PAGE

Annual Report on
AB 540 Tuition Exemptions
2005-06 Academic Year
November 21, 2006
This report presents current and historical data regarding the University of California’s implementation of AB 540, a California law enacted in 2001 to exempt students who meet certain eligibility requirements from paying nonresident tuition at California public colleges and universities. The report includes a brief overview of AB 540, an analysis of general trends in AB 540 exemptions at UC, and detailed tables regarding AB 540 utilization during the 2005-06 academic year.

I. Overview of AB 540

California Assembly Bill 540 (AB 540) was signed into law in October 2001 and provides that students meeting all of the following requirements are exempt from paying nonresident tuition at California public colleges and universities:

1. The student attended a high school in California for three or more years.
2. The students graduated from a California high school, received a High School Equivalency Certificate issued by the California State GED Office, or received a Certificate of Proficiency resulting from the California High School Proficiency Examination. Note that, beginning in 2006, graduation from a California public high school requires that students pass the California High School Exit Exam (CAHSEE).
3. The student is not a nonimmigrant student. Non-immigrants, as defined by federal immigration law, may hold visas in one of the following categories: A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P, Q, R, S, TN, TD and V, and TROV and NATO.
In effect, the third provision above limits eligibility to U.S. Citizens, permanent residents, students with immigrant visas (including approved petitioners), and students with no legal immigration status (“undocumented” students). AB 540 requires undocumented students who meet the other eligibility requirements to certify that they are taking steps to legalize their immigration status or will do so as soon as they are eligible.
In enacting AB 540, the State recognized that many high school students have attended elementary and secondary schools in California for most of their lives, and are likely to remain in the state, but are precluded from obtaining an affordable college education because they are required to pay nonresident tuition. The bill specifically acknowledged that its provisions apply to all eligible students, including undocumented students.
Undocumented students face three major barriers in attending public colleges and universities that other students do not. First, under The Federal Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (PRWORA), they are ineligible to receive any aid from the Federal government, such as Pell Grants and Federal student loans. PRWORA also prevents states from offering public benefits (e.g. a Cal Grant award) to undocumented students unless the state passes a statute expressly qualifying undocumented students for such benefits. Second, a 1990 California court decision, Bradford v. Regents, found that undocumented students cannot establish California residency under California law. Lastly, the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 (IIRIRA) bars states from extending benefits on the basis of residency (e.g. residence classifications for tuition purposes) to undocumented students unless the same benefit is offered to all U.S. citizens regardless of their residency.
AB 540 addressed these last two barriers by allowing students—including undocumented students—to be exempt from paying nonresident tuition based on criteria related to their high school attendance, not their state of residence. As an act of the state legislature, it also satisfied the terms of PRWORA. Note that undocumented immigrants are still not eligible for Cal Grants or other state aid.
To conform to this law, in January, 2002, the UC Regents conditionally approved a systemwide tuition exemption for nonresident UC students meeting the AB 540 criteria. The exemption became effective April 8, 2002, following passage of AB 1543, a bill that made public higher education institutions immune from any imposition of money damages if AB 540 were ruled unlawful by the courts. The exemption was implemented for the 2002 Spring term.
As noted above, the AB 540 tuition exemption program was intended to improve access for students who have attended and graduated from California high schools but who are nevertheless subject to nonresident tuition. This group includes students who are precluded from establishing California residency because they lack documentation permitting their legal presence in the country, but it also includes documented students who do not qualify for California residency. Examples of such students include:

· U.S.-born offspring of immigrant parents who chose to return to their native country, but left their children in California with relatives because of the better K-12 opportunities here (so-called “parachute children”).
· Students from other states attending boarding school in California.

· A graduate student who attended high school in California, attended college out-of-state, and returns to California to pursue graduate studies. Domestic graduate students can establish California residency after one year, but during their first year they must pay nonresident tuition; under AB 540, a returning graduate student would be able to avoid nonresident tuition during his first year at UC or CSU.
The tuition exemptions provide a significant source of support for recipients. For documented nonresident undergraduates, the exemptions make their financial support comparable to awards to California residents. Undocumented students remain ineligible for any other type of federal, state, or University support. For these students, the exemptions provide relief from nonresident tuition but do not address their need to fund all of their in-state expenses (e.g., fees, books and supplies, housing and food, transportation, health insurance, and miscellaneous personal expenses) from their own or their family’s resources, or a private outside agency scholarship
.

II. Trends in the Utilization of AB 540 Tuition Exemptions

For purposes of this report, AB 540 recipients are grouped into three categories:

· “Documented students” are those who are documented U.S. citizens, permanent residents, or holders of an immigrant visa.
· “Potentially undocumented students” are students who appear in the Corporate Student System as neither U.S. citizens, permanent residents, nor approved petitioners, and who are not non-immigrant students as defined above. This category almost certainly overstates the true number of undocumented students at UC, since it includes students who are likely to be documented but simply have incomplete student records (for example, many students in this category appear to have a social security number).

· “Other” refers to students who are approved petitioners for immigrant visas, which means they are not subject to deportation, but they are also not capable of establishing residency or receiving federal, state or institutional aid.

Trends by Student Level and Documentation Status
The number of AB 540 recipients has increased each year since the program’s inception. Increases have occurred at both the undergraduate and graduate level; see Display 1A, 1B, and 1C, below. The displays indicate that the early, rapid growth in the AB 540 program has begun to level off. Although the overall number of recipients has more than doubled between 2002-03 and 2005-06 (from 722 to 1,483), the number of recipients increased by only 10% between 2004-05 and 2005-06.

Note that in every year, the bulk of AB 540 recipients have been documented students. Documented students accounted for approximately 70% or more of the AB 540 recipients in every year since the program’s introduction. The proportion of documented students is particularly high among graduate students, where they comprise over 96% of the total in every academic year.
Display 1A

Undergraduate AB 540 Recipients by Documentation Status
[image: image1.emf]0

200

400

600

800

1,000

1,200

Other

85 118 48 30

Pot. Undocumented

89 167 355 380

Documented

387 496 624 716

Total AB 540

561 781 1,027 1,126

2002-03 2003-04 2004-05 2005-06

Display 1B

Graduate AB 540 Recipients by Documentation Status
[image: image2.emf]0

50

100

150

200

250

300

350

400

Other

0 1 2 2

Pot. undocumented

5 5 5 10

Documented

156 169 315 345

Total AB 540

161 175 322 357

2002-03 2003-04 2004-05 2005-06

Display 1C

All AB 540 Recipients by Documentation Status
[image: image3.emf]0

500

1,000

1,500

2,000

Other

85 119 50 32

Pot. undocumented

94 172 360 390

Documented

543 665 939 1,061

Total AB 540

722 956 1,349 1,483

2002-03 2003-04 2004-05 2005-06

The anomalous increase in AB 540 exemptions among graduate students in 2004-05 is possibly explained by graduate programs belatedly becoming aware of the AB 540 program and, once aware of the program, promoting its utilization to cover nonresident tuition for students who would otherwise need to have their tuition covered from other sources.

Trends by Registration Status
Displays 2A, 2B and 2C, below, show the recent trend in AB 540 utilization among new and continuing students by student level. At the graduate level, a significant increase in both new and continuing recipients occurred in 2004-05. As noted above, this may be due to departments’ increased awareness and promotion of the exemption.

At the undergraduate level, the number of new AB 540 recipients increased markedly in 2005-06 compared to either of the two previous years. The cause of the increase is not known. However, it may be that as campuses developed the ability to identify AB 540-eligible students earlier in the admissions process and to communicate the value of the awards to students prior to the Statement of Intent to Register deadline, more students decided to enroll. If the undergraduate trend follows the graduate trend, the numbers of new AB 540 undergraduate students should level off quickly.
Given these significant annual fluctuations at both the graduate and undergraduate level, it is difficult to predict how the number of AB 540 recipients will change in the near term. The total number of AB 540 recipients appears to be tapering off, or at least increasing at a slower rate. Initially, the total number of AB 540 recipients increased rapidly each year as additional cohorts of students were enrolled under the program. This number will reach a “steady state” once the number of new AB 540 recipients roughly equals the number of AB 540 students who graduate or withdraw each year.

Display 2A

All AB 540 Undergraduate Recipients by Registration Status

	
	2002-03
	2003-04
	2004-05
	2005-06

	New
	320
	306
	338
	430

	Continuing
	241
	475
	689
	696

	Total
	561
	781
	1,027
	1,126

Display 2B
All AB 540 Graduate Recipients by Registration Status

	
	2002-03
	2003-04
	2004-05
	2005-06

	New
	93
	108
	172
	174

	Continuing
	68
	67
	150
	183

	Total
	161
	175
	322
	357

Display 2C
All AB 540 Recipients by Registration Status

	
	2002-03
	2003-04
	2004-05
	2005-06

	New
	413
	414
	510
	604

	Continuing
	309
	542
	839
	879

	Total
	722
	956
	1,349
	1,483

Trends by Ethnicity
As shown in Displays 3A, 3B, and 3C, below, the ethnic distribution of AB 540 recipients has been relatively stable since the program began. In each year of the program’s existence, Latinos have made up approximately 25-30% of the total, Asians between 55-60%, and Caucasians between 5-10%.
The ethnic distribution of AB 540 recipients differs by documentation status, however. Among documented undergraduates, Asian students represent the largest group (over 60%), followed by Latino students (15-20%). In contrast, among undocumented undergraduates, Latino students represent the largest group (45-52%) followed by Asian students (40-44%).

The distribution also differs by level. White/Caucasian students consistently represent half or more of all graduate AB 540 recipients, a far greater share than they do among undergraduate recipients.

Display 3A

Undergraduate AB 540 Recipients by Ethnicity and Documentation Status

	
	2002-03
	2003-04
	2004-05
	2005-06

	
	Doc
	Pot. Undoc
	Other
	Doc
	Pot. Undoc
	Other
	Doc
	Pot. Undoc
	Other
	Doc
	Pot. Undoc
	Other

	Latino
	59
	41
	26
	85
	86
	35
	110
	162
	12
	147
	198
	6

	Asian
	248
	39
	41
	320
	68
	62
	402
	156
	28
	444
	151
	20

	Black/Afr. Amer.
	7
	1
	1
	11
	1
	1
	17
	1
	0
	22
	0
	1

	American Indian
	2
	0
	0
	1
	0
	0
	0
	0
	0
	1
	0
	0

	White/Caucasian
	49
	6
	8
	54
	8
	7
	64
	20
	4
	66
	18
	1

	Other/unknown
	22
	2
	9
	25
	4
	13
	31
	16
	4
	36
	13
	2

	Total
	387
	89
	85
	496
	167
	118
	624
	355
	48
	716
	380
	30

Display 3B

Graduate AB 540 Recipients by Ethnicity and Documentation Status

	
	2002-03
	2003-04
	2004-05
	2005-06

	
	Doc
	Pot. Undoc
	Other
	Doc
	Pot. Undoc
	Other
	Doc
	Pot. Undoc
	Other
	Doc
	Pot. Undoc
	Other

	Latino
	14
	3
	0
	9
	1
	0
	16
	1
	0
	22
	3
	1

	Asian
	26
	2
	0
	38
	3
	0
	76
	3
	1
	73
	3
	0

	Black/Afr. Amer.
	6
	0
	0
	5
	0
	0
	18
	0
	0
	23
	0
	0

	American Indian
	1
	0
	0
	1
	0
	0
	1
	0
	0
	1
	0
	0

	White/Caucasian
	90
	0
	0
	100
	0
	0
	161
	0
	0
	177
	1
	0

	Other/unknown
	19
	0
	0
	16
	1
	1
	43
	1
	1
	49
	3
	1

	Total
	156
	5
	0
	169
	5
	1
	315
	5
	2
	345
	10
	2

Display 3C

All AB 540 Recipients by Ethnicity and Documentation Status

	
	2002-03
	2003-04
	2004-05
	2005-06

	
	Doc
	Pot. Undoc
	Other
	Doc
	Pot. Undoc
	Other
	Doc
	Pot. Undoc
	Other
	Doc
	Pot. Undoc
	Other

	Latino
	73
	44
	26
	94
	87
	36
	126
	163
	12
	169
	201
	7

	Asian
	274
	41
	41
	358
	71
	62
	478
	159
	29
	517
	154
	20

	Black/Afr. Amer.
	13
	1
	1
	16
	1
	1
	35
	1
	0
	45
	0
	1

	American Indian
	3
	0
	0
	2
	0
	0
	1
	0
	0
	2
	0
	0

	White/Caucasian
	139
	6
	8
	154
	8
	7
	225
	20
	4
	243
	19
	1

	Other/unknown
	41
	2
	9
	41
	5
	14
	74
	17
	5
	85
	16
	3

	Total
	543
	94
	85
	665
	172
	119
	939
	360
	50
	1,061
	390
	32

Trends by Parent Income

Information about the parent income of AB 540 recipients is available only for undergraduate students. For financial aid applicants, the parent income is taken from information provided by the FAFSA; otherwise, it is taken from the undergraduate application for admission.

The trend in the parent income distribution of dependent undergraduate AB 540 recipients is shown in Display 4, below, along with the income distribution for all UC dependent undergraduates.

While the parental incomes of AB 540 exemption recipients are skewed lower than for the UC student population, there are still a significant number of AB 540 recipients each whose annual parental income exceeds $80,000. This reflects the fact that AB 540 exemptions are awarded without regard to a student’s financial need. Restricting AB 540 exemptions to students with financial need would significantly reduce the number of exemptions and the overall cost of the program to the University. However, the University would fully recoup the cost of AB 540 exemptions to non-needy students only if those students decided to enroll at UC anyway, or if their seats were backfilled by other students paying nonresident tuition.

Display 4

Dependent Undergraduate AB 540 Recipients by Parent Income

(in constant 2002 dollars)

	Parent Income
	2002-03
	2003-04
	2004-05
	2005-06

	
	AB 540
	All Students
	AB 540
	All Students
	AB 540
	All Students
	AB 540
	All Students

	Less than $40,000
	49.4%
	26.2%
	57.8%
	27.7%
	55.0%
	28.0%
	59.2%
	27.9%

	$40,000 to $79,999
	19.8%
	22.8%
	14.4%
	23.7%
	17.5%
	23.3%
	16.5%
	23.4%

	$80,000 to $119,999
	8.3%
	17.9%
	6.4%
	18.0%
	6.3%
	17.9%
	5.3%
	17.2%

	$120,000 or more
	4.0%
	16.7%
	3.7%
	16.4%
	3.3%
	16.1%
	3.3%
	16.4%

	 Unknown

Income
	18.5%
	16.4%
	17.7%
	14.2%
	18.0%
	14.8%
	15.7%
	15.1%

Trends by Campus

Display 5, below, shows the trend in the total number of AB 540 recipients at each UC campus. While some campuses show a steady and predictable increase – leveling off in recent years, for reasons described above – others trends are more erratic. It is unknown to what extent this is due to past or continued issues affecting data quality.

Display 5

AB 540 Recipients by Campus

	
	2002-03
	2003-04
	2004-05
	2005-06

	Berkeley
	119
	85
	225
	308

	Davis
	70
	101
	111
	163

	Irvine
	120
	162
	193
	231

	Los Angeles
	189
	318
	415
	334

	Merced
	0
	0
	0
	4

	Riverside
	93
	130
	163
	173

	San Diego
	96
	128
	164
	151

	San Francisco
	1
	1
	0
	0

	Santa Barbara
	18
	10
	45
	68

	Santa Cruz
	16
	21
	33
	51

	Total
	722
	956
	1,349
	1,483

Trends in the Dollar Value of AB 540 Tuition Exemptions
The value of the exemptions provided under AB 540 has increased significantly since the program was first implemented 2002-03. The increases have been due both to increases in the number of AB 540 recipients (which is expected to level off, for reasons described above) and increases in the University’s nonresident tuition. The total value of the exemptions for undergraduates and graduate students is shown in Displays 6A, 6B, and 6C, below. Figures are not adjusted for inflation.
Display 6A

Undergraduate Value of AB 540 Tuition Exemptions

	Year
	Recipients
	Average Value of Exemptions
	Total Value of Exemptions

	2002-03
	561
	$11,192
	$6.3 M

	2003-04
	781
	$11,321
	$8.8 M

	2004-05
	1,027
	$15,258
	$15.7 M

	2005-06
	1,126
	$16,003
	$18.0 M

Display 6B

Graduate Value of AB 540 Tuition Exemptions

	Year
	Recipients
	Average Value of Exemptions
	Total Value of Exemptions

	2002-03
	161
	$10,543
	$1.7 M

	2003-04
	175
	$9,095
	$1.6 M

	2004-05
	322
	$13,412
	$4.3 M

	2005-06
	357
	$13,298
	$4.7 M

Display 6C
Total Value of AB 540 Tuition Exemptions

	Year
	Recipients
	Average Value of Exemptions
	Total Value of Exemptions

	2002-03
	722
	$11,048
	$8.0 M

	2003-04
	956
	$10,914
	$10.4 M

	2004-05
	1,349
	$14,817
	$20.0 M

	2005-06
	1,483
	$15,352
	$22.8 M

III. Detailed Statistics for 2005-06 AB 540 Recipients
Display 7

AB 540 Recipients by Level, Documentation Status, and Campus, 2005-06
	
	UCB
	UCD
	UCI
	UCLA
	UCM
	UCR
	UCSD
	UCSF
	UCSB
	UCSC
	Total

	Undergraduate
	
	
	
	
	
	
	
	
	
	
	

	Documented
	161
	100
	83
	103
	2
	115
	71
	0
	49
	32
	716

	Potentially Undocumented
	53
	29
	120
	83
	2
	42
	32
	0
	2
	17
	380

	Other
	0
	0
	11
	7
	0
	0
	12
	0
	0
	0
	30

	Total
	214
	129
	214
	193
	4
	157
	115
	0
	51
	49
	1,126

	Graduate
	
	
	
	
	
	
	
	
	
	
	

	Documented
	92
	33
	15
	136
	0
	16
	36
	0
	15
	2
	345

	Potentially

Undocumented
	2
	1
	2
	3
	0
	0
	0
	0
	2
	0
	10

	Other
	0
	0
	0
	2
	0
	0
	0
	0
	0
	0
	2

	Total
	94
	34
	17
	141
	0
	16
	36
	0
	17
	2
	357

	All Recipients
	
	
	
	
	
	
	
	
	
	
	

	Documented
	253
	133
	98
	239
	2
	131
	107
	0
	64
	34
	1,061

	Potentially Undocumented
	55
	30
	122
	86
	2
	42
	32
	0
	4
	17
	390

	Other
	0
	0
	11
	9
	0
	0
	12
	0
	0
	0
	32

	Total
	308
	163
	231
	334
	4
	173
	151
	0
	68
	51
	1,483

Display 8

AB 540 Recipients by Level and Detailed Ethnicity, 2005-06
	
	Documented
	Potentially Undocumented
	Other
	Total
	Percent of Total

	
	UG
	Grad
	UG
	Grad
	UG
	Grad
	
	
	

	Chicano
	115
	15
	161
	2
	5
	0
	298
	
	

	Latino
	32
	7
	37
	1
	1
	1
	79
	
	

	All Latino
	147
	22
	198
	3
	6
	1
	377
	25.4%
	

	African
	22
	23
	0
	0
	1
	0
	46
	3.1%
	

	American Indian
	1
	1
	0
	0
	0
	0
	2
	0.1%
	

	Chinese
	209
	33
	29
	0
	4
	0
	275
	
	

	Japanese
	8
	1
	1
	0
	0
	0
	10
	
	

	Korean
	125
	20
	80
	2
	11
	0
	238
	
	

	Vietnamese
	12
	5
	3
	0
	1
	0
	21
	
	

	Filipino
	28
	5
	16
	1
	2
	0
	52
	
	

	Indian/Pakistan
	22
	4
	13
	0
	1
	0
	40
	
	

	Pacific Islander
	2
	2
	0
	0
	0
	0
	4
	
	

	Thai/other Asian
	38
	3
	9
	0
	1
	0
	51
	
	

	All Asian
	444
	73
	151
	3
	20
	0
	691
	46.6%
	

	White/Caucasian
	66
	177
	18
	1
	1
	0
	263
	17.7%
	

	Other/unknown
	36
	49
	13
	3
	2
	1
	104
	7.0%
	

	TOTAL
	716
	345
	380
	10
	30
	2
	1,483
	100.0%
	

· Note the general relationship between the percentage of students in each ethnic category who are documented and the time frame of immigration to the US for that ethnic group. The percentage is highest among Chinese recipients (88%), and lower for the other groups that generally immigrated more recently (e.g., Korean and Indian/Pakistani).
Display 9

Dependent Undergraduate AB 540 Recipients by Parent Income and Documentation Status, 2005-06
(in 2002 constant dollars)

	Parent Income
	Documented
	Pot. Undocu-mented
	Other
	All AB 540
	% of AB 540 recipients
	All UC undergraduate
	% of all students

	Less than $40,000
	357
	249
	16
	622
	59.2%
	43,020
	27.9%

	$40,000 to $79,999
	129
	39
	5
	173
	16.5%
	36,017
	23.4%

	$80,000 to $119,999
	45
	8
	3
	56
	5.3%
	26,533
	17.2%

	$120,000 and above
	30
	3
	2
	35
	3.3%
	25,334
	16.4%

	No data
	89
	72
	4
	165
	15.7%
	23,264
	15.1%

	Total
	650
	371
	30
	1,051
	100%
	154,168
	100%

Display 10

Value of AB 540 Recipients by Student Level, Documentation Status, and Campus, 2005-06
	
	UCB
	UCD
	UCI
	UCLA
	UCM
	UCR
	UCSD
	UCSF
	UCSB
	UCSC
	Total

	Undergraduate
	
	
	
	
	
	
	
	
	
	

	Documented
	$2,518,506
	$1,609,156
	$1,288,980
	$1,606,965
	$35,640
	$1,782,312
	$1,193,940
	$0
	$702,168
	$545,350
	$11,283,017

	Undocumented
	$891,414
	$472,312
	$1,978,020
	$1,367,016
	$26,730
	$669,088
	$546,747
	$0
	$24,935
	$282,650
	$6,258,912

	Other
	$0
	$0
	$154,440
	$121,128
	$0
	$0
	$201,960
	$0
	$0
	$0
	$477,528

	Total
	$3,409,920
	$2,081,468
	$3,421,440
	$3,095,109
	$62,370
	$2,451,400
	$1,942,647
	$0
	$727,103
	$828,000
	$18,019,457

	Graduate
	
	
	
	
	
	
	
	
	
	
	

	Documented
	$1,251,018
	$455,514
	$201,306
	$1,715,494
	$0
	$215,512
	$470,226
	$0
	$238,044
	$29,388
	$4,576,502

	Undocumented
	$26,939
	$12,245
	$29,922
	$39,184
	$0
	$0
	$0
	$0
	$35,640
	$0
	$143,930

	Other
	$0
	$0
	$0
	$26,939
	$0
	$0
	$0
	$0
	$0
	$0
	$26,939

	Total
	$1,277,957
	$467,759
	$231,228
	$1,781,617
	$0
	$215,512
	$470,226
	$0
	$273,684
	$29,388
	$4,747,371

	All Students
	
	
	
	
	
	
	
	
	
	
	

	Documented
	$3,769,524
	$2,064,670
	$1,490,286
	$3,322,459
	$35,640
	$1,997,824
	$1,664,166
	$0
	$940,212
	$574,738
	$15,859,519

	Undocumented
	$918,353
	$484,557
	$2,007,942
	$1,406,200
	$26,730
	$669,088
	$546,747
	$0
	$60,575
	$282,650
	$6,402,842

	Other
	$0
	$0
	$154,440
	$148,067
	$0
	$0
	$201,960
	$0
	$0
	$0
	$504,467

	Total
	$4,687,877
	$2,549,227
	$3,652,668
	$4,876,726
	$62,370
	$2,666,912
	$2,412,873
	$0
	$1,000,787
	$857,388
	$22,766,828

� Because of provisions in the PATRIOT Act, undocumented students are not able to qualify for private loans because they are unable to provide the necessary proof of identity.

� Recipient counts represent academic year headcount, not full-year equivalent students. Data for 2005-06 are from the May 2006 Corporate Student System file and are subject to change.

� Income distribution for all dependent undergraduates may differ from that reported elsewhere, which often includes imputed incomes for students whose income is not known.

� Income distribution for all dependent undergraduates may differ from that reported elsewhere, which often includes imputed incomes for students whose income is not known.

PAGE
1
UCOP Student Financial Support

