Chabot College Student Survey Results Comparison of Similar Items in biannual fall surveys: 1995-2013

		Percent who					
		are		0	of those	respondin	0
Satisfaction with College Experiences		Satisfied or		Dis-	Neutral*/		Very
		Very Satisfied	satisfied	satisfied	Not Sure	Satisfied	Satisfied
Overall Experiences							
Overall experience at Chabot College	Fall 1995	70%	1%	5%	24%	59%	11%
	Fall 1997	79 %	1%	5%	16%	61%	18%
	Fall 1999	80%	1%	4%	14%	65%	15%
	Fall 2001	85%	1%	4%	10%	66%	19%
	Fall 2003	68%	1%	3%	27%	52%	17%
	Fall 2005	79%	2%	3%	16%	61%	18%
	Fall 2007	78%	1%	3%	17%	60%	18%
	Fall 2009	78%	1%	4%	18%	57%	21%
	Fall 2011	78%	1%	3%	19%	60%	18%
	Fall 2013	81%	1%	2%	16%	60%	21%
Overall experience with instructors	Fall 1995	67%	2%	7%	25%	52%	15%
	Fall 1997	81%	0%	7%	11%	60%	21%
	Fall 1999	78%	1%	7%	15%	60%	17%
	Fall 2001	80%	1%	8%	12%	60%	19%
	Fall 2003	71%	1%	5%	23%	48%	23%
	Fall 2005	78%	1%	3%	18%	58%	20%
	Fall 2007	81%	1%	4%	14%	55%	26%
	Fall 2009	81%	1%	4%	14%	55%	26%
	Fall 2011	81%	1%	3%	15%	56%	26%
	Fall 2013	84%	1%	2%	13%	56%	28%
Overall experience with counselors	Fall 1995	49%	7%	16%	28%	36%	13%
1 II	Fall 1997	54%	6%	11%	29%	38%	16%
н н	Fall 1999	51%	5%	13%	32%	37%	14%
	Fall 2001	56%	6%	16%	22%	42%	14%
n n	Fall 2003	42%	5%	16%	36%	30%	13%
	Fall 2005	52%	5%	11%	32%	36%	16%
Overall experience with counselors *	Fall 2007	53%	5%	11%	31%	38%	16%
Overall experience with counselors *	Fall 2009	50%	6%	13%	31%	34%	16%
Overall experience with counselors *	Fall 2011	53%	6%	11%	30%	36%	17%

		Percent who					
		are	Pe	ercentage	of those	respondin	g
Satisfaction with College Experiences (continued)		Satisfied or	Very Dis-	Dis-	Neutral*/		Very
		Very Satisfied	satisfied	satisfied	Not Sure	Satisfied	Satisfied
Overall experience with admission and records staff	Fall 1997	64%	3%	9%	24%	53%	11%
	Fall 1999	64%		8%	26%	55%	9%
	Fall 2001	70%	3%	10%	17%	58%	12%
	Fall 2003	51%	3%	9%	36%	40%	11%
	Fall 2005	60%	2%	7%	31%	47%	13%
	Fall 2007	62%	2%	6%	30%	47%	15%
	Fall 2009	59%	2%	7%	31%	45%	14%
	Fall 2011	59%	2%	7%	31%	45%	15%
Overall experience with other college staff	Fall 1995	54%	2%	5%	38%	46%	8%
	Fall 1997	58%	2%	4%	37%	49%	9%
	Fall 1999	57%	1%	3%	39%	50%	8%
	Fall 2001	69%	2%	5%	24%	59%	10%
	Fall 2003	51%	1%	4%	44%	42%	9%
	Fall 2005	59%	1%	3%	37%	49%	10%
	Fall 2007	64%	2%	3%	32%	51%	13%
	Fall 2009	60%	1%	3%	36%	46%	14%
	Fall 2011	59%	1%	4%	36%	45%	14%
	Fall 2013	65%	1%	5%	30%	48%	17%
Progress towards my educational goal	Fall 1995						
	Fall 1997						
	Fall 1999						
	Fall 2001						
	Fall 2003						
	Fall 2005						
	Fall 2007						
	Fall 2009						
	Fall 2011						
	Fall 2013	70%	2%	7%	22%	49%	20%

		Percent who					
		are	Pe	ercentage	of those	respondin	ıg
Satisfaction with College Experiences (continued)		Satisfied or	Very Dis-	Dis-	Neutral*/		Very
		Very Satisfied	satisfied	satisfied	Not Sure	Satisfied	Satisfied
Overall Experiences							
Preparation for transfer to four-year college or university	Fall 1995	49%	2%	7%	26%	56%	9%
	Fall 1997	47%	3%	10%	40%	36%	11%
	Fall 1999	47%	4%	9%	40%	40%	7%
	Fall 2001	60%	2%	11%	27%	48%	12%
	Fall 2003	43%	4%	13%	40%	33%	10%
	Fall 2005	49%	4%	12%	35%	38%	11%
	Fall 2007	58%	2%	9%	31%	45%	13%
	Fall 2009	53%	3%	12%	32%	39%	14%
	Fall 2011	54%	3%	10%	32%	41%	13%
	Fall 2013	56%	3%	9%	32%	42%	14%
Preparation for obtaining employment in my field of study	Fall 1995	42%	4%	14%	33%	41%	8%
	Fall 1997	43%	3%	10%	44%	30%	12%
	Fall 1999	39%	3%	8%	50%	31%	8%
	Fall 2001	47%	4%	13%	36%	34%	13%
	Fall 2003	40%	5%	10%	45%	28%	12%
	Fall 2005	41%	4%	11%	43%	30%	11%
	Fall 2007	48%	3%	8%	41%	34%	14%
	Fall 2009	42%	4%	11%	43%	30%	12%
	Fall 2011	42%	3%	11%	44%	30%	12%
	Fall 2013	48%	3%	9%	40%	32%	15%

		Percent who					
		are	Pe	ercentage	of those	respondin	g
Satisfaction with College Facilities		Satisfied or	Very Dis-	Dis-	Neutral*/		Very
		Very Satisfied	satisfied	satisfied	Not Sure	Satisfied	Satisfied
College Physical Facilities							
Classroom (lecture) facilities	Fall 1995	55%	3%	12%	30%	49%	6%
	Fall 1997	75%	2%	13%	10%	62%	12%
	Fall 1999	76%	2%	12%	9%	68%	8%
	Fall 2001	73%	3%	12%	12%	62%	11%
	Fall 2003	56%	2%	11%	31%	45%	11%
	Fall 2005	65%	2%	11%	22%	54%	10%
	Fall 2007	63%	2%	11%	24%	51%	12%
	Fall 2009	70%	2%	9%	19%	53%	17%
	Fall 2011	77 %	1%	6%	16%	58%	19%
	Fall 2013	75%	1%	4%	19%	56%	19%
Science laboratories (biology, chemistry, geology, physics)	Fall 1995	48%	4%	11%	37%	43%	5%
	Fall 1997	47%	2%	6%	45%	39%	8%
	Fall 1999	53%	2%	8%	38%	44%	9%
	Fall 2001	56%	2%	7%	35%	46%	10%
	Fall 2003	51%	3%	9%	38%	41%	10%
	Fall 2005	54%	2%	8%	37%	42%	12%
	Fall 2007	54%	3%	7%	35%	42%	12%
	Fall 2009	58%	2%	5%	35%	43%	14%
	Fall 2011	59%	1%	6%	34%	45%	14%
Science Labs: Bldg 2100 (Biology, Anatomy, Physio, Micro) - the older building	Fall 2013	45 %	2%	4%	49%	32%	13%
Science Labs: Bldgs. 3900/1800 (Chemistry, Physics, Comp Sci) the newer buildings	Fall 2013	57%	2%	2%	38%	37%	20%
Technology laboratories (auto, electronics, drafting, welding)	Fall 1995	46%	4%	10%	41%	38%	8%
	Fall 1997	38%	1%	3%	57%	25%	14%
	Fall 1999	35%	1%	4%	60%	29%	6%
	Fall 2001	49%	2%	4%	45%	39%	11%
	Fall 2003	46%	2%	7%	44%	33%	14%
	Fall 2005	49%	2%	5%	44%	35%	14%
	Fall 2007	52%	3%	4%	41%	37%	15%
	Fall 2009	51%	2%	4%	43%	32%	19%
	Fall 2011	55%	2%	4%	39%	36%	19%
	Fall 2013	49%	1%	3%	46%	30%	19%

Very Satisfied satisfied statisfied stat			Percent who					
Very Satisfied satisfied statisfied stat			are	Pe	ercentage	of those	respondin	g
College Physical Facilities Fall 1995 56% 7% 10% 27% 48% 1 Computer laboratories in library and departments Fall 1997 62% 5% 12% 20% 49% 1 Fall 1999 64% 2% 11% 23% 53% 1 Fall 2001 73% 2% 6% 19% 60% 11 Fall 2003 71% 1% 6% 22% 48% 2 Fall 2003 71% 1% 6% 20% 51% 2 Fall 2005 80% 2% 53% 16% 52% 2 Fall 2007 75% 2% 6% 20% 51% 2 Fall 2011 71% 2% 6% 20% 51% 2 Availability/working order of equipment in labs Fall 1997 47% 4% 12% 35% 40% 6 " " Fall 2001 61% 2% 8% 28% 49% 1	Satisfaction with College Facilities (continued)		Satisfied or	Very Dis-	Dis-	Neutral*/		Very
Computer laboratories in library and departments Fall 1995 56% 7% 10% 27% 48% 1 Fall 1997 62% 5% 12% 20% 49% 1 Fall 1997 64% 5% 12% 20% 49% 1 Fall 2001 73% 2% 6% 19% 60% 1 Fall 2003 71% 1% 6% 19% 60% 1 Fall 2005 80% 2% 5% 18% 51% 2 Fall 2007 75% 2% 6% 19% 50% 2 Fall 2007 75% 2% 6% 18% 51% 2 Fall 2011 71% 4% 17% 50% 2% Fall 2013 78% 46% 6% 13% 35% 40% 6% * " Fall 1995 46% 6% 13% 35% 40% 1% * " Fall 2013 74% 4% 12% 37% 40% 1% * " Fall 1995 46%			Very Satisfied	satisfied	satisfied	Not Sure	Satisfied	Satisfied
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	College Physical Facilities		Ŧ					
Fail 1999 64% 2% 11% 23% 53% 1 Fail 2001 73% 2% 6% 19% 60% 12 Fail 2003 71% 1% 6% 22% 48% 22 Fail 2005 80% 2% 3% 16% 52% 22 Fail 2009 75% 2% 5% 18% 51% 22 Fail 2011 71% 2% 5% 18% 51% 22 Fail 2013 78% 1% 4% 50% 22 Fail 2011 71% 2% 5% 18% 50% 22 Availability/working order of equipment in labs Fail 1997 46% 6% 6% 13% 35% 40% 0% " " " Fail 1997 47% 4% 12% 37% 40% 17% " " Fail 2001 61% 2% 3% 40% 17% " " Fail 2001 61% 2% 7% 49% 12% " " Fail 2001 61%	Computer laboratories in library and departments	Fall 1995	56%	7%	10%	27%	48%	8%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		Fall 1997	62%	5%	12%	20%	49%	14%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		Fall 1999	64%	2%	11%	23%	53%	11%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		Fall 2001	73%	2%	6%	19%	60%	13%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		Fall 2003	71%	1%	6%	22%	48%	22%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		Fall 2005	80%	2%	3%	16%	52%	27%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		Fall 2007	75%	2%	5%	18%	51%	24%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		Fall 2009	72%	2%	6%	20%	51%	21%
Availability/working order of equipment in labs Fall 1995 46% 6% 13% 35% 40% 6% " " Fall 1997 47% 4% 12% 37% 40% 6% " " Fall 1997 47% 4% 12% 37% 40% 6% " " Fall 1999 55% 1% 10% 34% 47% 4% " " Fall 2001 61% 2% 8% 28% 49% 12 " " Fall 2003 62% 1% 6% 30% 49% 12 " " Fall 2005 69% 2% 7% 22% 52% 16 " " Fall 2007 66% 3% 6% 25% 48% 17 Fall 2009 64% 2% 7% 27% 47% 17 Fall 2011 64% 2% 9% 26% 47% 17 Availibility/working order of equipment in all labs Fall 2013 71% 1% 4% 24% 50% 2 Art/music/theatre/drama facilities		Fall 2011	71%	2%	7%	19%	50%	22%
Fall 1997 47% 4% 12% 37% 40% """ Fall 1999 55% 1% 10% 34% 47% 4% """ Fall 2001 61% 2% 8% 28% 49% 12% """ Fall 2001 61% 2% 8% 28% 49% 12% """ Fall 2003 62% 1% 6% 30% 49% 12% """ Fall 2003 62% 7% 22% 52% 10% """ Fall 2007 66% 3% 6% 25% 48% 11% """ Fall 2011 64% 2% 7% 27% 47% 11% Availibility/working order of equipment in all labs Fall 2013 71% 1% 4% 24% 50% 2 "" Fall 2013 71% 1% 4% 24% 50% 2 "" Fall 2013 71% 1% 4% 24% 50% 30%		Fall 2013	78%	1%	4%	17%	53%	25%
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Availability/working order of equipment in labs	Fall 1995	46%	6%	13%	35%	40%	6%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	" "	Fall 1997	47%	4%	12%	37%	40%	7%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	" "	Fall 1999	55%	1%	10%	34%	47%	8%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	" "	Fall 2001	61%	2%	8%	28%	49%	12%
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	" "	Fall 2003	62%	1%	6%	30%	49%	13%
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	" "	Fall 2005	69%	2%	7%	22%	52%	16%
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	" "	Fall 2007	66%	3%	6%	25%	48%	17%
Availibility/working order of equipment in all labs Fall 2013 71% 1% 4% 24% 50% 2 Art/music/theatre/drama facilities Fall 1995 50% 3% 8% 39% 43% 7 " " Fall 1997 47% 1% 5% 47% 37% 1 " " Fall 1997 47% 1% 5% 47% 37% 1 " " Fall 1999 42% 1% 4% 52% 35% 3 " " Fall 2001 55% 2% 5% 39% 43% 12 " " Fall 2003 55% 2% 5% 38% 39% 10 " " Fall 2003 55% 2% 5% 38% 39% 10 " " Fall 2003 66% 2% 4% 29% 47% 18 " " Fall 2007 67% 2% 4% 26% 49% 19 " " Fall 2009 68% 2% 3% 28% 46% 2 Fall 2011 67%	" "	Fall 2009	64%	2%	7%	27%	47%	17%
Art/music/theatre/drama facilitiesFall 199550% 3% 8% 39% 43% " "Fall 1997 47% 1% 5% 47% 37% 1 " "Fall 1999 42% 1% 4% 52% 35% 35% 35% " "Fall 2001 55% 2% 5% 39% 43% 12% " "Fall 2003 55% 2% 5% 39% 43% 12% " "Fall 2003 55% 2% 5% 39% 43% 12% " "Fall 2003 66% 2% 4% 29% 47% 18% " "Fall 2005 66% 2% 4% 29% 47% 18% " "Fall 2007 67% 2% 4% 26% 49% 19% " "Fall 2011 67% 1% 5% 27% 43% 22%		Fall 2011	64 %	2%	9%	26%	47%	16%
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Availibility/working order of equipment in all labs	Fall 2013	71%	1%	4%	24%	50%	21%
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Art/music/theatre/drama facilities	Fall 1995	50%	3%	8%	39%	43%	7%
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	" "	Fall 1997	47%	1%	5%	47%	37%	11%
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	" "	Fall 1999	42%	1%	4%	52%	35%	8%
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	" "	Fall 2001			5%		43%	12%
Fall 2007 67% 2% 4% 26% 49% 19 Fall 2009 68% 2% 3% 28% 46% 2 Fall 2011 67% 1% 5% 27% 43% 2	" "	Fall 2003	55%	2%	5%	38%	39%	16%
Fall 2007 67% 2% 4% 26% 49% 19 Fall 2009 68% 2% 3% 28% 46% 2 Fall 2011 67% 1% 5% 27% 43% 2	" "	Fall 2005	66%	2%	4%	29%	47%	18%
Fall 2009 68% 2% 3% 28% 46% 2 Fall 2011 67% 1% 5% 27% 43% 2	" "	Fall 2007	67%		4%	26%	49%	19%
Fall 201167%1%5%27%43%21	" "							21%
					5%			25%
Arvinusic/ineare/drama studios and performance areas $[Fall 2013]$ 09% 1% 2% 28% 43% 2%	Art/music/theatre/drama studios and performance areas	Fall 2013	69%	1%	2%	28%	43%	25%

		Percent who					
		are	Pe	ercentage	of those	respondin	ıg
Satisfaction with College Facilities (continued)		Satisfied or	Very Dis-	Dis-	Neutral*/		Very
		Very Satisfied	satisfied	satisfied	Not Sure	Satisfied	Satisfied
College Physical Facilities		·					
Learning Resources Center/Library Fa	all 1997	70%	3%	7%	20%	58%	13%
" "	all 1999	64%	3%	11%	21%	56%	8%
" " Fa	all 2001	79%	2%	4%	15%	63%	16%
" " Fa	all 2003	67%	2%	4%	27%	47%	21%
" " Fa	all 2005	77%	1%	4%	18%	55%	22%
" " Fa	all 2007	77%	2%	4%	16%	55%	22%
" " Fa	all 2009	78%	2%	4%	16%	52%	26%
Fa	all 2011	78%	2%	5%	15%	53%	25%
Library Fa	all 2013	77%	2%	5%	17%	50%	26%
Physical Education facilities Fa	all 1995	64%	2%	6%	28%	50%	13%
Fa	all 1997	65%	1%	6%	28%	48%	17%
Fa	all 1999	63%	2%	5%	30%	50%	14%
Fa	all 2001	64%	2%	5%	29%	47%	17%
Fa	all 2003	64%	2%	5%	29%	42%	22%
Fa	all 2005	71%	1%	5%	23%	49%	23%
	all 2007	68%	3%	5%	24%	47%	21%
Fa	all 2009	68%	1%	5%	26%	43%	25%
	all 2011	68%	2%	4%	26%	45%	23%
	all 2013	71%	1%	3%	24%	40%	31%
	all 1995	51%	8%	14%	27%	44%	7%
Fa	all 1997	63%	5%	13%	19%	53%	9%
Fa	all 1999	66%	3%	12%	19%	58%	8%
	all 2001	72%	3%	9%	16%	61%	12%
	all 2003	54%	4%	9%	33%	42%	12%
	all 2005	62%	4%	11%	23%	48%	15%
	all 2007	59%	5%	11%	25%	47%	13%
	all 2009	63%	3%	9%	25%	46%	17%
	all 2011	61%	4%	10%	26%	45%	16%
	all 2013	56%	5%	10%	29%	39%	17%

		Percent who					
		are	Pe	ercentage	of those	respondin	g
Satisfaction with College Facilities (continued)		Satisfied or	Very Dis-	Dis-	Neutral*/		Very
		Very Satisfied	satisfied	satisfied	Not Sure	Satisfied	Satisfied
College Physical Facilities							
Bookstore	Fall 1995	59%	6%	12%	23%	50%	10%
	Fall 1997	85%	2%	6%		58%	27%
	Fall 1999	80%	4%	8%	8%	63%	17%
	Fall 2003	66%	4%	8%		47%	19%
	Fall 2005	69 %	5%	10%		51%	17%
	Fall 2007	71%	5%	7%		52%	19%
	Fall 2009	71%	3%	8%		49%	22%
	Fall 2011	71%	4%	7%	18%	51%	20%
Parking facilities	Fall 2001	52%	17%	20%	11%	43%	9%
	Fall 2003	29%	25%	23%	24%	23%	6%
	Fall 2005	37%	19%	24%	21%	30%	6%
	Fall 2007	42%	15%	20%	22%	35%	7%
	Fall 2009	50%	12%	17%	21%	36%	14%
	Fall 2011	46%	14%	19%	21%	33%	13%
	Fall 2013	48%	11%	18%	23%	35%	13%
Maintenance/cleanliness of buildings	Fall 1995	64%	4%	8%		53%	11%
Maintenance/cleanliness of grounds	Fall 1995	64%	4%	7%	26%	53%	11%
Maintenance/cleanliness of buildings and grounds	Fall 1997	78%	2%	7%		62%	16%
n n	Fall 1999	76%	3%	7%		61%	14%
" "	Fall 2001	76%	4%	9%	11%	62%	14%
" "	Fall 2003	57%	3%	8%	31%	42%	15%
11 11	Fall 2005	57%	5%	13%		45%	12%
	Fall 2007	60%	6%	11%		48%	12%
"	Fall 2009	64%	4%	9%	23%	47%	18%
	Fall 2011	65 %	4%	8%	23%	47%	18%
	Fall 2013	65%	4%	8%	23%	46%	20%

		Of those v	who used	Percent o	f all	Perce	entage of t	hose
Experience and Satisfaction with			service,	Never H	leard of,	who u	used servi	ce**
Student Services and Programs	ре	rcentage who	o found it	Heard	Never	Not		Very
0	helpful or very helpful/were satisf			of it	Used	Helpful/	Helpful/	Helpful/
	Percentage who used						Satisfied	Satisfied
Admissions and Registration	Fall 1997		90%	1%	3%	10%	72%	18%
	Fall 1999	94%	93%	1%	5%	7%	77%	16%
	Fall 2001	91%	87 %	2%	7%	13%	75%	12%
	Fall 2003	86%	85%	2%	12%	15%	73%	11%
	Fall 2005	83%	90%	2%	14%	10%	78%	12%
	Fall 2009 Fall 2011	84% 82%	89% 88%	2% 2%	14% 16%	11% 12%	76% 74%	14% 14%
	Fall 2011 Fall 2013	82% 83%	88% 87%	2% 2%	10% 15%	12%	74% 71%	14%
Orientation sessions	Fall 1997	54%	81%	<u>2 %</u> 6%	40%	19%	65%	16%
onentation sessions	Fall 1999	55%	80%	0 <i>%</i> 7%	38%	20%	66%	14%
	Fall 2001	52%	86%	7%	42%	14%	73%	13%
	Fall 2003	44%	83%	14%	42%	17%	76%	7%
	Fall 2005	49%	89%	11%	40%	11%	79%	10%
	Fall 2007	51%	89%	12%	36%	11%	75%	13%
	Fall 2009	47%	86%	14%	40%	14%	73%	13%
	Fall 2011	54%	86%	11%	35%	14%	72%	14%
Assessment Testing Center	Fall 1995	56%	74%	14%	31%	14%	36%	5%
	Fall 1997	66%	80%	6%	27%	20%	67%	13%
	Fall 1999	68%	82%	6%	26%	18%	70%	11%
	Fall 2001	66%	83%	6%	28%	17%	74%	9%
	Fall 2003	62%	82%	7%	31%	18%	73%	9%
	Fall 2005	65%	87%	7%	27%	13%	76%	11%
	Fall 2007	69%	86%	5%	25%	14%	72%	13%
	Fall 2009	66%	88%	7%	27%	12%	74%	14%
	Fall 2011	70%	89%	5%	25%	11%	75%	15%
	Fall 2013	72%	90%	4%	23%	10%	73%	17%
Counseling	Fall 1997	77%	79%	2%	21%	21%	53%	26%
-	Fall 1999	78%	78%	1%	21%	22%	56%	22%
	Fall 2001	78%	70%	2%	20%	30%	56%	14%
	Fall 2003	69%	69%	3%	20 % 29%	31%	55%	14%
	Fall 2005	74%	75%	2%	25%	25%	59%	15%
	Fall 2007	74%	75%	1%	24%	25%	57%	19%
	Fall 2009	74%	73%	1%	25%	27%	56%	17%
	Fall 2011	71%	75%	2%	27%	25%	56%	19%
Counseling Appointments	Fall 2013	71%	69%	3%	26%	31%	50%	19%

** 'Helpful' used until 1999; 'Satisfied' used starting in 2001-2013.

NOTE: All percentages have

a margin of error of 3 to 5 percent.

Financial Aid Office Fall 1995 47% 80% 44% 50% 10% 22% 15% Financial Aid Office Fall 1997 42% 85% 3% 55% 15% 44%			Of those w	who used	Percent o	f all	Perce	ntage of t	hose
helpful or very helpful/wers satisfied or very satis satisfied very satisfied or very satisfied or very satis satis	Experience and Satisfaction with			service,	Never H	leard of,	who u	ısed servi	ce**
Front Desk Counseling (quick questions) Fall 2013 70% 80% 5% 25% 20% 60% 20% Financial Aid Office Fall 1995 47% 80% 44% 50% 10% 22% 15% Fall 1995 44% 70% 80% 44% 50% 10% 22% 15% Fall 1999 44% 79% 2% 54% 21% 55% 29% 60% 10% 22% 55% 29% 60% 10% 75% 44% 55% 25% 59% 16% Fall 2001 47% 75% 44% 55% 25% 59% 16% Fall 2003 47% 78% 3% 50% 22% 60% 19% Fall 2003 55% 19% 63% 22% 60% 19% Fall 2001 64% 74% 26% 3% 22% 55% 19% Fall 2001 5% 72% 44% 10% 21% 5% 24% 66% 15%	Student Services and Programs (continued)	pero	centage who	found it	Heard	Never	Not		Very
Financial Aid Office Fall 1995 47% 80% 4% 50% 10% 22% 15% Financial Aid Office Fall 1997 42% 85% 3% 55% 15% 44% 44% 44% 44% 44% 44% 44% 44% 44% 44% 44% 44% 44% 55% 15% 44% 55% 25% 59% 16% Fall 2001 42% 77% 44% 55% 25% 59% 16% Fall 2003 41% 75% 44% 55% 25% 59% 16% Fall 2003 47% 78% 3% 50% 22% 60% 19% Fall 2005 47% 78% 2% 344% 26% 55% 19% Fall 2013 68% 78% 2% 30% 22% 57% 19% Fall 2013 68% 78% 2% 30% 22% 55% 19% Fall 2013 68% 78% 2% 30% 25% 75% 21% 5% 15% 48% 10% 21% 5% 10% 24% 6% <t< th=""><th>helpful or very hel</th><th>pful/were satisfie</th><th>ed or very sa</th><th>tisfied**</th><th>of it</th><th>Used</th><th>Helpful/</th><th>Helpful/</th><th>Helpful/</th></t<>	helpful or very hel	pful/were satisfie	ed or very sa	tisfied**	of it	Used	Helpful/	Helpful/	Helpful/
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Front Desk Counseling (quick questions)	Fall 2013	70%	80%	5%	25%	20%	60%	20%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Financial Aid Office	Fall 1995	47%	80%	4%	50%	10%	22%	15%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		Fall 1997	42%	85%	3%	55%	15%	44%	41%
Fail 2003 41% 75% 44% 55% 25% 59% 16% Fail 2005 47% 78% 3% 50% 22% 60% 19% Fail 2007 47% 81% 2% 51% 19% 57% 22% Fail 2000 55% 79% 2% 43% 21% 57% 22% Fail 2011 64% 74% 2% 34% 26% 55% 19% Fail 2011 64% 74% 2% 34% 26% 55% 19% Transfer Center Fail 1995 37% 72% 15% 48% 10% 21% 5% Career Center Fail 1995 37% 72% 15% 48% 10% 24% 6% "" " Fail 1997 33% 87% 10% 5% 16% 6% "" " Fail 2001 30% 81% 11% 5% 16% 6% 15% "" " Fail 2005 27% 82% 8% 65% 16% 15% <t< td=""><td></td><td>Fall 1999</td><td>44%</td><td>79%</td><td>2%</td><td>54%</td><td>21%</td><td>55%</td><td>24%</td></t<>		Fall 1999	44%	79%	2%	54%	21%	55%	24%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		Fall 2001	42%	77%	4%	54%	23%	59%	18%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		Fall 2003	41%	75%	4%	55%	25%	59%	16%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		Fall 2005	47%	78%	3%	50%	22%	60%	19%
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$		Fall 2007	47%	81%	2%	51%	19%	57%	25%
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$		Fall 2009	55%	79%	2%	43%	21%	57%	22%
Percentage who used the serviceSatisfied Satisfied SatisfiedTransfer CenterFall 1995 37% 72% 15% 48% 10% 21% 5% Career CenterFall 1995 40% 76% 12% 48% 10% 24% 6% Transfer/Career CenterFall 1997 33% 87% 10% 58% 13% 60% 27% "Fall 1999 30% 82% 13% 57% 18% 65% 16% ""Fall 2001 30% 81% 11% 58% 19% 67% 14% ""Fall 2003 10% 81% 11% 58% 19% 67% 14% ""Fall 2003 10% 81% 65% 18% 67% 15% Transfer, Employment, and Career Services CenterFall 2007 23% 79% 13% 63% 21% 58% 20% Transfer, Employment, and Career Services Center (TECS)Fall 2009 22% 76% 19% 58% 24% 65% 14% Student Employment Services (on-campus jobs)Fall 2013 30% 83% 12% 59% 17% 65% 18% Student Employment and Career Services Center (on & off-campus jobs)Fall 2003 17% 69% 24% 59% 14% Employment and Career Services Center (on & off-campus jobs)Fall 2005 20% 77% 86% 85% 14% Workforce Service Cente		Fall 2011	64%	74%	2%	34%	26%	55%	19%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		Fall 2013	68%	78%	2%	30%	22%	57%	21%
Career CenterFall 1995 40% 76% 12% 48% 10% 24% 6% Transfer/Career CenterFall 1997 33% 87% 10% 58% 13% 60% 27% "Fall 1999 30% 82% 13% 57% 18% 60% 27% "Fall 1999 30% 82% 13% 57% 18% 65% 16% ""Fall 2001 30% 81% 11% 58% 19% 67% 14% ""Fall 2003 10% 78% 18% 72% 22% 52% 26% ""Fall 2003 10% 78% 18% 65% 18% 67% 15% Transfer, Employment, and Career Services CenterFall 2007 23% 79% 13% 63% 21% 58% 20% Transfer, Employment, and Career Services Center (TECS)Fall 2011 27% 82% 19% 58% 24% 62% 14% Career and Transfer CenterFall 2013 30% 83% 12% 59% 17% 65% 18% Student Employment Services (on-campus jobs)Fall 2003 17% 72% 17% 65% 18% Employment and Career Services Center (on & off-campus jobs)Fall 2003 17% 69% 24% 59% 11% Employment and Career Services Center (on & off-campus jobs)Fall 2005 20% 77% 83% 14% 62% 23% 63%	Percer	ntage who used th	ne service				Satisfied	Satisfied	Satisfied
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Transfer Center	Fall 1995	37%	72%	15%	48%	10%	21%	5%
" " Fall 1999 30% 82% 13% 57% 18% 65% 16% " " Fall 2001 30% 81% 11% 58% 19% 67% 14% " " Fall 2003 10% 78% 18% 72% 22% 52% 26% " " Fall 2003 10% 78% 18% 72% 22% 52% 26% " " Fall 2005 27% 82% 8% 65% 18% 67% 15% Transfer, Employment, and Career Services Center (TECS) Fall 2007 23% 79% 13% 63% 21% 58% 20% Transfer, Employment, and Career Services Center (TECS) Fall 2011 27% 82% 19% 58% 24% 62% 14% Transfer Center Fall 2013 30% 83% 12% 59% 17% 65% 18% Student Employment Services (on-campus jobs) Fall 2001 19% 78% 14% 67% 22% 62% 16% Employment and Career Services Center (on & off-campus jobs) Fall 2003	Career Center	Fall 1995	40%	76%	12%	48%	10%	24%	6%
Fail 1999 30% 32% 13% 37% 18% 03% 10% " " Fail 2001 30% 81% 11% 58% 19% 67% 14% " " Fail 2003 10% 78% 18% 72% 22% 52% 26% " " Fail 2003 10% 78% 18% 72% 22% 52% 26% " " Fail 2005 27% 82% 8% 65% 18% 67% 15% Transfer, Employment, and Career Services Center (TECS) Fail 2007 23% 79% 13% 63% 21% 58% 20% Transfer, Employment, and Career Services Center (TECS) Fail 2011 27% 82% 19% 54% 18% 65% 14% Career and Transfer Center Fail 2013 30% 83% 12% 59% 17% 65% 18% Student Employment Services Center (on & off-campus jobs) Fail 1999 17% 72% 17% 66% 28% 58% 14% Employment and Career Services Center (on & off-campus jobs) Fail 2005	Transfer/Career Center	Fall 1997	33%	87%	10%	58%	13%	60%	27%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	n n	Fall 1999	30%	82%	13%	57%	18%	65%	16%
" " Fall 2005 27% 82% 8% 65% 18% 67% 15% Transfer, Employment, and Career Services Center (TECS) Fall 2007 23% 79% 13% 63% 21% 58% 20% Transfer, Employment, and Career Services Center (TECS) Fall 2009 22% 76% 19% 58% 24% 62% 14% Transfer, Employment, and Career Services Center (TECS) Fall 2011 27% 82% 19% 54% 18% 65% 17% Career and Transfer Center Fall 2013 30% 83% 12% 59% 17% 65% 18% Student Employment Services (on-campus jobs) Fall 1999 17% 72% 17% 66% 28% 58% 14% Employment and Career Services Center (on & off-campus jobs) Fall 2003 17% 69% 24% 59% 31% 54% 15% Employment and Career Services Center (on & off-campus jobs) Fall 2003 17% 69% 24% 59% 31% 54% 15% Employment and Career Services Center (on & off-campus jobs) Fall 2005 20%	n n	Fall 2001	30%	81%	11%	58%	19%	67%	14%
Transfer, Employment, and Career Services Center (TECS)Fall 2007 23% 79% 13% 63% 21% 58% 20% Transfer, Employment, and Career Services Center (TECS)Fall 2009 22% 76% 19% 58% 24% 62% 14% Transfer, Employment, and Career Services Center (TECS)Fall 2011 27% 82% 19% 54% 18% 65% 17% Career and Transfer CenterFall 2013 30% 83% 12% 59% 17% 65% 18% Student Employment Services (on-campus jobs)Fall 1999 17% 72% 17% 66% 28% 58% 14% Employment and Career Services Center (on & off-campus jobs)Fall 2003 17% 69% 24% 59% 31% 54% 15% Employment and Career Service Center (on & off-campus jobs)Fall 2005 20% 77% 18% 62% 23% 63% 14% Workforce Service Center (off-campus jobs/careers)Fall 1997 14% 82% 33% 52% 18% 58% 24% Fall 1999 14% 79% 35% 51% 21% 62% 17%	n n	Fall 2003	10%	78%	18%	72%	22%	52%	26%
Transfer, Employment, and Career Services Center (TECS)Fall 2009 22% 76% 19% 58% 24% 62% 14% Transfer, Employment, and Career Services Center (TECS)Fall 2011 27% 82% 19% 54% 18% 65% 17% Career and Transfer CenterFall 2013 30% 83% 12% 59% 17% 65% 18% Student Employment Services (on-campus jobs)Fall 1999 17% 72% 17% 66% 28% 58% 14% Employment and Career Services Center (on & off-campus jobs)Fall 2003 17% 69% 24% 59% 31% 54% 15% Employment and Career Services Center (on & off-campus jobs)Fall 2005 20% 77% 18% 62% 23% 63% 14% Workforce Service Center (off-campus jobs/careers)Fall 1997 14% 82% 33% 52% 18% 58% 24%	"	Fall 2005	27%	82%	8%	65%	18%	67%	15%
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Transfer, Employment, and Career Services Center	Fall 2007	23%	79%	13%	63%	21%	58%	20%
Career and Transfer Center Fall 2013 30% 83% 12% 59% 17% 65% 18% Student Employment Services (on-campus jobs) Fall 1999 17% 72% 17% 66% 28% 58% 14% Fall 2001 19% 78% 14% 67% 22% 62% 16% Employment and Career Services Center (on & off-campus jobs) Fall 2003 17% 69% 24% 59% 31% 54% 15% Employment and Career Services Center (on & off-campus jobs) Fall 2005 20% 77% 18% 62% 23% 63% 14% Workforce Service Center (off-campus jobs/careers) Fall 1997 14% 82% 33% 52% 18% 58% 24% Fall 1999 14% 79% 35% 51% 21% 62% 17%	Transfer, Employment, and Career Services Center (TECS)								
Student Employment Services (on-campus jobs)Fall 1999 17% 72% 17% 66% 28% 58% 14% Employment and Career Services Center (on & off-campus jobs)Fall 2001 19% 78% 14% 67% 22% 62% 16% Employment and Career Services Center (on & off-campus jobs)Fall 2003 17% 69% 24% 59% 31% 54% 15% Workforce Service Center (off-campus jobs/careers)Fall 1997 14% 82% 33% 52% 18% 58% 24% Fall 1999 14% 79% 35% 51% 21% 62% 17%	Transfer, Employment, and Career Services Center (TECS)								
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $									
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Student Employment Services (on-campus jobs)								
Employment and Career Services Center (on & off-campus jobs) Fall 2005 20% 77% 18% 62% 23% 63% 14% Workforce Service Center (off-campus jobs/careers) Fall 1997 14% 82% 33% 52% 18% 58% 24% Fall 1999 14% 79% 35% 51% 21% 62% 17%									
Workforce Service Center (off-campus jobs/careers) Fall 1997 14% 82% 33% 52% 18% 58% 24% Fall 1999 14% 79% 35% 51% 21% 62% 17%									
Fall 1999 14% 79% 35% 51% 21% 62% 17%									
	worktoree Service Center (on-campus jobs/careers)								
	Employment and Career Services Center (off-campus jobs/careers)	Fall 2001	14 %	82%	19%	62%	18%	65%	17%

Chabot College Student Survey Results: Fall 95 vs. Fall 97 vs. Fall 99 vs. Fall 01 vs. Fall 03 vs. Fall 05 vs. Fall 07 vs. Fall 09 vs. Fall 11 vs. Fall 13

		Of those w	ho used	Percent o	f all	Percentage of those			
Experience and Satisfaction with			service,	Never I	Heard of,	who u	ised servi	ce**	
Student Services and Programs (continued)	perce	entage who	found it	Heard	Never	Not		Very	
	pful/were satisfied	l or very sat	tisfied**	of it	Used	Helpful/	Helpful/	Helpful/	
Tutorial Center	Fall 1995	37%	76%	11%	53%	9%	21%	7%	
" "	Fall 1997	27%	87%	12%	62%	13%	60%	27%	
и п	Fall 1999	25%	87%	13%	62%	13%	68%	18%	
	Fall 2001	28%	77%	10%	62%	23%	64%	13%	
" "	Fall 2003	17%	76%	25%	58%	24%	59%	17%	
" "	Fall 2005	21%	78%	21%	58%	22%	63%	15%	
Peer Academic Tutoring Help or PATH (formerly Tutorials) Bldg 2300	Fall 2007	20%	82%	28%	52%	18%	58%	25%	
Peer Academic Tutoring Help (PATH) Bldg 2300	Fall 2009	24%	86%	21%	54%	14%	64%	22%	
	Fall 2011	27%	87 %	22%	51%	13%	59%	28%	
Tutoring (Peer Academic Tutoring Help) Bldg 2300	Fall 2013	31%	86%	10%	59%	14%	62%	25%	
Student computers in library	Fall 1995	54%	81%	7%	39%	10%	32%	11%	
n n	Fall 1997	50%	89%	6%	45%	11%	62%	27%	
	Fall 1999	54%	90%	4%	42%	10%	66%	24%	
	Fall 2001	56%	85%	6%	38%	15%	71%	14%	
II II	Fall 2003	59%	87%	6%	35%	13%	66%	21%	
" "	Fall 2005	69%	92%	4%	27%	8%	68%	24%	
Student computer lab in Library Mezzanine	Fall 2007	50%	88%	15%	35%	12%	68%	20%	
Student computer lab in Library Mezzanine	Fall 2009	51%	89%	16%	32%	11%	70%	19%	
	Fall 2011	51%	86%	17%	32%	14%	70%	16%	
Student computer labs in departments	Fall 1995	54%	80%	12%	35%	11%	30%	13%	
" "	Fall 1997	48%	89%	9%	43%	11%	60%	29%	
" "	Fall 1999	54%	90%	4%	42%	10%	66%	24%	
" "	Fall 2001	43%	85%	10%	47%	15%	71%	13%	
" "	Fall 2003	41%	86%	17%	43%	14%	68%	18%	
Student computer labs in other departments	Fall 2005	52%	92%	11%	37%	8%	68%	23%	
" "	Fall 2007	43%	89%	19%	38%	11%	69%	20%	
Student computer labs in other departments	Fall 2009	43%	90%	18%	39%	10%	71%	19%	
Student computer labs in other departments	Fall 2011	44%	89%	19%	37%	11%	71%	18%	

		Of those	who used	Percent	of all	Perce	entage of t	hose
Experience and Satisfaction with			service,	Never	Heard of,	who	used servi	ce**
Student Services and Programs (continued)	perc	entage wh	o found it	Heard	Never	Not		Very
helpful or very he	pful/were satisfied	d or very s	atisfied**	of it	Used	Helpful/	Helpful/	Helpful/
Perce	ntage who used th	e service				Satisfied	Satisfied	Satisfied
Student Services Computer Center in Bldg. 2300	Fall 1995	32%	80%	29%	39%	6%	19%	7%
Student Services Computer Center in Bldg. 2300	Fall 1997	22%	90%	31%	47%	10%	66%	23%
Student Online Services Center in Bldg. 100	Fall 1999	30%	91%	20%	50%	9%	69%	22%
" "	Fall 2001	37%	91%	15%	49%	9%	76%	15%
н н	Fall 2003	59%	87%	6%	35%	13%	66%	21%
н н	Fall 2005	34%	89%	20%	46%	11%	74%	14%
Student Online Services in Bldg. 100	Fall 2007	40%	91%	18%	42%	9%	69%	21%
Student Online Services in Bldg. 100	Fall 2009	35%	91%	20%	45%	9%	72%	19%
Student Online Services in Bldg. 700	Fall 2011	47%	92%	15%	37%	8%	70%	22%
Student Online Services in Bldg. 700	Fall 2013	51%	90%	10%	39%	10%	68%	22%
WRAC Center, Library Mezzanine Rm 354	Fall 2011	40%	90%	22%	38%	10%	72%	18%
WRAC Center, Library Mezzanine Rm 354	Fall 2013	31%	89%	11%	58%	11%	65%	24%
Math Lab, Rm 3906B	Fall 2011	36%	87 %	20%		13%	65%	22%
Math Lab, Rm 3906B	Fall 2013	32%	86%	18%	50%	14%	61%	25%
Communications Lab, Rm 802	Fall 2013	21%	86%	29%	50%	14%	59%	27%

		Of those w	vho used	Percent o	of all	Percentage of those		
Experience and Satisfaction with			service,	Never	Heard of,	who u	used servi	ce**
Student Services and Programs (continued)	perce	entage who	found it	Heard	Never	Not		Very
helpful or very help	-	e		of it	Used	Helpful/	Helpful/	Helpful/
Disabled Students Programs and Services (DSPS)	Fall 1995	20%	78%	35%	46%	4%	11%	4%
""	Fall 1997	13%	91%	27%	60%	9%	55%	36%
н н	Fall 1999	12%	89%	27%	61%	11%	56%	33%
" "	Fall 2001	14%	84%	23%	63%	16%	63%	22%
" "	Fall 2003	8%	76%	29%	62%	24%	58%	18%
н п	Fall 2005	14%	86%	23%	63%	14%	59%	27%
н н	Fall 2007	16%	86%	23 % 28%	55%	14%	59 % 58%	28%
н н	Fall 2007	16%	86%	23 <i>%</i> 27%	57%	14%	57%	20 <i>%</i>
	Fall 2009	18%	80 %	28%	54%	14%	63%	29 <i>%</i>
н н	Fall 2013	18%	85%	28 <i>%</i>	56%	11%	54%	32%
** IT-1-6-11	Fall 2013	1970	05 %	2070	30%	1370	5470	3270
** 'Helpful' used until 1999; 'Satisfied' used starting in 2001-2009. Extended Opportunity Programs and Services (EOPS)	Fall 1995	23%	76%	37%	39%	6%	12%	5%
" "	Fall 1995	23 % 14%	70% 89%	37%	51%	11%	47%	42%
	Fall 1999	13%	87%	35% 35%	52%	13%	63%	24%
	Fall 2001	18%	83%	27%	55%	17%	63%	20%
	Fall 2003 Fall 2005	12% 18%	75% 80%	32% 28%	55%	25% 20%	52% 53%	23% 27%
$\mathbf{F}_{\mathbf{r}}$					54%			
Extended Opportunity Programs and Services (EOP&S) Extended Opportunity Programs and Services (EOP&S)	Fall 2007 Fall 2009	17% 17%	84% 82%	32% 32%	50% 52%	16% 18%	58% 59%	26% 23%
Extended Opportunity Programs and Services (EOP&S)	Fall 2009	17%	82%	32% 31%	52% 51%	18%	59% 59%	23% 23%
Extended Opportunity Programs and Services (EOPS)	Fall 2013	18%	82%	32%	50%	18%	53%	29%
PACE	Fall 1995	17%	77%	49%	34%	4%	10%	4%
PACE Program for Working Adults	Fall 1997	12%	89%	33%	55%	11%	50%	39%
""	Fall 1999	10%	83%	26%	64%	17%	63%	20%
н н	Fall 2001	14%	86%	23%	63%	14%	63%	23%
" "	Fall 2003	10%	77%	29%	62%	23%	54%	23%
" "	Fall 2005	13%	78%	27%	60%	22%	55%	23%
	Fall 2007	16%	82%	28%	56%	18%	60%	22%
" "	Fall 2009	14%	89%	29%	57%	11%	67%	22%
	Fall 2011	18%	86%	29%	53%	14%	63%	23%
PACE Degree amd Transfer Program for Working Adults	Fall 2013	16%	83%	32%	52%	17%	56%	27%

		Of those w	ho used	Percent o	of all	Percentage of those			
Experience and Satisfaction with			service,	Never 1	Heard of,	who u	used servi	ce**	
Student Services and Programs (continued)	perc	entage who	found it	Heard	Never	Not		Very	
helpful or very help	ful/were satisfie	d or very sat	tisfied**	of it	Used	Helpful/	Helpful/	Helpful/	
Percent	age who used th	e service		•		Satisfied	Satisfied	Satisfied	
Intercollegiate Athletics	Fall 1995	30%	84%	24%	46%	5%	15%	9%	
	Fall 1997	17%	86%	25%	57%	14%	48%	38%	
	Fall 1999	19%	90%	24%	57%	10%	53%	37%	
	Fall 2001	20%	87%	25%	55%	13%	58%	29%	
	Fall 2003	13%	83%	29%	58%	17%	53%	30%	
	Fall 2005	19%	83%	26%	55%	17%	59%	24%	
	Fall 2007	23%	86%	27%	50%	14%	62%	25%	
	Fall 2009	21%	87%	26%	52%	13%	61%	25%	
	Fall 2011	24%	86%	26%	51%	14%	59%	27%	
	Fall 2013	23%	88%	30%	46%	12%	58%	30%	
Student Activities (i.e., Clubs, Intramural, Special Events)	Fall 1995	30%	75%	15%	54%	8%	18%	5%	
	Fall 1997	22%	81%	12%	66%	19%	59%	21%	
	Fall 1999	20%	87%	13%	67%	13%	68%	19%	
Office of Student Life (Clubs, Activities, Events, Stud Gov)	Fall 2001	18%	82%	20%	62%	18%	69%	14%	
11 11	Fall 2003	11%	77%	28%	62%	23%	60%	17%	
	Fall 2005	17%	78%	20%	63%	22%	62%	16%	
Office of Student Life (Clubs, Activities, Events)	Fall 2007	18%	81%	21%	62%	19%	62%	18%	
Office of Student Life (Clubs, Activities, Events)	Fall 2009	19%	85%	23%	59%	15%	67%	18%	
Office of Student Life (Clubs, Activities, Events)	Fall 2011	26%	82%	19%	55%	18%	67%	14%	
Office of Student Life (Clubs, Activities, Events)	Fall 2013	26%	82%	20%	54%	18%	59%	23%	
Student Government	Fall 1995	28%	61%	17%	55%	11%	14%	3%	
Student Government (ASCC)	Fall 1997	16%	67%	19%	65%	33%	51%	16%	
	Fall 1999	16%	75%	17%	67%	25%	64%	11%	
	Fall 2003	8%	75%	26%	66%	25%	63%	12%	
	Fall 2005	13%	72%	20%	67%	28%	55%	17%	
	Fall 2007	14%	81%	23%	62%	19%	65%	16%	
Student Government (ASCC)	Fall 2009	15%	80%	26%	59%	20%	62%	18%	
Student Government (ASCC)	Fall 2011	20%	80%	21%	58%	20%	66%	15%	
Student Government (SSCC, formerly ASCC)	Fall 2013	21%	80%	23%	55%	20%	60%	20%	
Student Health Center	Fall 2011	29%	88%	11%	60%	12%	65%	24%	
Student Health Center	Fall 2013	31%	89%	11%	58%	11%	65%	24%	

Chabot College Student Survey Results: Fall 95 vs. Fall 97 vs. Fall 99 vs. Fall 01 vs. Fall 03 vs. Fall 05 vs. Fall 07 vs. Fall 09 vs. Fall 11 vs. Fall 13

		Of those	who used	Percent o	f all	Percentage of those			
Experience and Satisfaction with			service,	Never I	Heard of,	who	used servi	ce**	
Student Services and Programs (continued)	per	centage who	o found it	Heard	Never	Not		Ver	
helpful or very hel	-	0		of it	Used	Helpful/	Helpful/	Helpful	
Veteran's Office	Fall 2013	14%	84%	36%	50%	16%	55%	29%	
Children's Center	Fall 2011	16%	84%	21%	63%	16%	63%	21%	
Children's Center	Fall 2013	16%	85%	23%	61%	15%	55%	31%	
College Bookstore	Fall 1995	94%	82%	2%	4%	17%	55%	229	
	Fall 1997	94%	92%	1%	5%	8%	62%	30%	
	Fall 1999	95%	91%	1%	4%	9%	67%	24%	
	Fall 2001	92%	85%	1%	7%	15%	67%	17%	
	Fall 2003	93%	84%	1%	6%	16%	68%	16%	
	Fall 2005	93%	81%	1%	6%	19%	67%	15%	
	Fall 2007	92%	83%	2%	6%	17%	65%	19%	
	Fall 2009	93%	85%	1%	6%	15%	66%	19%	
	Fall 2011	92%	85%	2%	7%	15%	67%	189	
	Fall 2013	89%	86%	1%	9%	14%	64%	229	
Food Services	Fall 1995	82%	65%	5%	13%	29%	44%	10%	
	Fall 1997	76%	84%	2%	22%	16%	71%	129	
	Fall 1999	80%	87%	3%	18%	13%	74%	139	
	Fall 2001	76%	81%	3%	21%	19%	69%	129	
	Fall 2003	71%	78%	5%	24%	22%	69%	99	
	Fall 2005	76%	77%	4%	20%	23%	66%	129	
	Fall 2007	74%	73%	5%	20%	27%	62%	119	
	Fall 2009	76%	80%	4%	21%	20%	66%	139	
	Fall 2011	73%	80%	5%	22%	20%	66%	149	
	Fall 2013	70%	78%	5%	25%	22%	63%	159	
Security/Safety Services	Fall 1995	64%	71%	5%	31%	19%	37%	89	
Campus Safety and Security	Fall 1997	69%	79%	2%	29%	21%	60%	20%	
	Fall 1999	64%	83%	2%	34%	17%	64%	199	
	Fall 2001	75%	86%	2%	23%	14%	72%	159	
	Fall 2003	64%	80%	4%	32%	20%	66%	149	
	Fall 2005	68%	79%	3%	29%	21%	66%	139	
	Fall 2007	76%	77%	3%	21%	23%	64%	139	
	Fall 2009	79%	84%	2%	19%	16%	68%	169	
	Fall 2011	77%	86%	3%	20%	14%	67%	18%	
Campus Safety and Security	Fall 2013	73%	86%	3%	24%	14%	68%	18%	

		Percentage who					
		agree		ercentage	of those r	respondin	ıg
Counseling		or	Strongly		Neutral*/		Strongly
		strongly agree	Disagree	Disagree	Not Sure	Agree	Agree
Counselors helped me clarify my education goal.	Fall 2013	54%	9%	12%	25%	34%	20%
Counselors helped me clarify my career goal.	Fall 2013	46%	11%	13%	31%	28%	189
Counselors gave me encouragement and support.	Fall 2013	51%	10%	11%	28%	30%	219
		Percentage who					
		agree	Р	ercentage	of those r	respondin	g
Tutoring, Labs, & Library		or	Strongly		Neutral*/		Strongly
		strongly agree	Disagree	Disagree	Not Sure	Agree	Agree
Sufficient tutoring resources are available for students in a variety of subjects	Fall 2013	53%	3%	6%	38%	39%	149
To complete my class assignments, open computer labs on campus:							
have enough available computers	Fall 2013	55%	3%	10%	32%	41%	149
have appropriate software for my classes	Fall 2013	57%	3%	7%	33%	43%	149
have enough lab assistants to help me	Fall 2013	45%	4%	10%	42%	33%	129
	-	Yes					
I have attended a library orientation session taught by Chabot College librarian	Fall 2013	22%					
If yes, the Library orientation adequately addressed my questions		73%	2%	4%	22%	63%	20%
I find the research information for my class assignents in	Fall 2013						
the Chabot College Library's collection (books, magazines, AV materials)		40%	9%	13%	39%	30%	99
the Librarys's Internet Homepage		45%	7%	11%	37%	34%	119
The Library is open when I need to use it.	Fall 2013	64%	4%	6%	25%	46%	189

		Percentage who					
		agree	P	ercentage	of those r	respondin	g
Campus Climate		or	Strongly		Neutral*/		Strongly
		strongly agree	Disagree	Disagree	Not Sure	Agree	Agree
I am treated with respect by faculty, administrators, and other college staff.	Fall 1995	73%	2%	5%	21%	55%	18%
I am treated with respect by faculty and other college staff	Fall 1997	79 %	1%	6%	14%	62%	17%
I am treated with respect by faculty and other college staff	Fall 1999	81%	1%	5%	13%	67%	14%
I am treated with respect by faculty, administrators, and other college staff.	Fall 2001	86%	1%	3%	10%	65%	21%
	Fall 2003	72%	1%	4%	23%	55%	17%
	Fall 2005	73%	1%	4%	22%	59%	14%
	Fall 2007	80%	1%	4%	15%	60%	20%
I am treated with respect by faculty, administrators, and other college staff.	Fall 2009	84%	1%	4%	10%	61%	23%
I am treated with respect by faculty, administrators, and other college staff.	Fall 2011	86%	1%	3%	11%	62%	24%
I am treated with respect by faculty, administrators, and other college staff.	Fall 2013	84 %	1%	3%	12%	60%	24%
At Chabot, the general "campus climate" is one of respect for differences in :							
At Chabot, there is a general respect for differences in:							
At Chabot, the general "campus climate" is one of respect for differences in :							
race-ethnicity	/ Fall 1995	66%	3%	6%	25%	52%	14%
	Fall 1997	68%		7%	23%	55%	12%
	Fall 1999	75%	1%	5%	19%	61%	13%
	Fall 2001	81%	1%	3%	15%	61%	20%
	Fall 2003	70%	2%	4%	24%	53%	17%
	Fall 2005	80%	1%	4%	15%	62%	18%
	Fall 2007	78%	2%	4%	16%	58%	20%
	Fall 2009	80%	1%	3%	16%	58%	22%
	Fall 2011	82%	1%	3%	14%	60%	22%
	Fall 2013	84%	1%	2%	12%	58%	27%
gende	r Fall 1995	67%	2%	4%	27%	54%	13%
	Fall 1997	71%		5%	23%	59%	12%
	Fall 1999	77%	1%	4%	19%	64%	12%
	Fall 2001	83%	1%	3%	14%	64%	19%
	Fall 2003	72%	1%	3%	24%	56%	17%
	Fall 2005	81%	1%	3%	15%	63%	18%
	Fall 2007	80%	1%	3%	15%	60%	20%
	Fall 2009	82%	1%	2%	15%	59%	23%
	Fall 2011	83%	1%	2%	14%	61%	22%
	Fall 2013	84%	1%	2%	13%	57%	37%

		Percentage who					
		agree	Pe	ercentage	of those r	espondin	g
Campus Climate (continued)		or	Strongly		Neutral*/		Strongly
		strongly agree	Disagree	Disagree	Not Sure	Agree	Agree
At Chabot, the general "campus climate" is one of respect for differences in :							
At Chabot, there is a general respect for differences in:							
At Chabot, the general "campus climate" is one of respect for differences in :							
physical disability	Fall 1995	70%	2%	3%	25%	54%	16%
	Fall 1997	67%	1%	5%	27%	53%	14%
	Fall 1999	76%	1%	2%	21%	62%	14%
	Fall 2001	81%	1%	2%	15%	60%	21%
	Fall 2003	69%	1%	3%	27%	50%	20%
	Fall 2005	79%	1%	2%	18%	59%	20%
	Fall 2007	76%	1%	3%	19%	56%	20%
	Fall 2009	80%	1%	2%	17%	57%	23%
	Fall 2011	81%	1%	2%	16%	57%	24%
	Fall 2013	84 %	1%	2%	13%	55%	29%
age	Fall 1995	71%	2%	3%	24%	56%	15%
	Fall 1997	71%	1%	4%	23%	57%	14%
	Fall 1999	78%	1%	4%	18%	65%	13%
	Fall 2001	82%	1%	3%	14%	62%	20%
	Fall 2003	71%	1%	3%	24%	54%	17%
	Fall 2005	79%	1%	3%	17%	61%	18%
	Fall 2007	80%	1%	3%	16%	60%	20%
	Fall 2009	81%	1%	2%	15%	59%	23%
	Fall 2011	83%	0%	2%	15%	60%	23%
	Fall 2013	83%	1%	1%	14%	56%	27%
sexual orientation	Fall 1995	59%	3%	7%	31%	48%	12%
	Fall 1997	58%	1%	7%	34%	48%	10%
	Fall 1999	62%	1%	4%	33%	51%	11%
	Fall 2001	74%	1%	4%	21%	57%	17%
	Fall 2003	64%	2%	4%	31%	48%	15%
	Fall 2005	72%	1%	4%	23%	56%	16%
	Fall 2007	73%	2%	4%	21%	56%	18%
	Fall 2009	77%	1%	2%	20%	56%	21%
	Fall 2011	79%	1%	2%	18%	58%	21%
	Fall 2013	81%	1%	2%	16%	56%	26%

		Percentage who					
		agree	Р	ercentage	of those 1	respondir	ıg
Campus Climate (continued)		or	Strongly		Neutral*/		Strongly
		strongly agree	Disagree	Disagree	Not Sure	Agree	Agree
At Chabot, the general "campus climate" is one of respect for differences in : At Chabot, there is a general respect for differences in: At Chabot, the general "campus climate" is one of respect for differences in :							
native language	Fall 1995	63%	3%	6%	28%	50%	13%
	Fall 1997	63%	2%	6%	29%	52%	11%
	Fall 1999	69%	1%	4%	26%	57%	11%
	Fall 2001	75%	1%	4%	20%	58%	18%
	Fall 2003	64%	2%	4%	30%	49%	15%
	Fall 2005	73%	1%	4%	22%	56%	17%
	Fall 2007	72%	2%	3%	23%	56%	17%
	Fall 2009	77%	1%	3%	19%	55%	21%
	Fall 2011	78%	1%	3%	18%	57%	21%
	Fall 2013	81%		2%	16%	55%	26%
religion	Fall 1995	59%	3%	5%	32%	47%	13%
	Fall 1997	55%	2%	5%	39%	45%	10%
	Fall 1999	66%	2%	3%	29%	56%	11%
	Fall 2001	73%	1%	3%	22%	55%	18%
	Fall 2003	63%	2%	3%	32%	47%	16%
	Fall 2005	72%	1%	3%	23%	56%	16%
	Fall 2007	72%	2%	3%	24%	55%	17%
	Fall 2009	75%	2%	3%	20%	54%	21%
	Fall 2011	76%	1%	3%	19%	56%	21%
	Fall 2013	79%	1%	2%	17%	54%	25%

		Percentage who					
		agree	P	ercentage	of those r	respondin	g
Campus Climate (continued)		or	Strongly		Neutral*/		Strongly
		strongly agree	Disagree	Disagree	Not Sure	Agree	Agree
I feel welcome at Chabot.	Fall 1995	65%	2%	4%	28%	48%	18%
	Fall 1997	79%	1%	4%	17%	65%	13%
	Fall 1999	77%	2%	4%	17%	64%	13%
	Fall 2001	85%	1%	3%	10%	64%	21%
	Fall 2003	66%	1%	4%	29%	54%	12%
	Fall 2005	73%	1%	4%	22%	59%	14%
	Fall 2007	73%	2%	5%	21%	59%	14%
	Fall 2009	74%	1%	4%	21%	58%	16%
	Fall 2011	71%	2%	6%	21%	54%	17%
	Fall 2013	76%	1%	2%	21%	58%	18%
My instructors have graded me fairly and without regard to race-ethnicity, cultural							
background, gender, sexual orientation, or other non-academic characteristics.	Fall 1995	77 %	3%	4%	16%	45%	32%
My instructors have graded me fairly without regard to non-academic characteristics	Fall 1997	80%	2%	4%	14%	52%	29%
My instructors have graded me fairly without regard to non-academic characteristics	Fall 1999	79%	2%	4%	14%	56%	23%
No matter what my race-ethnicity, cultural background, gender, sexual orientation,							
or other non-academic characteristics, my instructors have graded me fairly	Fall 2001	83%	1%	5%	11%	51%	31%
Grading practices of instructors are fair.	Fall 2007	69%	2%	6%	23%	54%	15%
Grading practices of instructors are fair.	Fall 2013	73%	2%	4%	21%	55%	18%
Most instructors are willing to spend time outside of class to discuss issues with students.	Fall 1995	65%	3%	10%	22%	46%	19%
Most instructors are willing to spend time outside of class to discuss issues	Fall 1997	67%	3%	9%	22%	45%	21%
	Fall 1999	67%	2%	9%	23%	49%	17%
Most instructors are willing to spend time outside of class to discuss issues with students.	Fall 2001	67%	2%	9%	22%	49%	18%
Instructors are willing to spend time outside of class to discuss issues with students.	Fall 2007	66%	2%	7%	25%	50%	16%
Instructors are willing to spend time outside of class to discuss issues with students.	Fall 2013	70%	2%	6%	23%	50%	20%
Instructors have made special efforts to help me achieve.	Fall 1995	46%	3%	11%	39%	35%	11%
	Fall 1997	63%	3%	12%	22%	44%	19%
	Fall 1999	60%	3%	13%	25%	44%	16%
	Fall 2001	59%	2%	15%	24%	45%	13%
	Fall 2007	53%	3%	10%	34%	41%	12%
Instructors have made special efforts to help me achieve.	Fall 2013	58%	3%	8%	31%	41%	16%

		Percentage who					
		agree	P	ercentage	of those r	espondin	g
Campus Climate (continued)		or	Strongly		Neutral*/		Strongly
		strongly agree	Disagree	Disagree	Not Sure	Agree	Agree
I feel physically safe and secure on this campus.	Fall 1995	55%	6%	13%	26%	44%	11%
Overall, I feel safe at Chabot	Fall 1997	66%	2%	8%	23%	57%	9%
	Fall 1999	76%	2%	6%	16%	62%	14%
	Fall 2001	82%	1%	5%	12%	63%	19%
	Fall 2003	67%	2%	5%	26%	52%	16%
	Fall 2005	72%	2%	6%	20%	57%	15%
	Fall 2007	64%	4%	10%	22%	52%	12%
Overall, I feel safe at Chabot.	Fall 2009	73%	2%	6%	20%	54%	19%
Overall, I feel safe at Chabot.	Fall 2011	71%	2%	6%	21%	54%	17%
Overall, I feel safe at Chabot.	Fall 2013	75%	1%	4%	20%	53%	22%
At Chabot, there is a college-wide commitment to helping students learn	Fall 2011	65 %	2%	6%	28%	49%	15%
	Fall 2013	71%	1%	4%	23%	53%	18%
I would encourage others to attend this college	Fall 1997	75%	1%	3%	21%	54%	21%
	Fall 1999	73%	2%	4%	21%	54%	19%
	Fall 2001	80%	2%	4%	15%	59%	21%
	Fall 2003	68%	3%	5%	24%	48%	20%
	Fall 2005	71%	3%	4%	22%	52%	19%
	Fall 2007	70%	3%	6%	21%	52%	18%
	Fall 2009	73%	2%	4%	20%	51%	23%
	Fall 2011	69%	3%	5%	23%	49%	20%
I would encourage others to attend this college	Fall 2013	72%	2%	4%	22%	51%	22%
*'Neutral' used in 1995 and 2003; 'Not sure' used from 1997 to 2001; 'Neither dissatisfied no	or satisfied' was used in	Fall 2005 and Fall 200	9 on.				

		Percentage who					
		responded	Pe	ercentage	of those r	responding	g
Classroom Teaching Methods		Most or					
		Most or All	None	A little	Some	Most	All
Lectures (presenting only)	Fall 2011	42%	10%		49%	42%	
Lectures (talking only)	Fall 2013	55%	6%	8%	32%	46%	9%
Lectures (with interactions)	Fall 2013	39%	7%		54%	39%	
Lectures (talking AND asking student questions)	Fall 2013	57%	2%	9%	32%	45%	12%
Multi-media presentations	Fall 2011	23%	21%		56%	23%	
Multi-media presentations (powerpoint, video, slides, etc.)	Fall 2013	38%	8%	17%	37%	28%	10%
Large class discussions	Fall 2011	30%	18%		52%	30%	
Whole class discussions	Fall 2013	33%	9%	22%	36%	24%	9%
Small group discussions/activities	Fall 2011	25%	14%		61%	25%	
Small group discussions or activities	Fall 2013	32%	7%	21%	40%	24%	8%
Active/hands-on (labs, music, art, ect.)	Fall 2011	22%	34%		44%	22%	
Active/hands-on (labs, physical education, music, art, ect.)	Fall 2013	30%	23%	19%	29%	22%	8%
One-on-one with intructors	Fall 2011	10%	45%		45%	10%	
One-on-one with intructors	Fall 2013	13%	33%	32%	22%	8%	5%
Student presentations	Fall 2013	12%	38%		50%	12%	

		Percentage who					
		agree	of those :	respondin	ng		
Admissions and course registration		or	Strongly		Neutral/		Strongly
		strongly agree	Disagree	Disagree	Not Sure	Agree	Agree
My Chabot application was processed in a reasonable amount of time	Fall 1997	80%	2%	5%	13%	61%	19%
	Fall 1999	83%	2%	5%	11%	64%	19%
	Fall 2001	87%	2%	3%	8%	57%	30%
My Chabot paper application was processed in a reasonable amount of time.	Fall 2007	79%	2%	4%	14%	61%	19%
My counselor(s) gave me useful assistance in selecting courses	Fall 1997	59%	9%	14%	18%	40%	19%
	Fall 1999	56%	9%	18%	18%	41%	15%
	Fall 2001	57%	6%	19%	18%	44%	13%
My counselor(s) gave me useful assistance.	Fall 2007	61%	9%	10%	20%	41%	20%
It was easy to register for classes.	Fall 1995	58%	6%	15%	22%	41%	16%
	Fall 1997	80%	3%	9%	8%	51%	29%
	Fall 1999	84%		6%	7%	57%	27%
It was easy to register for classes: • on the phone (CLASS-PHONE		83%	2%	7%	9%	44%	39%
• on-line (CLASS-WEF		82%	2%	5%	11%	41%	41%
It was says to register for classes on line (CLASS WED)	Fall 2007 Fall 2013	88% 77%	2% 2%	4% <mark>8%</mark>	7%	49%	39%
It was easy to register for classes on-line (CLASS-WEB).	Fall 2013	11%	2%	8%	13%	53%	24%
The courses I need to complete my educational goals are usually available:	E 11 1005		00	100	070	200	0.0
during the semester I need then		47 <i>%</i>	8%	18%	27%	39%	8%
during the semester I need then		70%	4%	12%	13%	57%	13%
during the semester I need then		70%		13%	14%	58%	13%
during the semester I need then		71%	3%	13%	13%	56%	15%
	Fall 2007	58%	6%	13%	24%	44%	14%
The courses I need are usually available during the semester I need them.	Fall 2013	46%	10%	18%	26%	35%	11%
on the days and hours I need then	n. Fall 1995	35%	12%	25%	28%	29%	6%
on the days I need the		61%	4%	17%	17%	50%	11%
on the days I need the		61%	3%	17%	19%	53%	9%
on the days I need the		59%	4%	20%	17%	50%	10%
at the hours I need the		51%	8%	22%	20%	41%	10%
at the hours I need the		51%	5%	23%	21%	42%	8%
at the hours I need the	n Fall 2001	46%	6%	28%	19%	39%	7%

		Percentage who					
		agree		ercentage	of those r	esponding	g
Scheduling of Services and Courses		or	Strongly	0	Neutral/	_	Strongly
		or strongly agree		Disagree		Agree	Agree
The hours available for Orientation for new students were adequate for my needs.	Fall 1995		5%	11%	36%	38%	10%
The HOURS of the following services have met my needs:							
Orientation for new students	Fall 1997	51%	4%	12%	33%	44%	8%
Orientation for new students	Fall 1999	46%	2%	8%	43%	40%	6%
The hours available for Assessment Testing in English and Math were adequate for me.	Fall 1995	51%	4%	12%	33%	41%	10%
Assessment testing in English, ESL, & Math	Fall 1997	66%	3%	10%	21%	58%	8%
Assessment testing in English, ESL, & Math	Fall 1999	60%	2%	7%	31%	53%	7%
Counseling	Fall 1997	64%	5%	12%	20%	52%	12%
	Fall 1999	60%	5%	11%	24%	51%	10%
Tutoring	Fall 1997	45%	3%	8%	44%	36%	8%
	Fall 1999	38%	2%	5%	55%	32%	6%
The current library hours meet my research needs.	Fall 1995	47%	9%	15%	29%	38%	9%
Chabot College Library	Fall 1997	75%	5%	9%	12%	59%	16%
Chabot College Library	Fall 1999	71%	2%	5%	22%	61%	11%
These additional library hours would help meet my research needs: M-F before 9 am	Fall 1995	58%	7%	12%	23%	34%	24%
M-F after 8 PM	Fall 1995	61%	5%	9%	25%	31%	30%
If the library were open after 9 p.m. for studying only, I would use it	Fall 1997	44%	12%	17%	27%	23%	21%
If the library were open after 9 p.m. for studying only, I would use it	Fall 1999	47 %	9%	16%	28%	29%	18%
				1-6	7-14	13-24	25+
			None	Hours	Hours	Hours	Hours
Average number of hours studying/week	Fall 1995		4%	50%	26%	15%	4%
	Fall 1997		5%	42%	32%	16%	6%
	Fall 1999		4%	42%	33%	16%	5%
NOTE: All percentages have							