

Environmental Scan Presentation to the Institutional Planning and Budget Council
April 14, 2010

Purpose of the Environmental Scan Presentation:

- 1) Describe external and internal trends that may influence college planning
- 2) Encourage dialogue that will make the data meaningful

Page

A. Major External Trends

- a. Increasing unemployment rates lead to more displaced workers attending Chabot..... 1-2
- b. Educational goals of displaced workers vs. all students..... 2
- c. Increasing tuition rates at 4-year universities lead to more 4-year students at Chabot..... 3

B. Major Internal Trends

- a. Student characteristics
 - i. General student characteristics..... 4
 - ii. Educational goals by age group..... 5
 - iii. Trends in headcount and enrollments..... 6
 - iv. Trends in unit load 7
 - v. Trends in the number of new first-time college students..... 7
 - vi. Trends in continuing students..... 8
 - vii. Trends in returning transfers..... 8
 - viii. Trends in the percentage of students applying for financial aid..... 9

- b. English and Math assessment recommendations of new students
 - i. Fall 2009 English assessment recommendations..... 10
 - ii. Trends in English assessment recommendations..... 11
 - iii. Fall 2009 Math assessment recommendations..... 12
 - iv. Trends in Math assessment recommendations..... 13

- c. Students success
 - i. Success rates in basic skills English 101A, 101B, 102..... 14
 - ii. Success rates in English 101A by whether students took English 115 (WRAC)..... 15
 - iii. Success rates in English 102 by whether students took English 115 (WRAC)..... 15
 - iv. Success rates in Math 105, 65, 65A..... 16
 - v. Success rates in Math 55, 55A..... 16
 - vi. Success rates in basic skills Math 105L by whether students received tutoring or took Math 122 (Math Lab)..... 17
 - vii. Success rates in Math 65 by whether students received tutoring or took Math 122 (Math Lab)..... 17
 - viii. Success rates in Math 55 by whether students received tutoring or took Math 122 (Math Lab)..... 17

Environmental Scan Presentation to the Institutional Planning and Budget Council
April 14, 2010

	Page
d. Persistence	
i. Fall to Spring persistence rates of new students.....	18
e. Online classes	
i. Trends in the number of students taking classes that require no campus meetings...	19
ii. Success rates of online classes.....	20
f. Degrees & Certificates awarded at Chabot	
i. Trends in degrees and certificates.....	21
ii. Trends in degrees by race-ethnicity.....	22
iii. Trends in certificates by race-ethnicity.....	23
g. Transfers	
i. Transfers to CSU and UC.....	24
ii. Transfers to CSU by five major race-ethnicity groups.....	24

Alameda County unemployment rates Fall 1999 to Fall 2009

Source: U.S. Bureau of Labor Statistics <<http://www.bls.gov/bls/unemployment.htm>>

**Relationship between Alameda County unemployment rates and the percentage of Chabot students who are displaced workers
Fall 1999 to Fall 2009**

Sources: U.S. Bureau of Labor Statistics <<http://www.bls.gov/bls/unemployment.htm>>
Chabot College Office of Institutional Research Student Satisfaction Surveys

**Chabot College
Displaced Workers vs All Students
Educational Goals
Fall 2009**

**CSU Resident Annual Fees
2003-04 to 2009-10**

Source: CSU Budget Office

**Four-year students taking courses at Chabot College for four-year college requirements
Fall 2007 to Fall 2009**

Source: Chabot College Office of Institutional Research

**Four-year students taking courses at Chabot College for four-year college requirements
Summer 2007 to Summer 2009**

Source: Chabot College Office of Institutional Research

Chabot College Student Characteristics Fall 2009 Final Census

		Number Percent			
All students who are taking classes at Chabot: 16,161 100%					
A		F		J	
Gender		Student Type		Enrollment Pattern	
Female	8,700	54%	Full-time	8,033	50%
Male	7,110	44%	12 or more units	4,818	30%
Unknown	351	2%	Part-time		
			6 to 11.5 units	5,263	33%
			.5 to 5.5 units	5,801	36%
			Non-credit units only	279	2%
B		G		K	
Race-ethnicity		Enrollment Status		Educational Goal	
African-American	2,510	16%	First time any college	3,005	19%
Asian-American	2,645	16%	First time transfer	1,689	10%
Filipino	1,402	9%	Returning transfer	1,814	11%
Latino	4,294	27%	Returning	294	2%
Middle Eastern	50	<1%	Continuing	9,157	57%
Native American	119	1%	In High School	201	1%
Pacific Islander	380	2%	Unknown	1	<1%
White	3,523	22%			
Other	186	1%			
Unknown	1,052	7%			
C		H		L	
Citizenship		Student Educational Level		New Students: High school districts	
U.S. Citizen	13,772	85%	In High School	522	3%
Permanent Residen	1,662	10%	Freshman (< 30 units)	9,209	57%
Student Visa	120	1%	Sophomore (30-59 un.)	2,601	16%
Other	604	4%	Other undergraduate	1,445	9%
Unknown	3	<1%	AA/AS degree	863	5%
			BA/BS or higher deg.	1,521	9%
D		I			
Age		Official residence			
19 or younger	3,851	24%	District Resident	8,476	52%
20-21	2,607	16%	Other CA Districts	7,363	46%
22-24	2,447	15%	Other States	130	1%
25-29	2,337	14%	Other Countries	192	1%
30-39	2,234	14%			
40-49	1,252	8%	Note: Cities in the District include		
50 or older	1,433	9%	Castro Valley, Hayward, San Leandro,		
Median Age = 23			San Lorenzo, Union City, Dublin,		
				Livermore, and Pleasanton	
E		M			
Local residence: Cities with over 100 students		Transfer students: Previous college			
Hayward	3,721	23%	CA Community College	1,917	55%
San Leandro	1,695	10%	California State Univ.	454	13%
Union City	1,164	7%	University of California	160	5%
Oakland	1,006	6%	CA private colleges	191	5%
Castro Valley	903	6%	Out of state	305	9%
Fremont	794	5%	Out of country	219	6%
			Unknown	257	7%
			Total transfers:	3,503	100%

SOURCE: Chabot-Las Positas Institutional Research Dataset, Fall Census, final count.

Chabot College Educational goals by age group Fall 2009

**Chabot College
Headcount of all students
Fall 2000 to Fall 2009**

Fall 2000	Fall 2001	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009
14,342	15,324	16,593	15,341	15,488	14,552	14,067	14,696	15,353	16,161

**Chabot College
Enrollments of all students
Fall 2000 to Fall 2009**

Fall 2000	Fall 2001	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009
36,165	37,607	41,411	39,656	39,576	38,191	36,853	38,186	40,070	43,116

Chabot College
Percentage of students by unit load
Fall 2000 to Fall 2009

	Fall 00	Fall 01	Fall 02	Fall 03	Fall 04	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Part Time .5 to 5.5 units	44%	43%	41%	39%	37%	37%	39%	38%	39%	36%
Part Time 6 to 11.5 units	31%	28%	29%	30%	29%	30%	30%	31%	31%	33%
Full Time 12 or more units	25%	25%	26%	29%	29%	29%	30%	30%	30%	30%
Non-credit only		4%	4%	3%	4%	3%	2%	1%	1%	2%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Chabot College
Headcount of new first-time college students
Fall 2000 to Fall 2009

	Fall 00	Fall 01	Fall 02	Fall 03	Fall 04	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
New first-time college students	2,103	2,539	2,594	2,454	2,930	2,892	2,706	2,769	2,942	3,005

**Chabot College
Headcount of continuing students
Fall 2000 to Fall 2009**

	Fall 00	Fall 01	Fall 02	Fall 03	Fall 04	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Continuing students	7,829	8,104	8,957	8,082	8,007	7,964	7,830	8,247	8,705	9,157

**Chabot College
Headcount of returning transfer students
Fall 2000 to Fall 2009**

	Fall 00	Fall 01	Fall 02	Fall 03	Fall 04	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Returning transfer students	639	964	1,142	1,098	1,358	1,295	1,279	1,591	1,609	1,814

Chabot College
Percentage of students applying for financial aid
Fall 2000 to Fall 2009

	Fall 00	Fall 01	Fall 02	Fall 03	Fall 04	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
% Applying for FA	22%	22%	23%	27%	31%	33%	32%	33%	35%	41%

Applying for FA	3,195	3,345	3,889	4,172	4,854	4,807	4,512	4,793	5,399	6,688
Total Students	14,342	15,324	16,593	15,341	15,488	14,552	14,067	14,696	15,323	16,161

Chabot College

English Assessment Recommendations of New Students: Fall 2009

English Assessment Recommendations of New Students: Fall 2009

Chabot College English Assessment Trends for New Students Fall 2000-Fall 2009 (Including NGR)

English	2000		2001		2002		2003		2004		2005		2006		2007		2008		2009	
	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct
College Level: Engl 1A/52A	321	25%	348	27%	325	22%	321	24%	334	21%	412	25%	283	19%	262	16%	266	15%	229	12%
1 Below : Engl 101A/102	854	65%	826	63%	982	67%	896	66%	1,056	67%	1,067	65%	1,006	68%	1,183	71%	1,297	75%	1,445	76%
2 Below: Engl 116-Learning Skills	73	6%	82	6%	92	6%	76	6%	91	6%	92	6%	92	6%	113	7%	115	7%	126	7%
3 Below: Take ESL Test	57	4%	54	4%	77	5%	72	5%	86	5%	72	4%	96	6%	101	6%	59	3%	107	6%
Total assessed	1,305	100%	1,310	100%	1,476	100%	1,365	100%	1,567	100%	1,643	100%	1,477	100%	1,659	100%	1,737	100%	1,907	100%
Total new students	2,249		2,650		2,670		2,518		2,909		2,985		2,789		2,803		3,045		3,082	
Pct. of new studs assessed	58%		49%		55%		54%		54%		55%		53%		59%		57%		62%	

Chabot College

Assessment Recommendations of New Students: Fall 2009

Chabot College Math Assessment Trends for New Students Fall 2000-Fall 2009 (Including NGR)

Math	2000		2001		2002		2003		2004		2005		2006		2007		2008		2009	
	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct
College Level: Trig or above	244	20%	254	22%	288	23%	261	22%	269	21%	319	22%	303	20%	302	18%	332	19%	224	12%
1 Below: Math 55/55A Int. Alg	157	13%	156	14%	173	14%	181	15%	225	17%	260	18%	308	20%	460	27%	506	29%	444	23%
2 Below: Math 65/65A Elem. Alg	284	23%	336	30%	330	26%	318	27%	393	30%	419	29%	522	34%	659	39%	677	38%	613	32%
3 Below: Math 105 Basic Math	564	45%	392	34%	486	38%	434	36%	425	32%	449	31%	382	25%	265	16%	250	14%	617	33%
Total assessed	1,249	100%	1,138	100%	1,277	100%	1,194	100%	1,312	100%	1,447	100%	1,515	100%	1,686	100%	1,765	100%	1,898	100%
Total new students	2,249		2,650		2,670		2,518		2,909		2,985		2,789		2,803		3,045		3,082	
Pct. of new studs assessed	56%		43%		48%		47%		45%		48%		54%		60%		58%		62%	

Chabot College
English Basic Skills Courses (English 101A, 101B, 102)
Success Rates by Course
Fall 1995 to Fall 2009

Notes: Success is a grade of 'A', 'B', 'C', 'CR', or 'P'.

**Success rates in Basic Skills English 101A
by whether students took English 115 (WRAC)
Fall 2007 to Fall 2009**

Note: Success is a grade of 'A', 'B', 'C', 'CR', or 'P'.

**Success rates in accelerated Basic Skills English 102
by whether students took English 115 (WRAC)
Fall 2007 to Fall 2009**

Note: Success is a grade of 'A', 'B', 'C', 'CR', or 'P'.

**Chabot College
Math 105, 65, 65A
Success Rates
Fall 1995 to Fall 2009**

Note: Success is a grade of 'A', 'B', 'C', 'CR', or 'P'.

**Chabot College
Math 55, 55A
Success Rates
Fall 1995 to Fall 2009**

Note: Success is a grade of 'A', 'B', 'C', 'CR', or 'P'.

Success Rates in Basic Skills Math (105L) by whether students received tutoring (Learning Connection) or took Math 122 (Math Lab) Fall 2007 to Fall 2009

Success Rates in Elementary Algebra (Math 65) by whether students received tutoring (Learning Connection) or took Math 122 (Math Lab) Fall 2007 to Fall 2009

Success Rates in Intermediate Algebra (Math 55) by whether students received tutoring (Learning Connection) or took Math 122 (Math Lab) Fall 2007 to Fall 2009

Notes: Success is a grade of 'A', 'B', 'C', 'CR', or 'P'.

**Chabot College
Persistence Rates of New Students
Fall 2000 to Spring 2001 through Fall 2009 to Spring 2010**

Chabot College
Headcount of students taking online classes that have no on-campus meetings
Fall 2000 to Fall 2009

	Fall 04	Sp 05	Fall 05	Sp 06	Fall 06	Spr 07	Fall 07	Spr 08	Fall 08	Spr 09	Fall 09
Headcount in online only classes	958	902	1,005	842	1,269	1,725	2,149	2,519	2,635	3,092	3,178

Chabot College
Success Rates in Online Only vs. the Same Face-to-Face Classes
Fall 2004 to Fall 2009

Source: Chabot College Office of Institutional Research

		Success		Non-Success		Withdrawal		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent
Fall 2004	Face-to-Face	2,690	62%	640	15%	1,002	23%	4,332	100%
	Online Only	386	57%	82	12%	210	31%	678	100%
Spring 2005	Face-to-Face	1,761	62%	425	15%	656	23%	2,842	100%
	Online Only	491	60%	82	10%	247	30%	820	100%
Fall 2005	Face-to-Face	1,998	57%	682	19%	834	24%	3,514	100%
	Online Only	421	53%	96	12%	274	35%	791	100%
Spring 2006	Face-to-Face	1,315	60%	401	18%	458	21%	2,174	100%
	Online Only	430	64%	54	8%	185	28%	669	100%
Fall 2006	Face-to-Face	1,852	57%	627	19%	757	23%	3,236	100%
	Online Only	635	56%	169	15%	335	29%	1,139	100%
Spring 2007	Face-to-Face	2,728	60%	897	20%	941	21%	4,566	100%
	Online Only	1,069	59%	277	15%	460	25%	1,806	100%
Fall 2007	Face-to-Face	2,933	57%	1,020	20%	1,235	24%	5,188	100%
	Online Only	1,227	58%	329	16%	554	26%	2,110	100%
Spring 2008	Face-to-Face	3,276	59%	1,136	21%	1,128	20%	5,540	100%
	Online Only	1,466	59%	452	18%	566	23%	2,484	100%
Fall 2008	Face-to-Face	3,215	61%	1,137	21%	957	18%	5,309	100%
	Online Only	1,467	55%	482	18%	726	27%	2,675	100%
Spring 2009	Face-to-Face	3,500	59%	1,324	22%	1,088	18%	5,912	100%
	Online Only	1,843	57%	517	16%	893	27%	3,253	100%
Fall 2009	Face-to-Face	3,836	61%	1,358	22%	1,069	17%	6,263	100%
	Online Only	1,751	58%	526	18%	727	24%	3,004	100%

Notes: Data are for courses that were offered both Online With No On-Campus Meetings (Online Only) and Face-to-Face. Success is a grade of 'A', 'B', 'C', 'CR', or 'P'. Non-Success is a grade of 'D', 'F', 'NC', 'NP', or 'I'. Withdrawal is a grade of 'W' or 'MW'.

Chabot College

Number of AA/AS degrees and Certificates: 2000-01 to 2008-09

	00-01	01-02	02-03	03-04	04-05	05-06	06-07	07-08	08-09
Degrees	568	530	624	644	608	643	683	746	703
Certificates	189	180	285	301	262	254	306	210	266

Chabot College

Number of AA/AS degrees by race-ethnicity: 2000-01 to 2008-09

	00-01	01-02	02-03	03-04	04-05	05-06	06-07	07-08	08-09
African American	67	73	74	73	82	81	76	93	89
Asian	72	80	115	104	108	108	139	141	120
Filipino	68	61	57	67	68	69	74	92	72
Latino	114	83	112	134	129	128	142	147	162
Middle Eastern	7	4	8	5	10	2	5	1	3
Native American	6	3	4	6	4	6	6	11	7
Pacific Islander	9	12	13	14	9	12	14	19	23
White	196	201	206	208	172	203	189	189	180
Other/ Unknown	29	13	35	33	26	34	38	53	47
Total	568	530	624	644	608	643	683	746	703

Chabot College

Trends in Number of AA/AS Degrees, by Race-Ethnicity: 2000-01 to 2008-09

Chabot College

Number of Certificates by Ethnicity: 2000-01 to 2008-09

	00-01	01-02	02-03	03-04	04-05	05-06	06-07	07-08	08-09
African American	23	23	30	37	41	35	34	24	17
Asian	38	48	66	89	63	63	86	58	39
Filipino	20	9	12	26	13	9	20	15	19
Latino	32	26	78	67	50	68	96	52	98
Middle Eastern	2	0	0	3	1	5	0	1	1
Native American	1	3	4	0	0	3	0	0	1
Pacific Islander	3	4	3	3	3	2	2	2	14
White	65	59	83	64	80	60	55	44	59
Other/ Unknown	5	8	9	12	11	9	13	14	18
Total	189	180	285	301	262	254	306	210	266

Chabot College
Trends in Number of Certificates,
by Race-Ethnicity: 2000-01 to 2008-09

Chabot College
Number of Full Year Transfers to CSU and UC
1994-95 to 2008-09

	94/95	95/96	96/97	97/98	98/99	99/00	00/01	01/02	02/03	03/04	04/05	05/06	06/07	07/08	08/09
CSU	1,058	831	747	709	623	654	628	613	660	564	636	580	556	624	588
UC	161	135	117	131	111	120	127	132	120	140	149	153	135	140	123
Total CSU/UC	1,219	966	864	840	734	774	755	745	780	704	785	733	691	764	711

Source: California Postsecondary Education Commission, California Community Colleges' System Office.

Chabot College
Number of Full Year Transfers to CSU
For Five Major Race-Ethnicity Groups
1994-95 to 2008-09

	94/95	95/96	96/97	97/98	98/99	99/00	00/01	01/02	02/03	03/04	04/05	05/06	06/07	07/08	08/09
African American	62	52	55	46	38	43	37	40	53	40	59	54	55	48	81
Asian American	169	155	129	142	122	113	103	97	119	102	121	123	111	111	112
Filipino	94	90	60	58	51	60	43	44	75	43	58	63	54	59	58
Latino	135	99	95	101	86	86	71	81	89	87	107	97	84	91	106
White	400	300	231	206	176	196	154	160	146	131	166	120	135	131	123

Source: California State University's Analytic Studies Division.