Chabot College

Student Satisfaction Survey: Student Sample

October 2011

Percentage Distribution of All Survey Items

Based on a sample of 1,597 student course enrollments

	Percentage who were		Percentag	ge of those resp	ponding		Respon each qu		
Satisfaction with Overall Experiences at Chabot	Satisfied or Very Satisfied	Very Dissatisfied	Dissatisfied	Neither Dissatisfied Nor Satisfied	Satisfied	Very Satisfied	Number	Pct. of 1,597	Margin of Error
Overall experience at Chabot College	78%	1%	3%	19%	60%	18%	1,579	99%	3%
Overall experience with instructors	81%	1%	3%	15%	56%	26%	1,581	99%	3%
Overall experience with counselors *	53%	6%	11%	30%	36%	17%	1,373	86%	3%
Overall experience with admissions and records staff	59%	2%	7%	31%	45%	15%	1,455	91%	3%
Overall experience with other college staff	59%	1%	4%	36%	45%	14%	1,419	89%	3%
Progress towards my educational goal	71%	2%	8%	19%	50%	21%	1,560	98%	
Preparation for transfer to four-year college or university	54%	3%	10%	32%	41%	13%	1,364	85%	3%
Preparation for obtaining employment in my field of study	42%	3%	11%	44%	30%	12%	1,298	81%	4%
	Satisfied or			Neither					
Satisfaction with College Facilities	Very Satisfied	Very Dissatisfied	Dissatisfied	Dissatisfied Nor Satisfied	Satisfied	Very Satisfied	Number	Pct. of 1,597	Margin of Error
		•	Dissatisfied 6%	Nor	Satisfied 58%	•	Number		of Error
Classroom (lecture) facilities Science laboratories (biology, chemistry, geology, physics)	Satisfied	Dissatisfied		Nor Satisfied		Satisfied		1,597	U
Classroom (lecture) facilities	Satisfied 77%	Dissatisfied 1%	6%	Nor Satisfied	58%	Satisfied 19%	1,574	1,597 99%	of Error
Classroom (lecture) facilities Science laboratories (biology, chemistry, geology, physics)	Satisfied 77% 59%	Dissatisfied 1% 1%	6% 6%	Nor Satisfied 16% 34%	58% 45%	Satisfied 19% 14%	1,574 955	1,597 99% 60%	3% 4% 5%
Classroom (lecture) facilities Science laboratories (biology, chemistry, geology, physics) Technology laboratories (auto, electronics, drafting, welding)	77% 59% 55%	Dissatisfied 1% 1% 2%	6% 6% 4%	Nor Satisfied 16% 34% 39%	58% 45% 36%	Satisfied 19% 14% 19%	1,574 955 779	1,597 99% 60% 49%	3% 4% 5%
Classroom (lecture) facilities Science laboratories (biology, chemistry, geology, physics) Technology laboratories (auto, electronics, drafting, welding) Tutoring areas (WRAC, PATH, Language Ctr., Math Lab, etc.)	77% 59% 55% 65%	Dissatisfied 1% 1% 2% 1%	6% 6% 4% 5%	Nor Satisfied 16% 34% 39% 29%	58% 45% 36% 45%	Satisfied 19% 14% 19% 19%	1,574 955 779 1,120	1,597 99% 60% 49% 70%	3% 4% 5% 4% 3%
Classroom (lecture) facilities Science laboratories (biology, chemistry, geology, physics) Technology laboratories (auto, electronics, drafting, welding) Tutoring areas (WRAC, PATH, Language Ctr., Math Lab, etc.) Computer laboratories in library and departments	77% 59% 55% 65% 71%	Dissatisfied 1% 1% 2% 1% 2%	6% 6% 4% 5% 7%	Nor Satisfied 16% 34% 39% 29% 19%	58% 45% 36% 45% 50%	Satisfied 19% 14% 19% 19% 22%	1,574 955 779 1,120 1,395	1,597 99% 60% 49% 70% 87%	3% 4% 5% 4% 3%
Classroom (lecture) facilities Science laboratories (biology, chemistry, geology, physics) Technology laboratories (auto, electronics, drafting, welding) Tutoring areas (WRAC, PATH, Language Ctr., Math Lab, etc.) Computer laboratories in library and departments Availability/working order of equipment in labs	77% 59% 55% 65% 71% 64%	Dissatisfied 1% 1% 2% 1% 2% 2% 2%	6% 6% 4% 5% 7% 9%	Nor Satisfied 16% 34% 39% 29% 19% 26%	58% 45% 36% 45% 50% 47%	19% 14% 19% 19% 22% 16%	1,574 955 779 1,120 1,395 1,280	1,597 99% 60% 49% 70% 87% 80%	3% 4% 5% 4% 3% 4% 3% 3%
Classroom (lecture) facilities Science laboratories (biology, chemistry, geology, physics) Technology laboratories (auto, electronics, drafting, welding) Tutoring areas (WRAC, PATH, Language Ctr., Math Lab, etc.) Computer laboratories in library and departments Availability/working order of equipment in labs Art/music/theatre/drama studios and performance areas	77% 59% 55% 65% 71% 64% 67%	Dissatisfied 1% 1% 2% 1% 2% 2% 2% 1%	6% 6% 4% 5% 7% 9% 5%	Nor Satisfied 16% 34% 39% 29% 19% 26% 27%	58% 45% 36% 45% 50% 47% 43%	19% 14% 19% 19% 22% 16% 25%	1,574 955 779 1,120 1,395 1,280 996	1,597 99% 60% 49% 70% 87% 80% 62%	3% 4% 5% 4% 3% 4% 3% 4% 4%
Classroom (lecture) facilities Science laboratories (biology, chemistry, geology, physics) Technology laboratories (auto, electronics, drafting, welding) Tutoring areas (WRAC, PATH, Language Ctr., Math Lab, etc.) Computer laboratories in library and departments Availability/working order of equipment in labs Art/music/theatre/drama studios and performance areas Library	77% 59% 55% 65% 71% 64% 67% 78%	Dissatisfied 1% 1% 2% 1% 2% 2% 1% 2% 2% 2%	6% 6% 4% 5% 7% 9% 5% 5%	Nor Satisfied 16% 34% 39% 29% 19% 26% 27% 15%	58% 45% 36% 45% 50% 47% 43% 53%	19% 14% 19% 19% 22% 16% 25% 25%	1,574 955 779 1,120 1,395 1,280 996 1,478	1,597 99% 60% 49% 70% 87% 80% 62% 93%	3% 4% 5% 4% 3% 4% 3% 4% 3% 4% 3%
Classroom (lecture) facilities Science laboratories (biology, chemistry, geology, physics) Technology laboratories (auto, electronics, drafting, welding) Tutoring areas (WRAC, PATH, Language Ctr., Math Lab, etc.) Computer laboratories in library and departments Availability/working order of equipment in labs Art/music/theatre/drama studios and performance areas Library Physical Education Facilities	77% 59% 55% 65% 71% 64% 67% 78%	Dissatisfied 1% 1% 2% 1% 2% 1% 2% 2% 2% 2% 2% 2%	6% 6% 4% 5% 7% 9% 5% 5%	Nor Satisfied 16% 34% 39% 29% 19% 26% 27% 15% 26%	58% 45% 36% 45% 50% 47% 43% 53% 45%	Satisfied 19% 14% 19% 19% 22% 16% 25% 25% 23%	1,574 955 779 1,120 1,395 1,280 996 1,478 1,091	1,597 99% 60% 49% 70% 87% 80% 62% 93% 68%	3% 4% 5% 4% 3% 4% 3% 4% 3% 4% 3% 4% 3%
Classroom (lecture) facilities Science laboratories (biology, chemistry, geology, physics) Technology laboratories (auto, electronics, drafting, welding) Tutoring areas (WRAC, PATH, Language Ctr., Math Lab, etc.) Computer laboratories in library and departments Availability/working order of equipment in labs Art/music/theatre/drama studios and performance areas Library Physical Education Facilities Cafeteria	77% 59% 55% 65% 71% 64% 67% 78% 68% 61%	Dissatisfied 1% 1% 2% 1% 2% 2% 2% 2% 4%	6% 6% 4% 5% 7% 9% 5% 5% 4%	Nor Satisfied 16% 34% 39% 29% 19% 26% 27% 15% 26% 26%	58% 45% 36% 45% 50% 47% 43% 53% 45%	Satisfied 19% 14% 19% 19% 22% 16% 25% 25% 23% 16%	1,574 955 779 1,120 1,395 1,280 996 1,478 1,091 1,418	1,597 99% 60% 49% 70% 87% 80% 62% 93% 68% 89%	3% 4% 5% 4% 3% 4% 3% 4% 3% 4% 3% 4% 3%

Note: * Satisfaction with counseling may not necessarily reflect satisfaction with counselors, but with the overall process, which includes interacting with the front desk, making an appointment, trying to get in for drop-in counseling, and attending the actual counseling appointment under conditions of counselor shortages.

Chabot College Fall 2011 Student Satisfaction Survey: All Students

Campus climate		Percentage who	Percentage of those responding					Responses to each question		
		Agree or Strongly Agree	Strongly Disagree	Disagree	Neither Disagree Nor Agree	Agree	Strongly Agree	Number	Pct. of 1,597	Margin of Error
I feel welcome at Chabot.		75%	1%	4%	21%	58%	17%	1,588	99%	3%
I am treated with respect by faculty, administrators, and other	college staff.	86%	1%	3%	11%	62%	24%	1,542	97%	2%
At Chabot, there is general respect for differences in:	race-ethnicity	82%	1%	3%	14%	60%	22%	1,566	98%	3%
	gender	83%	1%	2%	14%	61%	22%	1,563	98%	2%
	physical disability	81%	1%	2%	16%	57%	24%	1,558	98%	3%
	age	83%	0%	2%	15%	60%	23%	1,565	98%	2%
	sexual orientation	79%	1%	2%	18%	58%	21%	1,561	98%	3%
	native language	78%	1%	3%	18%	57%	21%	1,564	98%	3%
	religion	76%	1%	3%	19%	56%	21%	1,564	98%	3%
Overall, I feel safe at Chabot.		71%	2%	6%	21%	54%	17%	1,580	99%	3%
At Chabot, there is a college-wide commitment to student learning.		65%	2%	6%	28%	49%	15%	1,574	99%	3%
I would encourage others to attend this college.		69%	3%	5%	23%	49%	20%	1,583	99%	3%

		Percentage who USED service Percentage of those responding who:					Responses to each question			
Experience and Satisfaction with Student Services*	All	"Satisfied" or "Verv	Never Heard of	Heard of, but Never	US	ED Service	Very		Pct. of	Margin
		Satisfied"	Service		Not Satisfied	Satisfied	Satisfied	Number	1,597	of Error
Admissions and Records	82%	88%	2%	16%	12%	74%	14%	1,561	98%	2%
Orientation sessions	54%	86%	11%	35%	14%	72%	14%	1,553	97%	3%
Assessment Testing Center	70%	89%	5%	25%	11%	75%	15%	1,548	97%	2%
Counseling	71%	75%	2%	27%	25%	56%	19%	1,550	97%	3%
Financial Aid Office	64%	74%	2%	34%	26%	55%	19%	1,553	97%	4%
Transfer, Employment, and Career Services Center (TECS)	27%	82%	19%	54%	18%	65%	17%	1,541	96%	5%
Office of Student Life (Clubs, Activities, Events)	26%	82%	19%	55%	18%	67%	14%	1,551	97%	5%
Student Government (ASCC)	20%	80%	21%	58%	20%	66%	15%	1,554	97%	6%
Student Health Center	29%	88%	11%	60%	12%	65%	24%	1,548	97%	4%
Student Online Services in Bldg. 700	47%	92%	15%	37%	8%	70%	22%	1,552	97%	3%
Peer Academic Tutoring Help (PATH) Bldg 2300	27%	87%	22%	51%	13%	59%	28%	1,548	97%	4%
Language Center, Bldg 2300	18%	84%	30%	52%	16%	62%	22%	1,548	97%	6%
World Language Lab, Library Mezzanine B and Rm 2256	19%	86%	40%	41%	14%	67%	20%	1,540	96%	5%
WRAC Center, Library Mezzanine	40%	90%	22%	38%	10%	72%	18%	1,541	96%	3%
Math Lab, Rm 3906	36%	87%	20%	44%	13%	65%	22%	1,543	97%	4%
Student computer lab in Library Mezzanine	51%	86%	17%	32%	14%	70%	16%	1,547	97%	3%
Student computer labs in other departments	44%	89%	19%	37%	11%	71%	18%	1,543	97%	3%
Disabled Students Programs and Services (DSPS)	18%	89%	28%	54%	11%	63%	26%	1,541	96%	5%
Extended Opportunity Programs and Services (EOP&S)	18%	82%	31%	51%	18%	59%	23%	1,540	96%	6%
PACE Degree amd Transfer Program for Working Adults	18%	86%	29%	53%	14%	63%	23%	1,551	97%	5%
Children's Center	16%	84%	21%	63%	16%	63%	21%	1,548	97%	6%
Intercollegiate Athletics	24%	86%	26%	51%	14%	59%	27%	1,542	97%	5%
College Bookstore	92%	85%	2%	7%	15%	67%	18%	1,554	97%	2%
Food Services	73%	80%	5%	22%	20%	66%	14%	1,550	97%	3%
Campus Safety and Security	77%	86%	3%	20%	14%	67%	18%	1,555	97%	3%

Note: * Satisfaction with student services may not necessarily reflect satisfaction with the staff or the core service, but with the overall process. For instance, in the case of Counseling, this includes contacting the front desk, making an appointment, trying to get in for drop-in counseling, and attending the actual counseling appointment under conditions of counselor shortages.

Engagement in Learning	Percentage who responded	Percentage of those responding				Responses to each question		
Averaging all your classes over all your semesters at Chabot,	Often or Very						Pct. of	Margin
how often have you done the following activities?	Often	Never	Sometimes	Often	Very Often	Number	1,597	of Error
In my classes I have:								
asked questions	46%	4%	50%	31%	15%	1,558	98%	3%
• participated in large class discussions	50%	8%	41%	33%	17%	1,556	97%	3%
• participated in small in-class discussions or projects	63%	3%	34%	42%	21%	1,552	97%	3%
• made a presentation to the class	37%	22%	41%	25%	12%	1,553	97%	3%
Outside of classe time I have:		Never	Sometimes	Often	Very Often			
• discussed class topics or assignments with other students from my classes	38%	14%	48%	27%	11%	1,552	97%	3%
• met as a study group with other students from my classes	23%	36%	41%	16%	8%	1,546	97%	3%
• talked about class topics with family, friends, and others	45%	12%	42%	30%	15%	1,547	97%	3%
• used Email, Blackboard or other electronic means to communicate with an instructor	44%	14%	41%	28%	16%	1,544	97%	3%
• met with my instructor to discuss assignments or my progress	25%	31%	44%	18%	7%	1,539	96%	3%
For my classes I have:		Never	Sometimes	Often	Very Often			
• come to class without my readings or assignments completed	13%	30%	57%	10%	4%	1,544	97%	2%
• prepared two or more drafts of a paper or assignment before the final draft	42%	18%	40%	28%	14%	1,538	96%	3%
• worked on a paper that required integrating ideas/information from various sources	54%	10%	35%	38%	17%	1,533	96%	3%
• produced original works (i.e., artwork, designs, music, objects, etc.)	34%	37%	29%	21%	14%	1,524	95%	3%
• done work that was <u>not</u> assigned to improve my skills in classes	26%	32%	43%	19%	7%	1,528	96%	3%
worked harder than I thought I could to meet an instructor's expectations	45%	12%	43%	32%	13%	1,532	96%	3%
• volunteered in a community organization as part of a regular course	14%	62%	24%	10%	4%	1,525	95%	2%
On campus I have:		Never	Sometimes	Often	Very Often			
• tutored or taught other students (paid or voluntary)	11%	73%	16%	6%	4%	1,517	95%	2%
• participated in campus clubs, student government, or intercollegiate sports	15%	71%	14%	8%	7%	1,515	95%	2%
• had serious conversations with students of different religious beliefs or political opinions	14%	60%	26%	9%	5%	1,517	95%	2%

College-wide Learning Goals	Percentage who responded	Percentage of those responding		Responses to each question				
As a result of being at Chabot, how much progress have you made in the following areas?	"Some" or "A lot"	None	A little	Some	A lot	Number	Pct. of 1,597	Margin of Error
Communication:								
Reading effectively	77%	4%	19%	45%	32%	1,422	89%	3%
Writing effectively	78%	4%	18%	40%	37%	1,435	90%	3%
Speaking effectively	78%	5%	17%	43%	35%	1,432	90%	3%
• Communicating with respect for the views of others	83%	4%	13%	40%	43%	1,421	89%	3%
Using computers and other technology effectively	75%	7%	17%	37%	38%	1,407	88%	3%
Critical Thinking:		None	A little	Some	A lot			
Recognizing valid research information on the Internet	79%	5%	17%	41%	37%	1,445	90%	3%
Critical thinking (evaluating, analyzing, questioning)	82%	3%	15%	45%	37%	1,466	92%	3%
• Problem-solving (applying knowledge to new situations)	80%	3%	16%	44%	36%	1,461	91%	3%
Mathematical skills and abilities	70%	11%	19%	40%	30%	1,385	87%	3%
• Thinking for myself	84%	4%	12%	35%	49%	1,447	91%	2%
Global and Cultural Involvement & Responsibility:		None	A little	Some	A lot			
• Understanding diverse philosophies, cultures, and ways of life	74%	7%	19%	41%	33%	1,374	86%	3%
Becoming informed about current issues affecting the US and the world	72%	8%	21%	39%	33%	1,385	87%	3%
Ability to make a positive contribution to my community	65%	11%	23%	39%	26%	1,378	86%	3%
Developing a personal code of values and ethics	71%	10%	19%	38%	33%	1,367	86%	3%
Development of the whole person:		None	A little	Some	A lot			
Balancing the health of my mind, body, and spirit	73%	9%	18%	40%	33%	1,420	89%	3%
Discovering my own potential	78%	6%	16%	39%	39%	1,461	91%	3%
Developing my own creative abilities	77%	6%	17%	40%	37%	1,456	91%	3%
Developing clear educational or career goals	80%	6%	14%	37%	43%	1,458	91%	3%
Developing a love of learning	74%	9%	17%	36%	38%	1,450	91%	3%

Use of Internet Services and Computing Devices									
For your coursework or other Chabot business,	k or other Chabot business, Percentage of those When you access those internet services,			Percentag	ponding				
which of the following internet services do you use?	responding*		how often do you use the following devices?	Never	Sometimes	Always			
Percentage responding to this page:	96%		Your own:						
Blackboard	84%		Computer or laptop	11%	29%	60%			
Chabot College website	70%		iPad, tablet, or eReader	71%	17%	12%			
Chabot Library website	33%		Smartphone	36%	31%	33%			
CLASS-Web	88%		Relative's or friend's						
The Zone	38%		Computer or laptop	52%	37%	11%			
Student Zone Email	31%		iPad, tablet, or eReader	79%	16%	5%			
Other Internet sites	32%		Campus computers	24%	57%	19%			
Other Email	38%		Campus WiFi	28%	38%	34%			

Use of Online or Hybrid Classes							
Have you ever taken an online or hybrid class? If so, where?							
No	58%						
Yes, at Chabot or LPC	39%						
Yes, at another college	2%						
How likely are you to take an online/hybrid class in the future?							
Not likely	46%						
Likely	36%						
Very likely	18%						

Classroom Teaching Methods									
Averaging all your class this semester,	Percentage responding								
How much of your classroom time has been spent in:	None	Most							
Lectures: presenting only	10%	49%	42%						
Lectures: with interactions	7%	54%	39%						
Multi-media presentations	21%	56%	23%						
Large all-class discussions	18%	52%	30%						
Small group discussions/activities	14%	61%	25%						
Active/hands-on (labs, music, art, etc.)	34%	44%	22%						
One-on-one w/instructor	45%	45%	10%						
Student presentations	38%	50%	12%						

Use of Library Resources						
I have used the following library resources	Of those responding*					
Percentage responding to this page:	96%					
Chabot Library website	58%					
Library study space	50%					
Wireless internet access	57%					
Audio-Visual materials	7%					
Books, journals, and magazines	37%					

	Percentage responding					
Level of Satisfaction with Resources:	Not					
	Satisfied	Satisfied	Very Satisfied			
Library hours	17%	70%	13%			
Chabot Library website	7%	78%	15%			
Library study space	11%	69%	20%			
Wireless internet access	16%	60%	24%			
Audio-Visual materials	17%	74%	9%			
Book, journals, and magazines	11%	73%	16%			

NOTE: *Percentages are over the total number of students who responded to questions on that page.