

Chabot College
Office of Institutional Research
PRBC Strategic Plan Goal Measurement Team
Strategic Plan Goal:

Increase the number of students that achieve their educational goal within a reasonable time (outcomes)

Grouping variables	Student Educational Goal Groups									
	Transfer/Degree-oriented (need GE)						Explorer	Short term oriented		
	Laser (FT)			Seeker (PT)				Career Builder		Skills Builder
English Assessment Level:	College	Basic Skills	Not Assessed	College	Basic Skills	Not Assessed		Full-time	PT: 6-11 units	PT: 1-5 units
Educational Goal:	Trans/AA	Trans/AA	Trans/AA	Trans/AA	Trans/AA	Trans/AA	Undecided	Cert/Job trng	Cert/Job trng	Job/Pers /Und
Attendance:	FT	FT	FT	PT	PT	PT	6+ units	FT	6-11 units	Under 6 units
Took English Assessment	Yes	Yes	No	Yes	Yes	No	Any	Any	Any	Any
English Assessment Level	College	Basic Skills	None	College	Basic Skills	None	Any	Any	Any	Any
Fall 2012 Number of new students:	169	460	76	105	541	211	210	35	60	247
Percentage out of all new students:	8%	21%	3%	5%	24%	10%	9%	2%	3%	11%
Descriptive Variables: Fall 2012 New Students										
<i>Age</i>	<i>Percentages add in columns within each student group. All categories may not be shown, so may not add to 100%</i>									
<i>Pct under 20 years</i>	95%	94%	71%	87%	83%	45%	76%	57%	37%	37%
<i>Pct 30 or more years</i>	1%	1%	13%	1%	4%	25%	6%	18%	36%	25%
<i>Pct Women:</i>	40%	47%	36%	50%	52%	45%	57%	49%	53%	33%
<i>Ethnicity</i>										
<i>Pct African American</i>	7%	15%	25%	11%	16%	18%	13%	11%	17%	12%
<i>Pct Asian American</i>	15%	15%	13%	10%	10%	13%	11%	17%	5%	7%
<i>Pct Latino</i>	31%	40%	30%	32%	46%	45%	45%	29%	47%	48%
<i>Pct White</i>	21%	9%	12%	26%	8%	10%	15%	17%	18%	24%
<i>Avg. Units Enrolled First Fall</i>	14.6	14.1	13.7	8.4	7.6	6.6	11.6	13.5	8.4	3.0
<i>Pct Eve/Sat only:</i>	2%	1%	3%	9%	9%	28%	4%	3%	27%	18%
<i>Pct Online:</i>	33%	35%	54%	30%	21%	30%	28%	46%	33%	15%
<i>Pct Early Dec:</i>	50%	55%	3%	31%	35%	4%	43%	26%	17%	9%
<i>Pct Took ESL:</i>	0%	2%	12%	1%	2%	17%	8%	3%	22%	1%
<i>Pct AB 540:</i>	5%	6%	4%	2%	6%	6%	6%	0%	7%	6%
<i>Pct Awarded Fin Aid:</i>	43%	63%	58%	41%	55%	42%	59%	63%	38%	25%

Chabot College
Office of Institutional Research
PRBC Strategic Plan Goal Measurement Team

Grouping variables	Transfer/Degree-oriented (need GE)						Explorer	Short term oriented		
	Laser (FT)			Seeker (PT)				Career Builder		Skills Builder
	College	Basic Skills	Not Assessed	College	Basic Skills	Not Assessed		Full-time	PT: 6-11 units	PT: 1-5 units
Fall 2012	169	460	76	105	541	211	210	35	60	247
Percentage out of all new students:	8%	21%	3%	5%	24%	10%	9%	2%	3%	11%
Descriptive Variables: Fall 2012 New Students (continued)										
<i>Percentages add in columns within each student group. All categories may not be shown, so may not add to 100%</i>										
Pct Assessed in Math:	90%	97%	9%	92%	93%	5%	81%	71%	43%	42%
Math Assessment Levels:	<i>NOTE: Total of Math Assessment Levels adds to Pct Assessed in Math (above). Pct in each assessment level is out of group, not out of</i>									
Pct College Math	51%	17%	4%	26%	9%	0%	11%	17%	0%	5%
Pct Int Alg Deg-level (Math 55)	25%	31%	3%	35%	19%	1%	16%	20%	7%	3%
Pct Beginning Alg (Math 65)	11%	31%	1%	26%	33%	2%	28%	26%	22%	13%
Pct Pre-Alg/Basic Math	2%	13%	0%	6%	25%	1%	20%	3%	10%	16%
Pct with Declared Major:	92%	95%	91%	79%	92%	91%	83%	94%	97%	77%
Declared Majors:										
Pct Applied Technology & Bus	17%	22%	28%	26%	22%	24%	19%	43%	33%	28%
Pct Health, PE, and Athletics	3%	9%	8%	5%	9%	6%	6%	17%	10%	7%
Pct Language Arts	3%	1%	7%	3%	<1%	2%	3%	0%	2%	3%
Pct Liberal Studies	6%	2%	4%	0%	3%	1%	2%	0%	0%	2%
Pct School of the Arts	8%	11%	8%	10%	10%	9%	10%	6%	8%	6%
Pct Science and Math	31%	29%	24%	16%	28%	13%	25%	14%	13%	11%
Pct Social Sciences	24%	19%	13%	19%	19%	25%	17%	9%	28%	7%