues of the day.

© 2017 Public Policy Institute of California

The Public Policy Institute of California is dedicated to informing and
improving public policy in California through independent, objective,
nonpartisan research.

PPIC is a public charity. It does not take or support positions on any ballot
measures or on any local, state, or federal legislation, nor does it endorse,
support, or oppose any political parties or candidates for public office.

Short sections of text, not to exceed three paragraphs, may be quoted without
written permission provided that full attribution is given to the source.

Research publications reflect the views of the authors and do not necessarily
reflect the views of our funders or of the staff, officers, advisory councils,
or board of directors of the Public Policy Institute of California.

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 3

CONTACT

Linda Strean 415-291-4412
Serina Correa 415-291-4417

News Release
EMBARGOED: Do not publish or broadcast until 9:00 p.m. PDT on Wednesday, November 1, 2017.

Para ver este comunicado de prensa en español, por favor visite nuestra página de internet:
www.ppic.org/main/pressreleaseindex.asp

PPIC STATEWIDE SURVEY: CALIFORNIANS AND HIGHER EDUCATION

Concerned about College Affordability, Satisfied with Quality
MAJORITY SAY INSTITUTIONS SHOULD DO MORE TO ENSURE STUDENT HOUSING IS AFFORDABLE

SAN FRANCISCO, November 1, 2017—Many Californians say the public higher education system
in California is going in the wrong direction, but they are more likely to express concern about
affordability than about the quality of the state’s colleges and universities. These are among the
key findings of an annual statewide survey on higher education released today by the Public Policy
Institute of California (PPIC).

Asked about the direction of public higher education, 45 percent of adults and a majority of likely voters
(53%) say it is generally going in the wrong direction (right direction: 46% adults, 38% likely voters). In
the view of 45 percent of adults and half of likely voters (51%), the system needs major changes.

Most state residents (56%) say affordability is a big problem in California’s public colleges and universities.
Although most adults (61%) say that almost anyone who needs financial help can get loans and financial
aid, large majorities say that the price of college keeps students who are qualified and motivated from
attending (75%) and that students have to borrow too much money to pay for their college education
(79%). An overwhelming majority of residents (85%) say colleges and universities should do more to
make sure that all students have affordable housing options.

“In response to the state’s housing crisis, Californians want colleges and universities to do more to
make sure that students have affordable options,” said Mark Baldassare, PPIC president and CEO.

In contrast to Californians’ views about college affordability, just 18 percent of adults say overall
quality in the state’s public colleges and universities is a big problem. Solid majorities of adults give
excellent or good ratings to each branch of the state’s higher education system: community colleges
(68%), California State University (CSU) (65%), and University of California (UC) (63%). The ratings
for the community colleges and CSU have increased slightly since November 2011 (62% community
colleges, 56% CSU, 59% UC).

Most Californians (62% adults, 60% likely voters) say the level of state funding for the public higher
education system is not high enough. Across parties, Democrats (70%) and independents (64%) are
far more likely than Republicans (43%) to say the current level of state funding is not adequate. At the
same time, about a third of residents (32%) and 40 percent of likely voters say the state’s public colleges
and universities waste a lot of money. An additional 36 percent of adults and 38 percent of likely voters
say these institutions waste some money.

Baldassare summed up: “Many say the public higher education system is going in the wrong direction
and needs to change, with concerns being raised about affordability, funding, and spending.”

How would Californians increase funding if the state government said it needed more money for the
higher education system? An overwhelming majority of adults (79%) are unwilling to increase student

http://www.ppic.org/survey
http://www.ppic.org/press-release/

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 4

fees. Across parties, regions, and demographic groups, majorities oppose a fee increase. A majority of
Californians (53%) are also unwilling to pay higher taxes. A majority of Democrats (57%) say they would
pay higher taxes, but fewer independents (40%) and Republicans (26%) are willing to do so. Less than
half across income and racial/ethnic groups are willing to pay higher taxes. Californians are more
supportive of a potential state bond measure for construction projects in the higher education system.
Most (57%) say they would vote yes, with majorities across regions as well as age and education groups
in favor. However, fewer than half of whites (47%) and those with household incomes of $80,000 or
more (49%) would vote yes on a bond measure for higher education construction projects.

Half Are Very Concerned about Immigration Enforcement and
Undocumented Students
The survey asks about a number of other issues that have surfaced on campuses around the nation. In
the wake of stepped-up federal immigration enforcement, half of Californians (51%) say they are very
concerned that these efforts will affect undocumented college and university students, including those
with DACA status. Most Californians (57%) also say that the racial justice issues being raised on campus
today are very important to them. There is a wide partisan divide on these questions: Democrats (62%)
are far more likely than Republicans (30%) to say they are very concerned about the impact of
immigration enforcement. And Democrats (70%) are far more likely than Republicans (28%) to say that
racial justice issues raised on campus are very important to them.

Majorities of Californians say they are dissatisfied with the way college and university officials are
handling three other issues:

 Free speech. A slim majority of Californians (52%) are dissatisfied with the way campus officials are
handling this issue (39% satisfied). Republicans (69%) are more likely than independents (55%) and
Democrats (47%) to be dissatisfied. Across education and income groups, about half are
dissatisfied, and the prevalence of this perception increases with age.

 Sexual assault. A solid majority (64%) are dissatisfied with the way campus officials are handling
this issue. Across parties and regions and across age, education, and income groups, majorities
express this opinion.

 Hate crimes. Most Californians (57%) are also dissatisfied with the handling of hate crimes;
majorities across parties and regions as well as age and income groups hold this view.

When asked about the impact that colleges and universities are having on the way things are going in
the country these days, 59 percent of Californians say the effect is positive. There are sharp differences
across parties: 70 percent of Democrats and 54 percent of independents say colleges and universities
are having a positive effect, compared to just 38 percent of Republicans.

“Reflecting the nation’s polarization, Californians are divided along party lines when asked about the
impact of college and the way free speech is handled by campus officials,” Baldassare said.

Is College Necessary? Many Don’t Think So
Californians express their concerns about higher education at a time when they are divided about the
necessity of college. Half of adults (50%) and 43 percent of likely voters say that a college education is
necessary for a person to be successful in today’s work world, while 48 percent of adults and 55 percent
of likely voters say there are many ways to succeed without a college education.

Partisans hold very different opinions on this question. Half of Democrats (51%) say a college education is
necessary, while most Republicans (67%) and independents (59%) say there are many other ways to
succeed. There are also strong differences across racial/ethnic groups. Two-thirds of Latinos (67%), 54
percent of Asian Americans, and 51 percent of African Americans say college is necessary. Just 35 percent

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 5

of whites express this view. The belief that college is necessary is more widely held among those in
households with annual incomes of $40,000 or less (59%) than among those with higher incomes (40%
$40,000 to $80,000, 42% $80,000 or more).

The survey asks how well certain certificates or degrees prepare students for well-paying jobs in today’s
economy. Large majorities say that a certificate in a professional, technical, or vocational field (81%) or
a four-year college degree (83%) prepares a student very well or somewhat well. Fewer (58%) say that a
two-year degree from a college or university prepares students very or somewhat well.

Views on Higher Education Seen as Very Important in Governor’s Race
Despite doubts among many residents that college is necessary for an individual’s success, a large
majority of Californians (80%) say the state’s higher education system is very important to the future
quality of life and economic vitality of the state. Strong majorities across parties concur. And nearly half
(48%) say the state will face a shortage of college-educated residents for the jobs likely to be in demand
in the future. PPIC research has shown that the state will be short 1.1 million college-educated workers
by 2030.

Notably, Californians whose current job requires a college degree are more likely than those whose
current job does not require a degree to anticipate a shortage of educated workers (54% to 46%). Most
state residents have a great deal of confidence (16%) or some confidence (40%) in the state government’s
ability to plan for the future of higher education.

Consistent with views about the significance of the higher education system, most residents (63%) say
that in the upcoming governor’s race, views of the candidates on higher education are very important
to them (28% somewhat important).

Asked to rate the performance of current state leaders, majorities of Californians (55% adults, 56% likely
voters) approve of the job Governor Jerry Brown is doing. Fewer approve of his handling of higher
education (45% adults, 39% likely voters). The legislature has an approval rating of 48 percent among
adults and 45 percent among likely voters. Ratings for the legislature’s handling of higher education
are also lower: 41 percent among adults and 34 percent among likely voters.

Most Haven’t Heard of State’s Master Plan for Higher Education
In 1960, California’s Master Plan for Higher Education laid out the principles that forged the three types
of institutions into a system with three different sets of admission standards. Today, just 37 percent of
Californians have heard about the Master Plan. But when they are read a brief description, a solid
majority (68%) favor the separate roles the plan established for the community colleges, CSU, and UC.

Just as the Master Plan envisioned that every state resident with a high school degree could attend
college, the Cal Grant program provides residents attending a qualifying college, university, or
technical school—public or private—with student aid if they meet financial and academic requirements.
An overwhelming majority of Californians (87%) favor the program.

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 6

California’s Public Higher Education System

Key Findings
 Fifty-five percent of Californians approve of

Governor Jerry Brown and 48 percent
approve of the California Legislature.
Approval is lower for the governor’s (45%)
and the legislature’s (41%) handling of
public higher education. (page 7)

 Majorities of likely voters say the public
higher education system in California is
going in the wrong direction and that it
needs major changes. Six in ten Californians
say that the gubernatorial candidates’
positions on higher education are very
important to them. (page 8)

 More than six in ten adults and likely voters
give excellent or good ratings to the
California Community Colleges system, the
California State University system, and the
University of California system. (page 9)

 Fewer than one in five Californians say the
quality of education in public colleges and
universities is a big problem, while more
than half say affordability is a big problem.
(page 10)

 Six in ten Californians say the current level
of state funding for public higher education
is not enough. Forty percent of likely voters
say the state’s public colleges and
universities waste a lot of money. (page 11)

 Forty-four percent of likely voters are willing
to pay higher taxes to increase funding for
higher education, while less than one in five
favor an increase in student fees. A majority
of Californians would vote yes on a state
construction bond for higher education.
(page 12)

 Most Californians have not heard about the
1960 Master Plan for Higher Education.
Majorities favor the separate roles and
admission pools for the three systems and
support the Cal Grant program. (page 13)

55
4845

41

0

20

40

60

80

100

Governor Brown California Legislature

Pe
rc

en
t a

ll
ad

ul
ts

Overall job

Public higher education

Approval ratings of state elected officials

Very
important

59%

Somewhat
important

32%

Not too
important

6%

Not at all
important

2%
Don't know

1%

Importance of candidates’ positions on higher
education for 2018 governor's race

25
32 33

4
7 10

0

20

40

60

80

100

18–34 35–54 55+

Pe
rc

en
t a

ll
ad

ul
ts

Age

A lot

A little

Californians who have heard of the 1960 California
Master Plan for Higher Education

Percent likely voters

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 7

Approval Ratings of State Elected Officials
Majorities of Californians (55% adults, 56% likely voters) approve of the way that Jerry Brown is handling
his job as governor. Approval ratings were similar in September (55% adults, 55% likely voters) and last
December (57% adults, 59% likely voters). Today, Democrats (75%) are much more likely than
independents (49%) and Republicans (29%) to approve. Approval is higher in the San Francisco Bay Area
(67%) than elsewhere (59% Los Angeles, 53% Inland Empire, 49% Central Valley, 42% Orange/San Diego),
and lower among whites (48%) than African Americans (64%), Latinos (63%), and Asian Americans (58%).

Fewer than half approve of Governor Brown’s handling of California’s public college and university system
(45% adults, 39% likely voters), and one in five say they don’t know (24% adults, 21% likely voters). Approval
ratings were similar a year ago (45% adults, 41% likely voters) and much lower in November 2011 (31% adults,
29% likely voters). Today, Democrats (59%) are more likely than independents (36%) and Republicans
(20%) to approve. Fewer than half across age, education, income, and regional groups express approval.

“Do you approve or disapprove of the way that Jerry Brown is handling…?”

All
adults

Party Likely
voters Dem Rep Ind

His job as governor
of California

Approve 55% 75% 29% 49% 56%

Disapprove 27 13 65 37 36

Don't know 18 12 6 13 8

California’s public college
and university system

Approve 45 59 20 36 39

Disapprove 32 19 65 43 41

Don't know 24 22 15 22 21

Forty-eight percent of Californians and 45 percent of likely voters approve of the way the California
Legislature is handling its job. Approval ratings were similar in September (49% adults, 44% likely voters)
and last December (49% adults, 45% likely voters). Today, Democrats (63%) are much more likely than
independents (40%) or Republicans (21%) to approve. Approval is highest in the San Francisco Bay Area
(55%) and Los Angeles (52%, 47% Orange/San Diego, 40% Inland Empire, 39% Central Valley)—and higher
among Latinos (58%) and Asian Americans (56%) than among African Americans (45%) and whites (41%).

Fewer Californians approve of the legislature’s handling of California’s public college and university system
(41% adults, 34% likely voters). Approval ratings were similar last December (42% adults, 35% likely voters)
and much lower in November 2011 (21% adults, 14% likely voters). Today, Democrats (52%) are much more
likely than independents (29%) and Republicans (20%) to approve. Fewer than half across age, education,
and regional groups approve of the way the legislature is handling the public higher education system.

“Do you approve or disapprove of the way the California Legislature is handling…?”

All
adults

Party Likely
voters Dem Rep Ind

Its job

Approve 48% 63% 21% 40% 45%

Disapprove 36 24 70 48 45

Don't know 16 13 9 12 10

California’s public college
and university system

Approve 41 52 20 29 34

Disapprove 41 32 68 56 51

Don't know 17 16 12 15 15

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 8

Overall Direction and Election Importance
When asked about California’s public higher education system overall, fewer than half of California adults
say it is generally going in the wrong direction (45% adults, 53% likely voters). Responses were similar last
December (45% adults, 54% likely voters) and more negative when we first asked this question in
November 2011 (62% adults, 60% likely voters). Today, Democrats (38%) are much less likely than
independents (55%) and Republicans (69%) to say it is going in the wrong direction. The perception that
the system is generally going in the wrong direction is somewhat less common in the San Francisco Bay
Area (39%) and Los Angeles (41%) than elsewhere (47% Orange/San Diego, 53% Inland Empire, 58%
Central Valley)—and more common among whites (53%) and African Americans (47%) than other
racial/ethnic groups (37% Latinos, 32% Asian Americans).

“Thinking about the public higher education system overall in California today, do you
think it is generally going in the right direction or the wrong direction?”

All
adults

Party Likely
voters Dem Rep Ind

Right direction 46% 52% 27% 36% 38%

Wrong direction 45 38 69 55 53

Don't know 9 9 5 9 9

Forty-five percent of Californians and half of likely voters say that the public higher education system in
California is in need of major changes. The results were similar when we last asked this question in
November 2009 (50% adults, 51% likely voters). Today, Democrats (40%) are less likely than independents
(52%) or Republicans (61%) to say that major changes are needed. The perception that major changes are
needed in the public higher education system is similar across regions (43% San Francisco Bay Area, 44%
Los Angeles, 45% Orange/San Diego, 47% Central Valley, 49% Inland Empire), while it is less common
among Asian Americans (33%) than other racial/ethnic groups (43% Latinos, 47% whites, 52% African
Americans).

“Overall, do you think the public higher education system in California is in need of
major changes, minor changes, or that it is basically fine the way it is?”

All
adults

Party Likely
voters Dem Rep Ind

Major changes 45% 40% 61% 52% 51%

Minor changes 38 42 29 35 39

Fine the way it is 14 15 8 10 7

Don’t know 4 3 2 3 4

In the context of the upcoming gubernatorial election in 2018, how important are the candidates’
positions on higher education to the public? About six in ten Californians say that the candidates’
positions are very important (63% adults, 59% likely voters), while another three in ten say they are
somewhat important (28% adults, 32% likely voters). Majorities of Democrats (66%), independents
(59%), and Republicans (54%) say the gubernatorial candidates’ positions on higher education are very
important. Majorities across regions and age, education, and racial/ethnic groups hold this view. When
we asked this question eight years ago, a similar proportion of likely voters said that the gubernatorial
candidates’ positions on higher education were very important (52% November 2009, 59% today).

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 9

Institutional Ratings
While many express concern about the direction of public higher education and support making major
changes, solid majorities of California adults give excellent or good ratings to each branch of
California’s public higher education system: 68 percent for California Community Colleges (CCC), 65
percent for California State University (CSU), and 63 percent for University of California (UC). These
institutional ratings were similar last December (66% CCC, 66% CSU, 65% UC) and in October 2007
(66% CCC, 66% CSU, 67% UC), when we first asked these questions. However, the current ratings
reflect an uptick for the CCC and CSU since November 2011 (62% CCC, 56% CSU, 59% UC).

“Overall, is the ________ doing an excellent, good, not so good, or poor job?”

All adults

California Community
Colleges system

California State
University system

University of California
system

Excellent 16% 12% 16%

Good 52 53 47

Not so good 18 21 21

Poor 6 7 8

Don’t know 8 7 7

When asked about the CCC system, an overwhelming majority of likely voters (71%) say it is doing an
excellent or good job. Majorities across regions and age, education, income, partisan, and racial/ethnic
groups give the CCC system a positive rating. Among those who have attended a California community
college, an overwhelming majority (76%) say the system is doing an excellent or good job.

A solid majority of likely voters (65%) say the CSU system is doing an excellent or good job. Majorities
across regions and age, education, income, partisan, and racial/ethnic groups give positive ratings. For
CSU attendees, an overwhelming majority (70%) say the system is doing an excellent or good job.

The UC system also receives excellent or good ratings from a solid majority of likely voters (61%).
Majorities of Democrats (69%) and independents (56%)—and fewer Republicans (48%)—give positive
ratings, as do majorities across regions and age, education, income, and racial/ethnic groups. Among
those who have attended a UC school, an overwhelming majority (78%) say the system is doing an
excellent or good job.

Percent saying excellent/good
California Community

Colleges system
California State

University system
University of

California system

All adults 68% 65% 63%

Likely voters 71 65 61

Party

Democrats 75 70 69

Republicans 62 54 48

Independents 63 59 56

Race/Ethnicity

African Americans 67 67 61

Asian Americans 69 70 77

Latinos 69 68 65

Whites 69 62 58

Age

18–34 67 66 69

35–54 68 65 63

55 and older 72 61 58

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 10

Quality and Affordability
Californians express much less concern about the quality than about the affordability of the state’s
public colleges and universities. Eighteen percent of adults say the overall quality of education in
California’s public colleges and universities is a big problem, and 36 percent say it is somewhat of a
problem. The perception of quality as a big problem today is similar to last December (15%), slightly
lower than in December 2014 (25%) and November 2011 (24%), and similar to October 2007 (18%). By
contrast, 56 percent of adults say the overall affordability of public higher education in California is a
big problem, and 29 percent say it is somewhat of a problem. The perception of affordability as a big
problem today is similar to last December (57%), December 2014 (59%), November 2011 (61%), and
October 2007 (53%).

“How about the overall ______ of education in California’s public colleges and universities today?
Is it a big problem, somewhat of a problem, or not much of a problem?”

All adults Quality Affordability

Big problem 18% 56%

Somewhat of a problem 36 29

Not much of a problem 42 14

Don’t know 4 1

When it comes to educational quality, 21 percent of likely voters say it is a big problem. Fewer than one
in three across age, education, income, partisan, racial/ethnic, and regional groups—and among CCC,
CSU, and UC attendees—hold this view. The affordability of public higher education is rated as a big
problem by 62 percent of likely voters. Half or more across age, income, and partisan groups as well as
CCC, CSU, and UC attendees say that affordability is a big problem, while at least half of whites (63%),
African Americans (52%), and Latinos (50%), and fewer Asian Americans (45%) have this perception.

Percent saying big problem Quality Affordability

All adults 18% 56%

Likely voters 21 62

Party

Democrats 15 61

Republicans 31 60

Independents 22 59

Household income

Under $40,000 18 50

$40,000 to under $80,000 17 56

$80,000 or more 17 61

Race/Ethnicity

African Americans 21 52

Asian Americans 9 45

Latinos 17 50

Whites 20 63

Age

18–34 15 57

35–54 18 54

55 and older 21 57

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 11

State Funding
Six in ten adults say that the level of state funding for California’s public colleges and universities is not
enough. One in four say the level of funding is just enough (23%) while one in ten say it is more than
enough (11%). The share saying that there is not enough funding was similar in December 2016 (67%)
but higher in November 2011 (74%). Today, 60 percent of likely voters say that the funding level for
public colleges and universities is not enough.

Across parties, Democrats (70%) and independents (64%) are far more likely than Republicans (43%)
to say the current level of state funding is not adequate. Majorities across regions say that the level
of funding is not enough. Across racial/ethnic groups, African Americans (73%) are the most likely to
say that current funding is not enough, followed by Latinos (67%), whites (58%), and Asian
Americans (54%).

“Do you think the current level of state funding for California’s public colleges and
universities is more than enough, just enough, or not enough?”

All
adults

Party Likely
voters Dem Rep Ind

More than enough 11% 6% 26% 14% 15%

Just enough 23 20 24 18 19

Not enough 62 70 43 64 60

Don’t know 5 4 8 5 6

While most Californians say that the current level of state funding for public higher education is not
enough, nearly a third say that California’s public colleges and universities waste a lot of money. An
additional 36 percent say that public colleges and universities waste some money, while 24 percent say
they do not waste very much. Likely voters (40%) are somewhat more likely than adults overall (32%) to
say that public colleges and universities waste a lot of money.

Across parties, a majority of Republicans (53%) and a plurality of independents (42%) say the state’s
public colleges and universities waste a lot of money, compared to only 25 percent of Democrats who
say the same. Californians age 55 and older (38%) are more likely than those age 18 to 34 (27%) to say
colleges waste a lot of money. Similarly, those with a household income of $80,000 or above are more
likely than those with a household income under $40,000 to say colleges and universities waste a lot of
money (38% to 29%).

Among the six in ten Californians who say that the current level of state funding for higher education is
not enough, 31 percent say that the state’s colleges and universities waste a lot of money and another
39 percent say they waste some money.

“Overall, do you think that California's public colleges and universities waste a lot of
money, waste some money, or don't waste very much money?”

All
adults

Party Likely
voters Dem Rep Ind

A lot 32% 25% 53% 42% 40%

Some 36 43 29 36 38

Don't waste very much 24 26 12 15 15

Don't know 8 7 6 7 6

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 12

Raising Revenue
To provide more money for the state’s public higher education system, only 19 percent of Californians
are willing to increase student fees; an overwhelming majority (79%) are not willing to do so. When it
comes to higher taxes as a way to increase funding for public higher education, 44 percent of
Californians are willing to pay higher taxes, while a slight majority (53%) say they are unwilling to do so.
When asked about a potential bond measure on the state ballot for higher education construction
projects, a majority of adults (57%) say they would vote yes, while 37 percent would vote no. Results are
similar for likely voters (16% increase student fees, 44% pay higher taxes, 53% yes on bonds). Support
for a bond was somewhat higher in December 2016 (65% adults, 60% likely voters).

“What if the state government said it needed more money to increase funding for California’s public
higher education system, would you be willing to ______ for this purpose, or not?
If the state ballot had a bond measure to pay for construction projects in California’s higher education
system, would you vote yes or no?”

All adults Increase student fees Pay higher taxes
Bond measure for construction

projects

Yes 19% 44% 57%

No 79 53 37

Don’t know 2 3 5

There is a strong consensus against raising student fees. Indeed, fewer than one in four across all
parties, regions, and demographic groups express a willingness to increase fees. Though a majority of
Democrats (57%) are willing to pay higher taxes, fewer independents and Republicans are willing to do
so. Fewer than half across income and racial/ethnic groups and those 35 and older are willing to pay
higher taxes for this purpose. While a strong majority of Democrats would vote yes on a state bond,
half of independents and fewer Republicans would do so. Majorities across age, education, and regional
groups would vote yes on a bond for higher education construction projects. Fewer than half of whites
and those with household incomes of $80,000 or above would vote yes on a state bond.

Percent saying yes Increase student
fees Pay higher taxes

Bond measure for
construction projects

All adults 19% 44% 57%

Likely voters 16 44 53

Party

Democrats 17 57 69

Republicans 18 26 36

Independents 16 40 50

Household income

Under $40,000 21 46 66

$40,000 to under $80,000 14 49 56

$80,000 or more 20 42 49

Race/Ethnicity

African Americans 20 38 66

Asian Americans 20 44 56

Latinos 22 47 69

Whites 16 43 47

Age

18–34 18 53 58

35–54 21 41 59

55 and older 18 39 56

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 13

California Master Plan for Higher Education of 1960
Fifty-seven years after California adopted the Master Plan for Higher Education of 1960, how many
Californians are familiar with the framework establishing that every California resident with a high
school degree can attend college? Today, only 7 percent of adults have heard a lot about the Master
Plan, while 30 percent say they have heard a little. Sixty-three percent have heard nothing at all.

Though only 37 percent of Californians have heard
about the Master Plan, a solid majority (68%)
favor the separate roles the plan establishes for
the California Community Colleges system, the
California State University system, and the
University of California system. Indeed, at least
six in ten across regions, political parties, and
demographic groups favor the separate roles for
each system. Those who attended a UC are more
likely than those who attended CCC or CSU to favor
the separate roles established in the Master Plan.

The California Master Plan for Higher Education also
established different admission pools for the three
public systems. After being read a brief description,
59 percent of adults favor the admission standards for the three systems as established by the Master
Plan, while a third of residents oppose the standards. Majorities across parties and regions favor the
admission standards. Across racial/ethnic groups, Asian Americans (71%) are the most likely to favor
the admission standards, followed by Latinos (62%), whites (55%), and African Americans (48%). Those
who attended a California community college (55%) are much less likely than those who attended a
CSU (77%) or UC (72%) to favor the admission standards established by the Master Plan.

An overwhelming majority of Californians (87%) favor the Cal Grant program, which provides residents
attending a qualifying public or private college, university, or career or technical school with student aid
if they meet financial and academic requirements. More than three in four across parties and more than
eight in ten across regions and all demographic groups favor the program.

“As you may know, according to the California Master Plan…”

All
adults

Attended
Likely
voters California

Community
College

California State
University

University of
California

The CCCs, the CSUs, and the UCs
each have their own focus. Do you
favor or oppose having these
separate roles for each system?*

Favor 68% 70% 79% 92% 73%

Oppose 21 23 16 4 19

Don’t know 11 7 5 4 7
The CCCs admit any student
capable of benefiting, the CSUs
admit the top third, and the UCs
admit the top eighth. Overall, do
you favor or oppose these
admission standards?*

Favor 59 55 77 72 58

Oppose 33 40 20 24 36

Don’t know 8 5 3 4 6

California residents in a public or
private college are eligible for
student aid through the Cal Grants
program. Do you favor or oppose
this state-funded program?*

Favor 87 89 86 87 88

Oppose 10 8 11 8 11

Don’t know 3 3 3 6 1

*For the full text of these questions, see p. 25.

7%

30%

63%

A lot
A little
Nothing at all

How much, if anything, have you heard about
the 1960 California Master Plan for Higher
Education?

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 14

Planning for the Future
Eight in ten Californians (80%) and likely voters (79%) say that the state’s higher education system is
very important to the quality of life and economic vitality of the state. Another 14 percent of adults and
15 percent of likely voters say it is somewhat important. Findings have been similar since we first asked
this question in 2007. Strong majorities across parties say higher education is very important to the
state’s future (85% Democrats, 81% independents, 68% Republicans). More than seven in ten across
regions and demographic groups hold this view.

“In general, how important is California’s higher education system to the quality of life
and economic vitality of the state over the next 20 years?”

All
adults

Race/Ethnicity Likely
voters African

Americans
Asian

Americans Latinos Whites

Very important 80% 81% 79% 85% 76% 79%

Somewhat important 14 16 13 11 16 15

Not too important 3 2 2 2 5 3

Not at all important 2 1 5 2 1 1

Don’t know 1 – 1 – 2 1

PPIC research has shown that the state will have a shortage of 1.1 million college-educated workers by
2030. Nearly half of Californians (48%) and a majority of likely voters (52%) say that the state will face a
shortage of the college-educated residents needed for jobs that will be in demand in the future. The
share of Californians who say the state will face a shortage was similar last December (45%). Pluralities
across regions say the state will not have enough college-educated workers. Across parties, majorities
of Democrats (56%) and independents (56%) anticipate a shortage of college-educated workers, while
fewer Republicans (45%) say the same. The likelihood of saying the state will not have enough college-
educated workers increases as household income rises. Notably, Californians whose current job
requires a college degree are somewhat more likely than those whose current job does not require a
degree to anticipate a shortage of college-educated workers (54% to 46%).

“In thinking ahead 20 years, if current trends continue, do you think California will have
more than enough, not enough, or just enough college-educated residents needed for
the jobs and skills likely to be in demand?”

All
adults

Region
Likely
voters Central

Valley
Inland
Empire

Los
Angeles

Orange/San
Diego

San
Francisco
Bay Area

Not enough 48% 49% 49% 46% 46% 50% 52%

Just enough 32 31 29 33 35 32 31

More than enough 15 13 17 16 17 14 13

Don’t know 4 6 5 4 2 4 4

Most Californians have either a great deal (16% adults, 12% likely voters) or some (40% adults, 44% likely
voters) confidence in the state government’s ability to plan for the future of higher education, while four in
ten have very little or none (41% adults, 43% likely voters). Findings for adults are similar to December 2016
(59% a lot or some). Today, Democrats (71%) are more likely than independents (49%) and Republicans
(37%) to have at least some confidence. Majorities across age, education, and racial/ethnic groups have at
least some confidence in the state government’s ability to plan for the future of the higher education system.

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 15

*Pew Research Center poll, June 2017

59
55

34 36

0

20

40

60

80

100

Californians Adults nationwide*

Pe
rc

en
t

Positive
Negative

Effect of colleges and universities on the country

Higher Education Perceptions and Attitudes

Key Findings

 Most Californians say that colleges and
universities are having a positive effect on
the way things are going in the country;
Democrats are far more likely than
Republicans to hold this view. Californians
are divided on whether college is necessary
or if there are many ways to succeed without
a college education. (page 16)

 Eight in ten Californians say a certificate in
a professional, technical, or vocational field
(81%) or a four-year degree from a college
and university (83%) prepares a student at
least somewhat well for a well-paying job in
today’s economy, while six in ten feel this
way about a two-year degree from a college
or university (58%). (page 17)

 Californians overwhelmingly agree that the
price of a college education keeps students
who are qualified and motivated from going
to college (75%) and that students have to
borrow too much money to pay for their
college education (79%). Most Californians
(85%) agree that colleges and universities
should do more to make sure that all students
have affordable housing options. (page 18)

 Half of Californians—and a particularly high
share of Latinos—are very concerned that
increased federal immigration enforcement
efforts will impact undocumented college
and university students, including those
with DACA status. Fifty-seven percent of
Californians—and large shares of African
Americans and Latinos—say that the racial
justice issues that students are raising on
campus are very important. Most are
dissatisfied with the way college and
university officials are handling free speech,
hate crimes, and sexual assaults on campus.
(page 19)

68
72

79

55
51 54

67

35

0

20

40

60

80

100

African
Americans

Asian
Americans

Latinos Whites

Pe
rc

en
t

2007

2017

View that a college education is necessary for success
in the workforce

39
45

25

35

52
47

69

55

0

20

40

60

80

100

All adults Dem Rep Ind

Pe
rc

en
t

Satisfied

Dissatisfied

Satisfaction with how college officials are handling
free speech on campus

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 16

Effect and Importance of College
When asked about the impact that colleges and universities are having on the way things are going in
the country these days, six in ten Californians (59%) say that they are having a positive effect while one
in three say they are having a negative effect. A similar 55 percent of adults nationwide in a July Pew
Research Center survey said the effect was positive.

There are sharp differences across parties: seven in ten Democrats (70%), compared to about four in
ten Republicans (38%), say colleges and universities are having a positive effect; a majority of
independents (54%) hold this view. While at least half of residents across California’s regions say higher
education institutions are having a positive effect, this sentiment is highest in the San Francisco Bay
Area (64%). Majorities of Californians across demographic groups say colleges and universities are
having a positive effect, but there are differences across groups. Asian Americans (75%) are much more
likely than those in other racial/ethnic groups (58% Latinos, 55% whites, 54% African Americans) to say
colleges have a positive effect. Positivity is highest among younger Californians (65% 18 to 34, 59% 35
to 54, 52% 55 and older) and those with more education (68% college graduates, 59% some college,
53% high school or less).

“Are colleges and universities having a positive or negative effect on the way things are
going in the country these days?”

All
adults

Party Likely
voters Dem Rep Ind

Positive effect 59% 70% 38% 54% 56%

Negative effect 34 25 56 36 37

Don't know 7 5 7 10 6

While majorities of Californians say colleges and universities have a positive effect, they are more
divided on the necessity of a college education. Fifty percent of Californians think a college education is
necessary for a person to be successful in today’s work world, while 48 percent think there are many
ways to succeed in today’s work world without a college education. Since this question was first asked
in 2007, the perception that college is necessary has decreased 14 points.

Partisans hold very different opinions, with half of Democrats (51%) saying a college education is
necessary, while two in three Republicans (67%) and six in ten independents (59%) think there are many
ways to succeed without a college education. There are also differences across racial/ethnic groups.
Two in three Latinos (67%) and about half of Asian Americans (54%) and African Americans (51%) say
college is necessary, compared to 35 percent of whites. The belief that college is necessary is more
prevalent among those in households making $40,000 or less (59%) than those with higher incomes
(40% $40,000 to $80,000; 42% $80,000 or more). Across educational levels, those with some college
(58%) are more likely than those with no college education (41%) and college graduates (47%) to say
there are many ways to succeed.

“Do you think that a college education is necessary for a person to be successful in today’s work world,
or do you think that there are many ways to succeed in today’s work world without a college education?”

All
adults

Household income
Likely
Voters Under $40,000 $40,000

to under $80,000
$80,000
or more

College is necessary 50% 59% 40% 42% 43%
Many ways to succeed
without a college education 48 39 58 56 55

Don’t know 2 2 2 2 2

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 17

Workforce Preparation
Californians think all three of the certificate or degree options we asked about prepare someone at
least somewhat for a well-paying job in today’s economy. However, Californians are more likely to
say a certificate in a professional, technical, or vocational field (81%) or a four-year degree (83%)
prepares someone at least somewhat well, compared to a two-year degree (58%).

“How well do you think a ________ from a college or university prepares someone for a well-paying
job in today’s economy? Does it prepare someone very well, somewhat well, not too well, or not at
all well?”

All adults

Certificate in a
professional, technical,

or vocational field

Two-year degree from a
college or university

Four-year degree from
a college or university

Very well 33% 13% 30%

Somewhat well 48 45 53

Not too well 12 28 11

Not at all well 4 10 3

Depends on the person/job (volunteered) 2 2 2

Don't know 1 1 1

Partisans hold similar views on how well a certificate in a professional, technical, or vocational field
prepares someone for a well-paying job, with more than eight in ten saying very or somewhat well. In
fact, at least three in four Californians across regions and demographic groups hold this view. Majorities
across parties and in all regions except Orange/San Diego (47%) think that a two-year degree prepares
someone at least somewhat well. Majorities across racial/ethnic, age, and education groups hold this
view, but this perception declines with higher household income (62% under $40,000, 58% $40,000 to
$80,000, 49% $80,000 or more). Overwhelming majorities of Democrats (87%), independents (80%),
and Republicans (78%) and Californians across regions and demographic groups say a four-year degree
prepares people at least somewhat well.

Percent saying very/somewhat well

Certificate in a
professional,
technical, or

vocational field

Two-year degree from
a college or university

Four-year degree
from a college or

university

All adults 81% 58% 83%

Likely voters 83 57 83

Party

Dem 80 57 87

Rep 86 57 78

Ind 81 55 80

Race/Ethnicity

African Americans 77 64 83

Asian Americans 75 52 86

Latinos 82 64 85

Whites 84 55 80

Income

Under $40,000 83 62 85

$40,000 to under $80,000 85 58 78

$80,000 or more 78 49 84

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 18

College Affordability
Most Californians view cost as an obstacle to getting a college education. Three in four Californians
(75%) agree that the price of a college education keeps students who are qualified and motivated to
go to college from doing so. Findings have been similar since 2007. Today, seven in ten or more across
regions and racial/ethnic, age, education, and income groups agree. Solid majorities across parties
agree, although Democrats (76%) are somewhat more likely than Republicans (68%) and independents
(68%) to do so.

An overwhelming majority of Californians (79%) continue to agree with the statement that students
have to borrow too much money to pay for a college education. Majorities have agreed on this issue
since October 2007, when we first asked this question. Today, college graduates (87%) and those with
some college (87%) are more likely to agree than those with less education (68%). Partisans agree on
this issue (87% Democrats, 86% Republicans, 81% independents), as do more than seven in ten across
regions. Two in three or more across age, education, and income groups agree. African Americans
(92%) and whites (91%) are much more likely than Asian Americans (76%) and Latinos (64%) to agree.

“Please say if you agree or disagree with the following statements...”

All
adults

Race/Ethnicity Household income

African
Americans

Asian
Americans Latinos Whites Under

$40,000

$40,000
to under
$80,000

$80,000
or more

The price of a
college education
keeps students
who are qualified
and motivated to
go to college from
doing so.

Agree 75% 72% 81% 73% 76% 77% 75% 70%

Disagree 24 25 18 26 22 22 23 29

Don’t
know 2 3 1 1 2 2 2 1

Students have to
borrow too much
money to pay for
their college
education.

Agree 79 92 76 64 91 72 84 89

Disagree 20 7 24 36 7 27 16 9
Don’t
know 1 1 – – 2 1 – 2

While three in four Californians think the cost of college is a barrier to a college education, six in ten
(61%) agree that almost anyone who needs financial help to go to college can get loans and financial
aid. This perception is shared by majorities across parties, regions, and demographic groups, although
those with no college education (70%), Latinos (70%), Asian Americans (69%), and African Americans
(68%) are the most likely to agree. In PPIC surveys since 2008, at least half have held this view.

On the issue of affordable housing, an overwhelming majority of Californians agree that more should
be done by colleges and universities to make sure all students have affordable housing options. More
than seven in ten Californians across parties (90% Democrats, 78% independents, 71% Republicans)
and across regions and racial/ethnic, age, education, and income groups hold this view.

“Please say if you agree or disagree with the following statements…. Colleges and universities
should do more to make sure that all students have affordable housing options.”

All

adults

Race/Ethnicity Household income

African
Americans

Asian
Americans Latinos Whites Under

$40,000

$40,000
to under
$80,000

$80,000
or more

Agree 85% 87% 84% 94% 79% 91% 83% 79%

Disagree 14 11 16 6 19 8 16 21

Don’t know 1 2 1 – 2 1 1 1

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 19

College Students and Campus Issues
Amid increased federal immigration enforcement efforts, half of Californians are very concerned about
undocumented college and university students, including those with DACA status. Democrats (62%)
are more than twice as likely as Republicans (30%) to be very concerned. Across racial/ethnic groups,
Latinos (71%) are by far the most likely to be very concerned. Residents in Los Angeles (56%) are the
most likely to be very concerned, followed by those in the Inland Empire (51%), the Central Valley
(50%), the San Francisco Bay Area (48%), and Orange/San Diego (44%). About half across age groups
are very concerned; this level of concern is less likely to be expressed among those with higher levels of
education and income. In April, a similar share of Californians (46%) were very concerned that these
efforts would impact undocumented students and families in their local K–12 public schools.

“How concerned are you that increased federal immigration enforcement efforts will impact
undocumented college and university students—including those with DACA status?”

All
adults

Party Race/Ethnicity

Dem Rep Ind African
Americans

Asian
Americans Latinos Whites

Very concerned 51% 62% 30% 43% 47% 37% 71% 40%

Somewhat concerned 25 21 29 31 35 26 18 29

Not too concerned 11 10 15 13 10 23 5 12

Not at all concerned 12 6 25 12 9 11 6 17

Don't know 1 1 1 2 – 1 – 2

Most Californians (57%) say the racial justice issues that students are raising on campus are very
important to them. An overwhelming 70 percent of Democrats view these issues as very important,
compared to 54 percent of independents and 28 percent of Republicans. African Americans and Latinos
are far more likely than Asian Americans and whites to hold this view. Majorities across age groups say
these issues are very important. This view is more prevalent among less-educated Californians (64%) than
among those with at least some college education (54%), and becomes less prevalent with rising income.

“How important to you are the racial justice issues that students are raising on campus today?”

All
adults

Party Race/Ethnicity

Dem Rep Ind African
Americans

Asian
Americans Latinos Whites

Very important 57% 70% 28% 54% 77% 43% 76% 43%

Somewhat important 25 21 34 24 15 36 16 29

Not too important 8 5 14 10 4 12 4 10

Not at all important 9 2 23 10 3 9 2 15

Don't know 2 2 1 1 1 – 2 3

Majorities are dissatisfied with the way that college and university officials are handling free speech
(52%, 39% satisfied), hate crimes (57%, 31% satisfied), and sexual assaults on campus (64%, 26%
satisfied). Republicans (69%) are more likely than independents (55%) and Democrats (47%) to be
dissatisfied about free speech, while partisans are similarly dissatisfied when it comes to hate crimes
and sexual assaults on campus. About half of Californians across education and income groups are
dissatisfied with the handling of free speech on campus; this perception becomes more prevalent with
age. Majorities across regions and age and income groups say they are dissatisfied with the way that
college and university officials are handling hate crimes and sexual assaults on campus.

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 20

Regional Map

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 21

Methodology
The PPIC Statewide Survey is directed by Mark Baldassare, president and CEO and survey director at
the Public Policy Institute of California, with assistance from survey research associate Lunna Lopes,
project manager for this survey, and associate survey director Dean Bonner. The Californians and Higher
Education survey is supported with funding from the Arjay and Frances Miller Foundation, the James
Irvine Foundation, and John and Louise Bryson. The PPIC Statewide Survey invites input, comments,
and suggestions from policy and public opinion experts and from its own advisory committee, but
survey methods, questions, and content are determined solely by PPIC’s survey team.

Findings in this report are based on a survey of 1,703 California adult residents, including 1,107 interviewed
on cell phones and 596 interviewed on landline telephones. Interviews took an average of 19 minutes to
complete. Interviewing took place on weekend days and weekday nights from October 8–17, 2017.

Cell phone interviews were conducted using a computer-generated random sample of cell phone numbers.
All cell phone numbers with California area codes were eligible for selection. Once a cell phone user was
reached, it was verified that this person was age 18 or older, a resident of California, and in a safe place
to continue the survey (e.g., not driving). Cell phone respondents were offered a small reimbursement
to help defray the cost of the call. Cell phone interviews were conducted with adults who have cell
phone service only and with those who have both cell phone and landline service in the household.

Landline interviews were conducted using a computer-generated random sample of telephone numbers
that ensured that both listed and unlisted numbers were called. All landline telephone exchanges in
California were eligible for selection. Once a household was reached, an adult respondent (age 18 or
older) was randomly chosen for interviewing using a “youngest male/female” method to avoid biases
in age and gender.

For both cell phones and landlines, telephone numbers were called as many as eight times. When no
contact with an individual was made, calls to a number were limited to six. Also, to increase our ability
to interview Asian American adults, we made up to three additional calls to phone numbers estimated
by Survey Sampling International as likely to be associated with Asian American individuals.

Live landline and cell phone interviews were conducted by Abt Associates in English and Spanish,
according to respondents’ preferences. Accent on Languages, Inc., translated new survey questions
into Spanish, with assistance from Renatta DeFever.

Abt Associates uses the US Census Bureau’s 2011–2015 American Community Survey’s (ACS) Public
Use Microdata Series for California (with regional coding information from the University of
Minnesota’s Integrated Public Use Microdata Series for California) to compare certain demographic
characteristics of the survey sample—region, age, gender, race/ethnicity, and education—with the
characteristics of California’s adult population. The survey sample was closely comparable to the ACS
figures. To estimate landline and cell phone service in California, Abt Associates used 2015 state-level
estimates released by the National Center for Health Statistics—which used data from the National
Health Interview Survey (NHIS) and the ACS—and 2016 estimates for the West Census Region in the
latest NHIS report. The estimates for California were then compared against landline and cell phone
service reported in this survey. We also used voter registration data from the California Secretary of
State to compare the party registration of registered voters in our sample to party registration
statewide. The landline and cell phone samples were then integrated using a frame integration weight,
while sample balancing adjusted for differences across regional, age, gender, race/ethnicity,
education, telephone service, and party registration groups.

The sampling error, taking design effects from weighting into consideration, is ±3.3 percent at the 95
percent confidence level for the total unweighted sample of 1,703 adults. This means that 95 times out

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 22

of 100, the results will be within 3.3 percentage points of what they would be if all adults in California
were interviewed. The sampling error for unweighted subgroups is larger: for the 1,435 registered
voters, the sampling error is ±3.6 percent; for the 1,095 likely voters, it is ±4 percent; for the 433
respondents who attended a California community college, it is ±6.4 percent; for the 294 who attended
a California State University school, it is ±8.6 percent; for the 184 who attended a University of California
school, it is ±10.7 percent. Sampling error is only one type of error to which surveys are subject. Results
may also be affected by factors such as question wording, question order, and survey timing.

We present results for five geographic regions, accounting for approximately 90 percent of the state
population. “Central Valley” includes Butte, Colusa, El Dorado, Fresno, Glenn, Kern, Kings, Madera,
Merced, Placer, Sacramento, San Joaquin, Shasta, Stanislaus, Sutter, Tehama, Tulare, Yolo, and
Yuba Counties. “San Francisco Bay Area” includes Alameda, Contra Costa, Marin, Napa, San Francisco,
San Mateo, Santa Clara, Solano, and Sonoma Counties. “Los Angeles” refers to Los Angeles County,
“Inland Empire” refers to Riverside and San Bernardino Counties, and “Orange/San Diego” refers to
Orange and San Diego Counties. Residents of other geographic areas are included in the results
reported for all adults, registered voters, and likely voters, but sample sizes for these less populous
areas are not large enough to report separately.

We present specific results for non-Hispanic whites, who account for 43 percent of the state’s adult
population, and also for Latinos, who account for about a third of the state’s adult population and
constitute one of the fastest-growing voter groups. We also present results for non-Hispanic Asian
Americans, who make up about 15 percent of the state’s adult population, and non-Hispanic African
Americans, who comprise about 6 percent. Results for other racial/ethnic groups—such as Native
Americans—are included in the results reported for all adults, registered voters, and likely voters, but
sample sizes are not large enough for separate analysis. We compare the opinions of those who report
they are registered Democrats, registered Republicans, and decline-to-state or independent voters; the
results for those who say they are registered to vote in other parties are not large enough for separate
analysis. We also analyze the responses of likely voters—so designated per their responses to survey
questions about voter registration, previous election participation, and current interest in politics.

The percentages presented in the report tables and in the questionnaire may not add to 100 due
to rounding.

We compare current PPIC Statewide Survey results to those in our earlier surveys and to those
in national surveys by the Pew Research Center. Additional details about our methodology can be
found at www.ppic.org/content/other/SurveyMethodology.pdf and are available upon request through
surveys@ppic.org.

http://www.ppic.org/survey
http://www.ppic.org/content/other/SurveyMethodology.pdf
mailto:surveys@ppic.org

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 23

Questionnaire and Results
CALIFORNIANS AND HIGHER EDUCATION

October 8–17, 2017
1,703 California Adult Residents:
English, Spanish

MARGIN OF ERROR ±3.3% AT 95% CONFIDENCE LEVEL FOR TOTAL SAMPLE
PERCENTAGES MAY NOT ADD TO 100 DUE TO ROUNDING

 First, overall, do you approve or
disapprove of the way that Jerry Brown is
handling his job as governor of California?

 55% approve
 27 disapprove
 18 don’t know

 Overall, do you approve or disapprove of
the way that Governor Brown is handling
California’s public college and university
system?

 45% approve
 32 disapprove
 24 don’t know

 Overall, do you approve or disapprove of
the way that the California Legislature is
handling its job?

 48% approve
 36 disapprove
 16 don’t know

 Overall, do you approve or disapprove of
the way that the California Legislature is
handling California’s public college and
university system?

 41% approve
 41 disapprove
 17 don’t know

 Thinking about the public higher education
system overall in California today, do you
think it is generally going in the right
direction or the wrong direction?

 46% right direction
 45 wrong direction
 9 don’t know

 Overall, do you think the public higher
education system in California is in need of
major changes, minor changes, or that it is
basically fine the way it is?

 45% major changes
 38 minor changes
 14 fine the way it is
 4 don’t know

 In thinking about the upcoming California
governor’s election in 2018, how important
to you are the candidates’ positions on
higher education—very important,
somewhat important, not too important, or
not at all important?

 63% very important
 28 somewhat important
 5 not too important
 2 not at all important
 2 don’t know

I’m going to read you a list of issues people have
mentioned when talking about California’s public
higher education system today. For each one,
please tell me if you think it is a big problem,
somewhat of a problem, or not much of a problem.
First…

[rotate questions 8 and 9]

 How about the overall quality of education
in California’s public colleges and
universities today?

 18% big problem
 36 somewhat of a problem
 42 not much of a problem
 4 don’t know

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 24

 How about the overall affordability of
education for students in California’s
public colleges and universities today? (Is
it a big problem, somewhat of a problem, or
not much of a problem?)

 56% big problem
 29 somewhat of a problem
 14 not much of a problem
 1 don’t know

As you may know, California’s public higher
education system has three branches—the
California Community College system, the
California State University system, and the
University of California system.

[rotate questions 10 to 12]

 Overall, is the California Community
College system doing an excellent, good,
not so good, or poor job?

 16% excellent
 52 good
 18 not so good
 6 poor
 8 don’t know

 Overall, is the California State University
system doing an excellent, good, not so
good, or poor job?

 12% excellent
 53 good
 21 not so good
 7 poor
 7 don’t know

 Overall, is the University of California
system doing an excellent, good, not so
good, or poor job?

 16% excellent
 47 good
 21 not so good
 8 poor
 7 don’t know

 Next, do you think the current level of state
funding for California’s public colleges and
universities is more than enough, just
enough, or not enough?

 11% more than enough
 23 just enough
 62 not enough
 5 don’t know

 Overall, do you think that California’s
public colleges and universities waste a lot
of money, waste some money, or don’t
waste very much money?

 32% a lot
 36 some
 24 don’t waste very much
 8 don’t know

What if the state government said it needed more
money to increase funding for California’s public
higher education system?

[rotate questions 15 and 16]

 Would you be willing to pay higher taxes
for this purpose, or not?

 44% yes
 53 no
 3 don’t know

 Would you be willing to increase student
fees for this purpose, or not?

 19% yes
 79 no
 2 don’t know

 If the state ballot had a bond measure to
pay for construction projects in California’s
public higher education system, would you
vote yes or no?

 57% yes
 37 no
 5 don’t know

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 25

 Next, how much, if anything, have you
heard about the 1960 California Master Plan
for Higher Education which established the
principle that every California resident with
a high school degree could attend college?
Have you heard a lot, a little, or nothing at
all?

 7% a lot
 30 a little
 63 nothing at all
 – don’t know

 As you may know, according to the
California Master Plan, the California
Community Colleges focus on two-year
associate degrees and transfer to four-year
colleges and offer vocational training and
certificates. The California State University
focuses on bachelor’s degrees and offers
some master’s degrees. The University of
California serves as a research university
and offers bachelor’s, master’s, and
doctoral degrees. Do you favor or oppose
having these separate roles for each
system today?

 68% favor
 21 oppose
 11 don’t know

 As you may know, according to the
California Master Plan, the California
Community Colleges admit any student
capable of benefiting from instruction, the
California State University admits the top
one third (33.3%) of California high school
graduates, and the University of California
admits the top one eighth (12.5%) of
California high school graduates. Overall,
do you favor or oppose these admission
standards?

 59% favor
 33 oppose
 8 don’t know

20a. As you may know, California residents
attending a qualifying California public or
private college, university, career or
technical school are eligible for student
aid through the Cal Grants Program if they
meet financial and academic
requirements. In general, do favor or
oppose this state-funded program?

 87% favor
 10 oppose
 3 don’t know

Next,

 In general, how important is California’s
higher education system to the quality of
life and economic vitality of the state over
the next 20 years—very important,
somewhat important, not too important, or
not at all important?

 80% very important
 14 somewhat important
 3 not too important
 2 not at all important
 1 don’t know

 In thinking ahead 20 years, if current trends
continue, do you think California will have
[rotate 1 and 2] (1) more than enough, (2) not
enough, [or] just enough college-educated
residents needed for the jobs and skills
likely to be in demand?

 15% more than enough
 48 not enough
 32 just enough
 4 don’t know

 How much confidence do you have in the
state government’s ability to plan for the
future of California’s public higher
education system—a great deal, only some,
very little, or none?

 16% a great deal
 40 only some
 27 very little
 14 none
 3 don’t know

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 26

 Next, do you think that a college education
is necessary for a person to be successful
in today’s work world, or do you think that
there are many ways to succeed in today’s
work world without a college education?

 50% college is necessary
 48 many ways to succeed without a

college education
 2 don’t know

[rotate questions 25 to 27]

 In general, how well do you think a four-
year degree from a college or university
prepares someone for a well-paying job in
today’s economy? Does it prepare
someone very well, somewhat well, not too
well, or not at all well?

 30% very well
 53 somewhat well
 11 not too well
 3 not at all well
 2 depends on the person/job

(volunteered)
 1 don’t know

 In general, how well do you think a two-
year degree from a community college
prepares someone for a well-paying job in
today’s economy? (Does it prepare
someone very well, somewhat well, not too
well, or not at all well?

 13% very well
 45 somewhat well
 28 not too well
 10 not at all well
 2 depends on the person/job

(volunteered)
 1 don’t know

 In general, how well do you think a
certificate in a professional, technical or
vocational field prepares someone for a
well-paying job in today’s economy? Does
it prepare someone very well, somewhat
well, not too well, or not at all well?

 33% very well
 48 somewhat well
 12 not too well
 4 not at all well
 2 depends on the person/job

(volunteered)
 1 don’t know

Next, please say if you agree or disagree with the
following statements.

[rotate questions 28 to 31]

 The price of a college education keeps
students who are qualified and motivated
to go to college from doing so?

 75% agree
 24 disagree
 2 don’t know

 Almost anyone who needs financial help to
go to college can get loans or financial aid.

 61% agree
 36 disagree
 3 don’t know

 Colleges and universities should do more
to make sure that all students have
affordable housing options.

 85% agree
 14 disagree
 1 don’t know

 Students have to borrow too much money
to pay for their college education. (Do you
agree or disagree with this statement?)

 79% agree
 20 disagree
 1 don’t know

 Next, are colleges and universities having a
positive or negative effect on the way
things are going in the country these days?

 59% positive effect
 34 negative effect
 7 don’t know

Next, we want to know your opinion about issues
involving students and campus life.

 How concerned are you that increased
federal immigration enforcement efforts
will impact undocumented college and
university students —including those with
DACA status? Are you very concerned,
somewhat concerned, not too concerned,
or not at all concerned?

 51% very concerned
 25 somewhat concerned
 11 not too concerned
 12 not at all concerned
 1 don’t know

http://www.ppic.org/survey

PPIC STATEWIDE SURVEY NOVEMBER 2017

PPIC.ORG/SURVEY Californians and Higher Education 27

33a. How important to you are the racial justice
issues that students are raising on
campus today—are they very important,
somewhat important, not too important, or
not at all important?

 57% very important
 25 somewhat important
 8 not too important
 9 not at all important
 2 don’t know

[rotate questions 34 to 36]

 Are you satisfied or dissatisfied with the
way that college and university officials are
handling the issue of freedom of speech on
campus?

 39% satisfied
 52 dissatisfied
 8 don’t know

 Are you satisfied or dissatisfied with the
way that college and university officials are
handling hate crimes on campus?

 31% satisfied
 57 dissatisfied
 12 don’t know

 Are you satisfied or dissatisfied with the
way that college and university officials are
handling sexual assaults on campus?

 26% satisfied
 64 dissatisfied
 10 don’t know

 Next, some people are registered to vote
and others are not. Are you absolutely
certain that you are registered to vote in
California?

 70% yes [ask q37a]
 30 no [skip to q38b]

37a. Are you registered as a Democrat, a
Republican, another party, or as an
independent?

 45% Democrat [ask q38]
 25 Republican [skip to q38a]
 5 another party (specify) [skip to q39]
 25 independent [skip to q38b]

 Would you call yourself a strong Democrat
or not a very strong Democrat?

 58% strong
 41 not very strong
 1 don’t know

[skip to q39]

38a. Would you call yourself a strong
Republican or not a very strong
Republican?

 57% strong
 41 not very strong
 2 don’t know

[skip to q39]

38b. Do you think of yourself as closer to the
Republican Party or Democratic Party?

 18% Republican Party
 44 Democratic Party
 26 neither (volunteered)
 12 don’t know

 Would you consider yourself to be
politically:

[read list, rotate order top to bottom]

 16% very liberal
 20 somewhat liberal
 29 middle-of-the-road
 20 somewhat conservative
 11 very conservative
 3 don’t know

 Generally speaking, how much interest
would you say you have in politics?

 28% great deal
 34 fair amount
 29 only a little
 9 none
 1 don’t know

[d1-d16 demographic questions]

http://www.ppic.org/survey

PPIC STATEWIDE
SURVEY ADVISORY
COMMITTEE

Ruben Barrales
President and CEO
GROW Elect

Angela Glover Blackwell
President and CEO
PolicyLink

Mollyann Brodie
Senior Vice President
Henry J. Kaiser Family Foundation

Bruce E. Cain
Director
Bill Lane Center for the American West
Stanford University

Jon Cohen
Vice President of Survey Research
SurveyMonkey

Joshua J. Dyck
Co-Director
Center for Public Opinion
University of Massachusetts, Lowell

Lisa García Bedolla
Director
Institute of Governmental Studies
University of California, Berkeley

Russell Hancock
President and CEO
Joint Venture Silicon Valley

Sherry Bebitch Jeffe
Professor
Sol Price School of Public Policy
University of Southern California

Robert Lapsley
President
California Business Roundtable

Carol S. Larson
President and CEO
The David and Lucile Packard Foundation

Donna Lucas
Chief Executive Officer
Lucas Public Affairs

Sonja Petek
Fiscal and Policy Analyst
California Legislative Analyst’s Office

Lisa Pitney
Vice President of Government Relations
The Walt Disney Company

Mindy Romero
Founder and Director
California Civic Engagement Project
at the UC Davis Center for Regional Change

Robert K. Ross, MD
President and CEO
The California Endowment

Most Reverend Jaime Soto
Bishop of Sacramento
Roman Catholic Diocese of Sacramento

Carol Whiteside
Principal
California Strategies

The PPIC Statewide Survey Advisory Committee is a diverse group of experts who provide advice on survey issues.
However, survey methods, questions, content, and timing are determined solely by PPIC.

PPIC BOARD OF
DIRECTORS

Mas Masumoto, Chair
Author and Farmer

Mark Baldassare
President and CEO
Public Policy Institute of California

Ruben Barrales
President and CEO
GROW Elect

María Blanco
Executive Director
University of California
Immigrant Legal Services Center

Louise Henry Bryson
Chair Emerita, Board of Trustees
J. Paul Getty Trust

A. Marisa Chun
Partner
McDermott Will & Emery LLP

Chet Hewitt
President and CEO
Sierra Health Foundation

Phil Isenberg
Former Chair
Delta Stewardship Council

Donna Lucas
Chief Executive Officer
Lucas Public Affairs

Steven A. Merksamer
Senior Partner
Nielsen, Merksamer, Parrinello,
Gross & Leoni, LLP

Leon E. Panetta
Chairman
The Panetta Institute for Public Policy

Gerald L. Parsky
Chairman
Aurora Capital Group

Kim Polese
Chairman
ClearStreet, Inc.

Gaddi H. Vasquez
Senior Vice President, Government Affairs
Edison International
Southern California Edison

Public Policy Institute of California
500 Washington Street, Suite 600
San Francisco, CA 94111
T: 415.291.4400
F: 415.291.4401

PPIC.ORG

PPIC Sacramento Center
Senator Office Building
1121 L Street, Suite 801
Sacramento, CA 95814
T: 916.440.1120
F: 916.440.1121

http://www.ppic.org/
http://www.ppic.org/

	0.TOC.FINAL
	1.November survey press release_final
	2. CA Public Higher Education System.FINAL
	3. Higher Education Perceptions and Attitudes.FINAL
	4.Regional Map.FINAL
	5.Methodology.FINAL
	6.Questionnaire and Results.FINAL
	7.SAC-BOD.FINAL

