

CHABOT COLLEGE
Office of Institutional Research
Institutional Research Presentation to IPBC
Background Data for Strategic Planning
October 2008

1. The Big (Statewide) Picture

Population

- Growth in population, especially immigrants, Latinos and Asians
- Growth in percentage of Latinos -> 40% by 2020 and 50% by 2040
- Growth in older citizens (baby boomers) who plan to work when retired

Educational Level and College preparation

- Latinos currently have lowest education/income levels
- Raising education levels necessary to make living wages and sustain the state economy
- Over half of new CCC students need basic skills math and English

2. The Local Picture: East Bay and Chabot echo state trends

Population, Educational Level, College Preparation

- Growth in population, Latinos and Asians, Pct Latino, immigrants, and older ages
- Chabot area residents have lower income and lower education than county overall
- More than half of Chabot students are low income, 40% are first generation in college
- Almost all new Chabot students (92%) need basic skills math or English

Workforce and Economy and Technology

- Bay area is a diversified economy; predicted growth in jobs between now and 2015.
- Of new jobs: Half need HS or less; 15% need Voc Cert or AA; 39% need BA or higher.
- New & emerging jobs – see if Biotech/Nanotech/Energy provide high-paying jobs

3. At Chabot: how are we doing on this Chabot Master Plan Theme?

”Continue to improve the institution’s response to students through programs that support student access, development, equity, and success”

Student access, success and equity: where we are and aren’t making progress

- Percentage Latino (from 19% in 2000 to 24% in 2008)
- Success in basic skills and persistence compared to peer colleges in state
- Basic skills success rates: trends in English and Math courses
- Success and persistence from English basic skills to College English, by ethnicity
- Success and persistence from Math basic skills to College Math, by ethnicity
- Degrees and certificates, by ethnicity
- Transfer to UC, CSU, and private colleges
- Becoming transfer-directed and transfer-ready, by ethnicity

Chabot graduates entering workforce, in new careers or as upgrades

Student development/support services

- Persistence of students w/ Orientation, Assessment, Counseling, EOPS

Educational programs

- Growth of Distance Education
- Chabot workforce programs: where they do and don’t match projected workforce needs

Chabot College ARCC 2008 Report Basic Skills Course Success rate

	2003-2004	2004-2005	2005-2006	2006-2007
Peer Grp High	69%	69%	69%	74%
Chabot rate	58%	53%	52%	59%
Peer Grp Avg	61%	61%	61%	63%
Peer Grp Low	52%	52%	52%	51%

Cohort years

Chabot College ARCC 2008 Report Fall to Fall persistence rate of new students

	Fall 2002-Fall 2003	Fall 2003-Fall 2004	Fall 2004-Fall 2005	Fall 2005-Fall 2006
Peer Grp High	79%	79%	79%	76%
Chabot rate	69%	74%	75%	74%
Peer Grp Avg	69%	69%	69%	69%
Peer Grp Low	58%	58%	58%	62%

Cohort years

Chabot College
English Basic Skills Courses (English 101A, 101B, 102)
Success Rates by Course
Fall 1995 to Fall 2007

Chabot College
Math Basic Skills Courses (Math 105, 65, 55)
Success Rates
Fall 1995 to Fall 2007

**Chabot College
Success Rates in ENGL 101A
Fall 2000 to Fall 2007**

**Persistence Rates within 2 years
from English 101A to English 1A
Fall 2000 to Fall 2006 Cohorts**

**Chabot College
Success Rates in ENGL 102
Fall 2000 to 2007**

**Persistence Rates within 2 years
from English 102 to English 1A
Fall 2000 to Fall 2006 Cohorts**

**Success Rates in MATH 55/55A (Intermediate Algebra)
Fall 2000 to Fall 2007**

**Persistence Rates within 2 years
from Math 55/55A to College-level Math
Fall 2000 to Fall 2006 Cohorts**

Chabot College AA/AS degrees and Certificates Earned by Ethnicity, 2000-2008

Trends in Number of AA/AS Degrees, by Ethnicity

Trends in Number of Certificates, by Ethnicity

Chabot College
Number of Full Year Transfers to CSU, UC, In-state Privates, and Out-of-state Colleges
1993-2007

	93/94	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
CSU	974	1,058	831	747	709	623	654	628	613	660	564	636	580	556
UC	144	161	135	117	131	111	120	127	132	120	140	149	153	135
In-State Private												159	156	
Out-of-state												110	105	
Total CSU/UC	1,118	1,219	966	864	840	734	774	755	745	780	704	785	733	691

Sources: California Postsecondary Education Commission, California Community Colleges' System Office

Chabot College
Percent Transfer-Directed after 4 years
(12 earned units, attempted College English OR Math)
New Student Cohorts: Fall 1999 through Fall 2004

Chabot College
Transfer-Ready Rate after 4 years
Percentage of Transfer-Ready (56+ transferable units, success in College English AND Math) out of Transfer-Directed
New Student Cohorts: Fall 1999 through Fall 2004

Chabot College

Degree and Certificate Graduates

Workforce Trends from 1999 to 2007

Percentage of Graduates Planning to Work

Of graduates planning to work, percentage using degree/certificate in new or same career or job

Source: Chabot College Graduation Surveys 1999-2007

Chabot College
Persistence rates of new students
by Student Services
Fall 2001 to Spring 2002 through Fall 2007 to Spring 2008

Persistence rates measure the proportion of students in one term who continue to enroll in college from one term to the next. Term to term persistence rates are defined as the percentage of students enrolled as of Census Day in the first term who are subsequently enrolled as of Census Day in the following term.

On average, almost two thirds of new students enrolled in the Fall continued enrolling in the Spring semester. However, the persistence rates of new students who received the Matriculation services of orientation, assessment, counseling, or participated in Extended Opportunity Programs and Services (EOPS) had higher persistence rates than new students without those services.

Persistence rates of new students

	All New Stdts.	Matriculation Services						EOPS	
		Orientation		Assessment		Counseling		Yes	No
		Yes	No	Yes	No	Yes	No		
Fall enrollments									
Fall 01	2,505	577	1,928	1,167	1,338	752	1,753	85	2,420
Fall 02	2,499	891	1,608	1,349	1,150	1,112	1,387	98	2,401
Fall 03	2,333	1,286	1,047	1,378	955	639	1,694	97	2,236
Fall 04	2,767	1,439	1,328	1,720	1,047	753	2,014	116	2,651
Fall 05	2,862	1,406	1,456	1,796	1,066	910	1,952	117	2,745
Fall 06	2,650	1,376	1,274	1,548	1,102	835	1,815	56	2,594
Fall to Spring persistence rates									
Fall01/S02	64%	73%	61%	73%	56%	78%	58%	88%	63%
Fall02/S03	63%	74%	57%	73%	52%	76%	53%	83%	62%
Fall03/S04	68%	73%	64%	76%	58%	85%	62%	84%	68%
Fall04/S05	64%	70%	58%	72%	52%	81%	58%	85%	63%
Fall05/S06	65%	69%	62%	73%	53%	79%	59%	77%	65%
Fall06/S07	64%	70%	58%	74%	51%	79%	57%	80%	63%
Fall07/S08	65%								

NOTE: Does not include some matriculation services given to DSPS and CalWorks students separately.

**Chabot College
Enrollments in Online Classes
Fall 2004 to Spring 2008**

**Chabot College
Success Rates in Online vs. Face-to-Face Classes
Fall 2004 to Spring 2008**

Highest Projected Job Openings vs. Chabot College Career-Technical Ed (CTE) Programs

Occupations with the highest projected job openings in Alameda County: 2008 to 2015

Jobs requiring AA/AS degree or certificate	Number Job Openings	Median Wage	CTE program(s) at Chabot
Real estate sales agents	3,548	\$15.17	Real Estate
Registered nurses	3,071	\$43.31	Nursing
Computer support specialists	1,132	\$26.11	Computer Science; Electronics
Nursing aides, orderlies, and attendants	811	\$13.80	Nursing
Appraisers and assessors of real estate	808	\$20.84	Real Estate
Computer specialists, all other	689	\$38.08	Computer Science
Automotive service technicians and mechanics	582	\$28.21	Automotive
Licensed practical and licensed vocational nurses	564	\$28.12	Nursing
Dental hygienists	353	\$41.36	Dental Hygiene
Fitness trainers and aerobics instructors	347	\$16.52	Fitness Instructor
Preschool teachers, except special education	318	\$13.19	Early Childhood Development
Medical secretaries	302	\$18.65	Medical Assisting
Electrical and electronic engineering technicians	264	\$27.94	Engineering; Electronics
Bus and truck mechanics and diesel engine specialists	241	\$24.65	Automotive Technology
Biological technicians	238	\$22.32	Biology
Semiconductor processors	208	\$15.44	Electronics
Library technicians	208	\$17.15	
Legal secretaries	176	\$26.77	Office Technology
Emergency medical technicians and paramedics	175	\$10.59	EMT certification
Paralegals and legal assistants	170	\$26.52	
Computer, automated teller, and office machine repairers	162	\$23.98	
Mobile heavy equipment mechanics, except engines	150	\$28.32	Automotive Technology
Engineering technicians, except drafters, all other	144	\$30.50	Engineering
Architectural and civil drafters	135	\$26.93	Architecture
Medical records and health information technicians (HIT)	134	\$20.25	Medical Assisting; HIT prog suspended
Chemical technicians	125	\$17.53	Chemistry
Veterinary technologists and technicians	120	\$17.79	Biology
Life, physical, and social science technicians, all other	111	\$23.33	Biology, Chemistry, Geology, Social Sciences
Respiratory therapists	111	\$31.42	
Healthcare practitioners and technical workers, all other	103	\$24.65	Health, Biology, Chemistry, etc.
Civil engineering technicians	102	\$27.64	Engineering

Occupations with the highest projected job openings that Chabot College is NOT providing training for:

Jobs requiring a BA/BS degree			
Secondary school teachers, except special and vocational education	1,126	\$37.65	
Teachers and instructors, all other	750	\$25.16	
Middle school teachers, except special and vocational education	600	\$36.60	

Jobs requiring long term OJT training			
Carpenters	1,292	\$31.90	
Cooks, restaurant	1,004	\$11.59	
Plumbers, pipefitters, and steamfitters	582	\$29.02	
Heating, air conditioning, and refrigeration mechanics and installers	288	\$27.92	
Electricians	273	\$34.05	
Cabinetmakers and bench carpenters	197	\$25.04	
Butchers and meat cutters	196	\$18.85	
Bakers	160	\$21.38	
Plasterers and stucco masons	152	\$24.37	
Tile and marble setters	146	\$24.18	
Opticians, dispensing	132	\$18.35	
Painters, transportation equipment	110	\$24.72	

Source: CCBenefits Strategic Advantage Tool; Economic Modeling Specialists, Inc. Spring 2008 Release v. 2