

2
0
1
7

Fact Book

City College

Prepared by:
SDCCD Office of Institutional Research and Planning
August 2017

City College/ECC Fact Book 2017

Overview & Mission.....	1	Annual Retention Rates	
Section I. Headcount and Student Characteristics	4	Overall	38
Section Overview.....	5	By Gender.....	39
Overall.....	6	By Ethnicity.....	40
By Gender	7	By Age	41
By Ethnicity	8	Annual GPA	
By Age.....	9	Overall	42
By Enrollment Status.....	10	By Gender.....	43
By Educational Objective.....	11	By Ethnicity	44
By Primary Language	13	By Age	45
By Prior Education Level.....	14	Annual Awards Conferred	
By Service Area of Residence.....	15	Overall	46
By First Generation.....	16	By Gender.....	47
By Residency Status	17	By Ethnicity.....	49
By DSPS.....	18	By Age	52
By EOPS	19	Annual Transfer Volume	
By Day, Evening, & Online Status.....	20	Overall	55
By Military Status	21	By Gender.....	56
By Units Attempted by Units Earned.....	22	By Ethnicity.....	57
		By Age	58
Section II. Persistence Rates	24	By CSU/UC/Private (In-state)/Out-of-State.....	59
Section Overview	25	By CSU/UC	60
Overall.....	26	By Institution Type (Private vs. Public).....	61
By Gender	27	Section IV. Productivity and Efficiency	62
By Ethnicity	28	Section Overview	63
By Age.....	30	FTES (Resident, Nonresident, and Overall)	64
Section III. Student Completion	32	Enrollments (Online and On Campus)	67
Section Overview.....	33	Fill Rates (Online and On Campus)	68
Annual Success Rates		Load	70
Overall.....	34	Section V. Human Resources	71
By Gender	35	Section Overview	72
By Ethnicity	36	Fall 2016 Employee Breakdown.....	73
By Age.....	37		

City College/ECC Fact Book 2017

OVERVIEW

This Fact Book is a publication of the SDCCD Office of Institutional Research and Planning for the San Diego City College. It is designed to serve the information needs of the college community with a primary focus on student enrollment, demographics, and outcomes.

The Fact Book is a rich source of collegewide trend information that may be used for planning and decision making. The book contains the following five sections:

- 1) Headcount and Student Characteristics. Provides information on student demographic characteristics (e.g., age, ethnicity, and educational objective) over five years.
- 2) Persistence Rates. Provides information about first-time to college students who complete a fall term and enroll in the subsequent spring and fall terms. The information is also reported by demographic characteristics of interest.
- 3) Student Completion. Provides information on students' successful course completion rates, retention rates, GPA, awards conferred, and transfer volume. All of the information is provided in summary form, as well as by demographic characteristics of interest.
- 4) Productivity and Efficiency. Provides information on annual FTES, enrollment and fill rates, and Load (WSCH/FTEF).
- 5) Human Resources. Provides information on the number of employees by employment type, ethnicity, and gender.

Each section contains the following benchmarks: 1) The percentage change or percent difference over the five year period being reported, 2) The collegewide average, and 3) The "All Colleges" in the district average (excludes Continuing Education).

City College/ECC Fact Book 2017

Mission

San Diego City College has as its highest priority student learning and achievement. The college provides lower division and general education courses that lead to certificates, associate degrees or transfer to a four-year college or university; career technical education programs that meet specific industry needs, upgrade the employment skills of students and fulfill licensing requirements of the state of California as well as contribute to the economic development of our region; basic skills instruction to assist all students in meeting their educational goals; and essential student support services for all students.

Values

San Diego City College is a multicultural institution committed to providing open access to all who can benefit from instruction and to meeting the diverse and ever-changing educational, cultural, and economic needs of the urban core and surrounding communities of San Diego. We are committed to the tradition of academic freedom and responsibility, to employee empowerment, and to maintaining a climate that promotes learning, understanding and respect for students, faculty, staff, community, and the environment. The following are core tenets of our value system:

- The development of informed, active individuals who will be engaged in the global community, lifelong learners, social justice advocates, and literate in information technology;
- Institutional community involvement, community development and community service;
- Equity, inclusiveness and diversity in all of its manifestations;
- High quality instructional programs emphasizing creative and critical thinking;
- Essential student support services, including co-curricular and cultural activities;
- Environmental sustainability and a campus culture of conservation; and
- A continuous campus-wide cycle of assessment and program review with integrated planning and resource allocation.

City College/ECC Fact Book 2017

Institutional Priorities

Student Success—Support improved student learning, achievement of student learning outcomes, course completion, certificate and degree completion, transfer rates, and workforce competencies.

Innovative Approaches—Provide state of-the-art general education, transfer, and career technical programs by utilizing current technologies, innovative teaching and learning approaches, and delivery systems, and academic and student support services which include essential student support services, including co-curricular and cultural activities.

Equity, Inclusiveness, and Diversity—Strengthen and support an inclusive and diverse campus culture which enhances student, faculty, and staff success and closes equity gaps. City College promotes lifelong learning, social justice advocacy, and information technology literacy.

Collaborative & Outreach Ventures—Develop collaborative and outreach ventures that enhance student learning within the college, district and community, public and private agencies, businesses, and industry—locally, nationally, and globally.

Environmental Stewardship—Strengthen a measurable environmental stewardship effort that implements sustainable practices and educates the campus community.

Institutional Accountability—Demonstrate accountability through the integrated process of assessment, program review, planning, resource allocation, accreditation, and on-going evaluation.

Strategic Planning—Links campus planning to district planning efforts.

Section I **Headcount and Student Characteristics**

City College/ECC Fact Book 2017

This section of the Fact Book contains student headcount by various student characteristics. The headcount figures are individual counts of students, or unduplicated headcount, based on official census counts at the end of the semester. Drops, never attends, and cancelled classes are excluded. The headcount information is reported over a period of five years to analyze trends and establish benchmarks. Headcount information is reported by the following segments:

- 1) Overall
- 2) Gender
- 3) Ethnicity
- 4) Age
- 5) Enrollment Status
- 6) Educational Objective
- 7) Primary Language
- 8) Prior Education Level
- 9) Service Area of Residence
- 10) First Generation
- 11) Residency Status
- 12) DSPS
- 13) EOPS
- 14) Day, Evening, and Online Status
- 15) Military Status
- 16) Units Attempted by Units Earned

City College/ECC Fact Book 2017

Overall Headcount: Unduplicated headcount for City College/ECC increased 470%, from 1,342 in Summer 2012 to 7,648 in Summer 2016. Unduplicated headcount for City College/ECC remained stable, from 16,923 in Fall 2012 to 16,907 in Fall 2016. Unduplicated headcount for City College/ECC was 1,073 in Intersession 2017. This was the first year an intersession term has been offered in the District since 2009. Unduplicated student headcount for City College/ECC decreased 2%, from 16,727 in Spring 2013 to 16,326 in Spring 2017.

Figure 1.1. City College/ECC Overall Headcount (Fall)

Table 1.1. City College/ECC Overall Headcount (Summer, Fall, Intersession, and Spring)

	Summer 12	Summer 13	Summer 14	Summer 15	Summer 16	% Change Summer 12-16
Total	1,342	1,173	6,365	6,893	7,648	470%

	Fall 12	Fall 13	Fall 14	Fall 15	Fall 16	% Change Fall 12-16
Total	16,923	16,453	16,370	16,649	16,907	0%

	Intersession 13	Intersession 14	Intersession 15	Intersession 16	Intersession 17	% Change Intersession 13-17
Total	---	---	---	---	1,073	---

	Spring 13	Spring 14	Spring 15	Spring 16	Spring 17	% Change Spring 13-17
Total	16,727	16,738	16,608	16,852	16,326	-2%

Source: SDCCD Information System

Note. Intersession term was not offered at SDCCD from 2013 to 2016.

City College/ECC Fact Book 2017

Headcount by Gender: On average, the female student headcount (53%) was higher than their male counterpart (47%). This trend has remained fairly consistent between Fall 2012 and Fall 2016. The female and male student headcounts remained stable between Fall 2012 and Fall 2016.

Figure 1.2. City College/ECC Headcount by Gender

Table 1.2. City College/ECC Headcount by Gender

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
Female	8,993	53%	8,664	53%	8,558	52%	8,748	53%	8,985	53%	0%	53%	50%
Male	7,927	47%	7,788	47%	7,812	48%	7,901	47%	7,922	47%	0%	47%	50%
Unreported	3	0%	1	0%	0	0%	0	0%	0	0%	-100%	0%	0%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Ethnicity: The ethnic groups with the largest percentage of the student population between Fall 2012 and Fall 2016 were Latino students (48%), White students (23%), and African American students (11%). At City College/ECC, the Latino student population increased 14% between Fall 2012 and Fall 2016. There was a smaller percentage of White students at City College/ECC compared to the overall percentage for all colleges in the District (23% & 31%, respectively), and the same was true for Asian/Pacific Islanders students (6% & 11%, respectively). Conversely, there was a larger percentage of African American students at City College/ECC compared to the overall percentage for all colleges in the District (11% & 8%, respectively), as well as for Latino students at City College/ECC (48% & 36%, respectively).

Figure 1.3. City College/ECC Headcount by Ethnicity

Table 1.3. City College/ECC Headcount by Ethnicity

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
African American	2,012	12%	2,002	12%	1,917	12%	1,789	11%	1,710	10%	-15%	11%	8%
American Indian	78	0%	51	0%	60	0%	43	0%	52	0%	-33%	0%	0%
Asian/Pacific Islander	1,107	7%	1,042	6%	1,020	6%	1,084	7%	1,043	6%	-6%	6%	11%
Filipino	550	3%	491	3%	502	3%	456	3%	528	3%	-4%	3%	5%
Latino	7,592	45%	7,632	46%	7,923	48%	8,264	50%	8,628	51%	14%	48%	36%
White	4,225	25%	3,951	24%	3,766	23%	3,785	23%	3,762	22%	-11%	23%	31%
Other	800	5%	792	5%	763	5%	811	5%	797	5%	0%	5%	6%
Unreported	559	3%	492	3%	419	3%	417	3%	387	2%	-31%	3%	3%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Age: Students who were between ages 18 and 24, on average, constituted over half of the City College/ECC student population (53%). Overall, there was no growth in student headcount between Fall 2012 and Fall 2016; however, students ages 18 to 24 and students ages 25 to 29 increased (4% & 5%, respectively), from Fall 2012 to Fall 2016.

Figure 1.4. City College/ECC Headcount by Age

Table 1.4. City College/ECC Headcount by Age

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
Under 18	145	1%	123	1%	121	1%	336	2%	247	1%	70%	1%	3%
18 - 24	8,830	52%	8,568	52%	8,773	54%	8,809	53%	9,173	54%	4%	53%	55%
25 - 29	3,118	18%	3,130	19%	3,144	19%	3,201	19%	3,274	19%	5%	19%	18%
30 - 39	2,683	16%	2,607	16%	2,446	15%	2,503	15%	2,525	15%	-6%	15%	14%
40 - 49	1,225	7%	1,096	7%	1,000	6%	961	6%	937	6%	-24%	6%	6%
50 and >	922	5%	929	6%	886	5%	839	5%	750	4%	-19%	5%	5%
Unreported	0	0%	0	0%	0	0%	0	0%	1	0%	---	0%	0%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Enrollment Status: On average, 70% of the City College/ECC student population were continuing students, which has increased (2%) between Fall 2012 and Fall 2016. Current high school students increased by 92% and First-Time Transfer Students increased by 3% between Fall 2012 and Fall 2016.

Figure 1.5. City College/ECC Headcount by Enrollment Status

Table 1.5. City College/ECC Headcount by Enrollment Status

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
Continuing Student	11,670	69%	11,492	70%	11,669	71%	11,574	70%	11,849	70%	2%	70%	64%
Current High School Student	202	1%	163	1%	188	1%	420	3%	387	2%	92%	2%	4%
First-Time Student	1,991	12%	1,962	12%	2,016	12%	1,930	12%	1,901	11%	-5%	12%	11%
First-Time Transfer Student	1,432	8%	1,349	8%	1,254	8%	1,482	9%	1,468	9%	3%	8%	10%
Returning Student	1,132	7%	1,030	6%	859	5%	885	5%	905	5%	-20%	6%	6%
Returning Transfer Student	464	3%	423	3%	351	2%	324	2%	339	2%	-27%	2%	3%
Unreported	32	0%	34	0%	33	0%	34	0%	58	0%	81%	0%	0%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Educational Objective: Almost half of the City College/ECC student population (49%), on average, selected transfer to obtain a BA/BS, with or without completing an AA/AS degree, as their educational objective, which increased from 47% in Fall 2012 to 52% in Fall 2016. Students who selected AA/AS without transfer increased 3% from Fall 2012 to Fall 2016.

Figure 1.6. City College/ECC Headcount by Educational Objective

City College/ECC Fact Book 2017

Table 1.6. City College/ECC Headcount by Educational Objective

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
4 Yr College Student	1,561	9%	1,454	9%	1,413	9%	1,495	9%	1,443	9%	-8%	9%	10%
AA/AS w/out Transfer	1,117	7%	1,171	7%	1,215	7%	1,151	7%	1,148	7%	3%	7%	6%
BA/BS after Completing AA/AS	6,271	37%	6,225	38%	6,534	40%	6,725	40%	7,096	42%	13%	39%	38%
BA/BS w/out Completing AA/AS	1,612	10%	1,524	9%	1,587	10%	1,724	10%	1,652	10%	2%	10%	11%
Basic Skills Improvement	147	1%	141	1%	160	1%	149	1%	138	1%	-6%	1%	1%
Certificate/License Maintenance	360	2%	348	2%	335	2%	306	2%	338	2%	-6%	2%	2%
Current Job/Career Advancement	435	3%	435	3%	404	2%	462	3%	467	3%	7%	3%	4%
Educational Development	268	2%	220	1%	232	1%	256	2%	261	2%	-3%	1%	2%
HS Diploma/GED Certificate	68	0%	41	0%	45	0%	41	0%	75	0%	10%	0%	1%
New Career Preparation	2,079	12%	2,075	13%	1,891	12%	1,910	11%	1,936	11%	-7%	12%	11%
Non-Credit to Credit Transition	34	0%	24	0%	28	0%	25	0%	21	0%	-38%	0%	0%
Voc Cert/Degree w/out Transfer	548	3%	514	3%	372	2%	393	2%	390	2%	-29%	3%	2%
Undecided	2,389	14%	2,241	14%	2,152	13%	2,012	12%	1,942	11%	-19%	13%	13%
Unreported	34	0%	40	0%	2	0%	0	0%	0	0%	-100%	0%	0%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Primary Language: On average, 91% of the City College/ECC student population reported English as their primary language, which was similar to the average for all colleges in the District (92%). Between Fall 2012 and Fall 2016, those who reported English as their primary language remained stable and there was a decrease for those who reported speaking a language other than English (6%).

Figure 1.7. City College/ECC Headcount by Primary Language

Table 1.7. City College/ECC Headcount by Primary Language

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
English	15,499	92%	15,020	91%	14,880	91%	15,231	91%	15,569	92%	0%	91%	92%
Other than English	1,422	8%	1,430	9%	1,488	9%	1,416	9%	1,337	8%	-6%	9%	8%
Unreported	2	0%	3	0%	2	0%	2	0%	1	0%	-50%	0%	0%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Prior Education Level: Between Fall 2012 and Fall 2016, 73% of the City College/ECC student population had a high school diploma and 6% had a bachelor's degree or higher. City College/ECC students who had a foreign HS Diploma and Special Admit/K-12 increased 6% and 116% from Fall 2012 to Fall 2016, while most other groups decreased. The significant increase of Special Admit/K-12 students can be partially attributed to the growth in high school partnerships.

Figure 1.8. City College/ECC Headcount by Prior Education Level

Table 1.8. City College/ECC Headcount by Prior Education Level

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
Adult School	42	0%	34	0%	28	0%	22	0%	22	0%	-48%	0%	0%
Associate Degree	656	4%	685	4%	670	4%	611	4%	644	4%	-2%	4%	4%
Bachelors Degree or Higher	1,225	7%	1,108	7%	1,010	6%	1,030	6%	1,017	6%	-17%	6%	9%
Certification of Calif. HS Proficiency	126	1%	116	1%	114	1%	112	1%	89	1%	-29%	1%	1%
Foreign HS Diploma	969	6%	1,008	6%	1,014	6%	1,082	6%	1,056	6%	9%	6%	7%
GED/HS Certificate	1,203	7%	1,158	7%	1,101	7%	1,040	6%	1,055	6%	-12%	7%	5%
HS Diploma	12,249	72%	11,981	73%	12,098	74%	12,217	73%	12,541	74%	2%	73%	70%
Not a Grad/Not Enrolled in HS	299	2%	254	2%	219	1%	183	1%	151	1%	-49%	1%	1%
Special Admit/K-12	154	1%	109	1%	116	1%	352	2%	332	2%	116%	1%	4%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Service Area of Residence: Between Fall 2012 and Fall 2016, on average, 47% of students who attended City College/ECC resided within the City College service area. Approximately one third (30%) of students attending any of the credit colleges resided in the City College service area. Forty percent of the students who attended City College/ECC resided outside of the SDCCD service area.

Figure 1.9. City College/ECC Headcount by Service Area of Residence

Table 1.9. City College/ECC Headcount by Service Area of Residence

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
City College	7,952	47%	7,738	47%	7,667	47%	7,691	46%	7,777	46%	-2%	47%	30%
Mesa College	1,721	10%	1,700	10%	1,627	10%	1,657	10%	1,633	10%	-5%	10%	20%
Miramar College	583	3%	515	3%	468	3%	529	3%	555	3%	-5%	3%	11%
Outside Service Area	6,667	39%	6,500	40%	6,608	40%	6,772	41%	6,942	41%	4%	40%	39%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by First Generation: From Fall 2012 to Fall 2016, over one third (36%) of the City College/ECC student population reported being first generation college students. Between Fall 2012 and Fall 2016, there was a 1% increase in the number of first generation college students and a 1% decrease for those who were not first generation students.

Figure 1.10. City College/ECC Headcount by First Generation

Table 1.10. City College/ECC Headcount by First Generation

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
First Generation	5,985	35%	5,937	36%	5,904	36%	5,928	36%	6,058	36%	1%	36%	29%
Not First Generation	10,911	64%	10,490	64%	10,450	64%	10,709	64%	10,847	64%	-1%	64%	71%
Unreported	27	0%	26	0%	16	0%	12	0%	2	0%	-93%	0%	0%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Residency Status: Between Fall 2012 and Fall 2016, on average, 96% of the students were California residents and 4% were non-residents. City College non-resident students increased by 36% while the number of resident students decreased by 1% from Fall 2012 and Fall 2016.

Figure 1.11. City College/ECC Headcount by Residency Status

Table 1.11. City College/ECC Headcount by Residency Status

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
Resident	16,366	97%	15,889	97%	15,742	96%	15,886	95%	16,151	96%	-1%	96%	95%
Non-Resident	557	3%	564	3%	628	4%	763	5%	756	4%	36%	4%	5%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Disability Support Programs and Services (DSPS): On average, 4% of the City College/ECC student population received disability support services between Fall 2012 and Fall 2016, which was comparable to the student population for all colleges in the District (4%). Moreover, the number of students who received disability services increased 16% between Fall 2012 to Fall 2016, while those who had not received disability services decreased 1%.

Figure 1.12. City College/ECC Headcount by Disability Support Programs and Services (DSPS)

Table 1.12. City College/ECC Headcount by Disability Support Programs and Services (DSPS)

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
Received Services	598	4%	670	4%	635	4%	661	4%	696	4%	16%	4%	4%
Did Not Receive Services	16,325	96%	15,783	96%	15,735	96%	15,988	96%	16,211	96%	-1%	96%	96%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	-0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Extended Opportunity Programs and Services (EOPS): On average, 5% of the City College/ECC student population received EOPS services between Fall 2012 and Fall 2016, which was comparable to the overall student population for all colleges in the District (4%). While students at City College/ECC who had received EOPS services decreased by 15%, those who had not received EOPS services increased by 1% between Fall 2012 and Fall 2016.

Figure 1.13. City College/ECC Headcount by Extended Opportunity Programs and Services (EOPS)

Table 1.13. City College/ECC Headcount by Extended Opportunity Programs and Services (EOPS)

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
Received Services	881	5%	1,018	6%	775	5%	702	4%	748	4%	-15%	5%	4%
Did Not Receive Services	16,042	95%	15,435	94%	15,595	95%	15,947	96%	16,159	96%	1%	95%	96%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Day, Evening, & Online Status: On average, 37% of the City College/ECC student population took day courses exclusively. One in five students (19%) took evening courses exclusively. Students who took online courses exclusively increased 3% and students who took evening courses exclusively decreased 23%.

Figure 1.14. City College/ECC Headcount by Day, Evening, & Online Status

Table 1.14. City College/ECC Headcount by Day, Evening, & Online Status

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
Day Only	5,849	35%	5,796	35%	6,204	38%	6,430	39%	6,590	39%	13%	37%	42%
Evening Only	3,521	21%	3,479	21%	3,001	18%	2,791	17%	2,719	16%	-23%	19%	11%
Day/Evening	3,111	18%	3,074	19%	3,095	19%	2,970	18%	2,772	16%	-11%	18%	21%
On-Campus/Online	1,939	11%	1,864	11%	1,981	12%	2,243	13%	2,241	13%	16%	12%	17%
Online Only	2,503	15%	2,240	14%	2,089	13%	2,215	13%	2,585	15%	3%	14%	9%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Military Status: Over the past five fall terms, on average, 8% of City College/ECC students were active duty military or veterans, 2% were dependents and not active duty military or veterans, and 2% were dependents and active duty military or veterans. Between Fall 2012 and Fall 2016, the number of active duty military or veteran students increased 2%, and non-military students remained stable.

Figure 1.15. City College/ECC Headcount by Military Status

Table 1.15. City College/ECC Headcount by Military Status

	Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		% Change Fall 12-16	College Average Fall 12-16	All Colleges Average Fall 12-16
Active Military or Veteran	1,350	8%	1,520	9%	1,349	8%	1,379	8%	1,374	8%	2%	8%	8%
Active Military or Veteran, Military Spouse or Dependent	111	1%	285	2%	294	2%	307	2%	321	2%	189%	2%	2%
Non-Active Military or Veteran, Military Spouse or Dependent	534	3%	303	2%	335	2%	335	2%	305	2%	-43%	2%	3%
Total Active/Non-Active Military or Veteran, Spouse or Dependent	1,995	12%	2,108	13%	1,978	12%	2,021	12%	2,000	12%	0%	12%	12%
Non-Active Military or Veteran, nor Military Spouse or Dependent	14,928	88%	14,345	87%	14,392	88%	14,628	88%	14,907	88%	-0%	88%	88%
Total	16,923	100%	16,453	100%	16,370	100%	16,649	100%	16,907	100%	0%	100%	100%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Headcount by Units Attempted by Units Earned: Table 1.16 shows the interplay between units attempted (in rows) and units earned (in columns). On average, the greatest proportion of students who earned the units attempted were those in the 3.0-5.9 unit range (70%). The smallest proportions of students who earned the units attempted were those in the 9.0-11.9 and 12.0+ unit ranges (54% & 55%, respectively). Students who attempted and earned 12 or more units increased 2%, while students who attempted and earned between 0.1 and 2.9 units decreased 18% between Fall 2012 and Fall 2016.

Figure 1.16. City College/ECC Headcount by Units Attempted by Units Earned

City College/ECC Fact Book 2017

Table 1.16. City College/ECC Headcount by Units Attempted by Units Earned

		Units Earned						
		0 Units	0.1 - 2.9 Units	3.0 - 5.9 Units	6.0 - 8.9 Units	9.0 - 11.9 Units	12.0 + Units	
Units Attempted	Fall 2012	0.1 - 2.9 Units	35%	65%				
		3.0 - 5.9 Units	29%	1%	69%			
		6.0 - 8.9 Units	20%	2%	21%	58%		
		9.0 - 11.9 Units	13%	1%	13%	18%	54%	
		12.0 + Units	8%	1%	7%	13%	18%	53%
	Fall 2013	0.1 - 2.9 Units	29%	71%				
		3.0 - 5.9 Units	28%	1%	71%			
		6.0 - 8.9 Units	20%	2%	21%	58%		
		9.0 - 11.9 Units	13%	1%	14%	20%	53%	
		12.0 + Units	6%	1%	7%	12%	18%	56%
	Fall 2014	0.1 - 2.9 Units	31%	69%				
		3.0 - 5.9 Units	30%	1%	69%			
		6.0 - 8.9 Units	19%	2%	21%	58%		
		9.0 - 11.9 Units	13%	1%	13%	20%	53%	
		12.0 + Units	6%	1%	7%	12%	18%	56%
	Fall 2015	0.1 - 2.9 Units	28%	72%				
		3.0 - 5.9 Units	27%	1%	72%			
		6.0 - 8.9 Units	18%	2%	23%	57%		
		9.0 - 11.9 Units	12%	1%	14%	20%	53%	
		12.0 + Units	7%	1%	8%	11%	17%	56%
Fall 2016	0.1 - 2.9 Units	31%	69%					
	3.0 - 5.9 Units	28%	1%	71%				
	6.0 - 8.9 Units	18%	2%	22%	58%			
	9.0 - 11.9 Units	11%	1%	12%	20%	55%		
	12.0 + Units	7%	1%	8%	12%	17%	56%	
% Change Fall 12-16		---	-18%	4%	3%	5%	2%	
Average Fall 12-16		---	69%	70%	58%	54%	55%	

Source: SDCCD Information System

Note. Percent change and average were based on counts.

Section II Persistence Rates

City College/ECC Fact Book 2017

This section of the Fact Book contains information on the term and annual persistence rates for first-time to college students. For purposes of this report, the term persistence rate is the percentage of first-time to college students who enrolled in a fall term as of official census who received a grade notation of A, B, C, D, F, P, NP, I, or RD and who enrolled in at least one course in the subsequent spring term and received a grade notation of A, B, C, D, F, P, NP, I, or RD (SDSU and UCSD-only students and sections are excluded. Intersession, tutoring, in-service, and cancelled classes are excluded). Annual persistence follows the same operational definition; however, student enrollments are tracked from fall to spring to fall.

The information in this section includes five years of data and is reported as follows:

- 1) Overall
- 2) Gender
- 3) Ethnicity
- 4) Age

City College/ECC Fact Book 2017

Overall Persistence: The average term persistence rate of first-time students at City College/ECC was 69% among the Fall 2011 to Fall 2016 cohorts. The average annual persistence rate among the Fall 2011 to Fall 2015 cohorts was 46%. Overall, term persistence rates remained stable at 68% from Fall 2011 to Fall 2016. Annual persistence rates increased three percentage points, from 45% in Fall 2011 to 48% in Fall 2015. The average term and annual persistence rates of first-time City College/ECC students were lower compared to the average term and annual persistence rates of first-time students enrolled in all colleges in the District (79% & 59%, respectively).

Figure 2.1. City College/ECC First-Time Student Overall Annual Persistence

Table 2.1. City College/ECC First-Time Student Overall Term and Annual Persistence

Cohort	Fall Enrolled Cohort	Term Persistence Counts	Term Persistence Rates	Annual Persistence Counts	Annual Persistence Rates	All Colleges Term Persistence	All Colleges Annual Persistence
Fall 2011	1,677	1,148	68%	763	45%	78%	57%
Fall 2012	1,673	1,156	69%	758	45%	79%	59%
Fall 2013	1,603	1,121	70%	751	47%	78%	58%
Fall 2014	1,633	1,138	70%	759	46%	79%	60%
Fall 2015	1,668	1,188	71%	802	48%	79%	59%
Fall 2016	1,634	1,103	68%	---	---	78%	---
Total/Average	9,888	6,854	69%	3,833	46%	79%	59%

Source: SDCCD Information System

Note. Overall annual persistence counts and rates exclude the Fall 2016 cohort due to the unavailability of Fall 2017 data.

City College/ECC Fact Book 2017

Annual Persistence by Gender: On average, annual persistence rates of female students (49%) were higher than their male student counterparts (44%) between the Fall 2011 and Fall 2015 cohorts. Persistence rates decreased one percentage point for female students and increased five percentage points for male students between the Fall 2011 and Fall 2015 cohorts.

Figure 2.2. City College/ECC First-Time Student Annual Persistence by Gender

Table 2.2. City College/ECC First-Time Student Annual Persistence by Gender

Cohort	Female			Male		
	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates
Fall 2011	793	394	50%	884	369	42%
Fall 2012	806	394	49%	865	363	42%
Fall 2013	773	390	50%	830	361	43%
Fall 2014	803	394	49%	830	365	44%
Fall 2015	871	428	49%	797	374	47%
Total/Average	4,046	2,000	49%	4,206	1,832	44%

Source: SDCCD Information System

Note. Due to a low student cohort count, 'Unreported' students are excluded from the analysis.

City College/ECC Fact Book 2017

Annual Persistence by Ethnicity: The ethnic groups with the highest annual persistence rates, on average, were Latino students (51%), Filipino students (50%), and Asian/Pacific Islander students (46%). White students and students categorized as "Other" ethnicity showed the greatest increase over the five year period increasing seven percentage points and five percentage points, respectively.

Figure 2.3. City College/ECC First-Time Student Annual Persistence by Ethnicity

City College/ECC Fact Book 2017

Table 2.3. City College/ECC First-Time Student Annual Persistence by Ethnicity

Cohort	African American			American Indian			Asian/Pacific Islander			Filipino		
	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates
Fall 2011	193	78	40%	6	2	33%	72	34	47%	40	21	53%
Fall 2012	224	83	37%	5	3	60%	66	25	38%	42	17	40%
Fall 2013	191	77	40%	1	0	0%	67	31	46%	37	18	49%
Fall 2014	173	58	34%	6	1	17%	73	41	56%	47	26	55%
Fall 2015	165	69	42%	4	1	25%	77	33	43%	45	24	53%
Total/Average	946	365	39%	22	7	32%	355	164	46%	211	106	50%

Cohort	Latino			White			Other			Unreported		
	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates
Fall 2011	986	502	51%	287	98	34%	69	19	28%	24	9	38%
Fall 2012	986	492	50%	253	101	40%	73	26	36%	24	11	46%
Fall 2013	949	481	51%	260	106	41%	84	28	33%	14	10	71%
Fall 2014	1,010	512	51%	244	91	37%	66	24	36%	14	6	43%
Fall 2015	1,062	551	52%	244	100	41%	54	18	33%	17	6	35%
Total/Average	4,993	2,538	51%	1,288	496	39%	346	115	33%	93	42	45%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Annual Persistence by Age: Students under age 18 had the highest average persistence rate (53%). Between Fall 2011 and Fall 2015, annual persistence rates increased by three percentage points for students between the ages 18 and 24 and students between the ages 40 and 49.

Figure 2.4. City College/ECC First-Time Student Annual Persistence by Age

City College/ECC Fact Book 2017

Table 2.4. City College/ECC First-Time Student Annual Persistence by Age

Cohort	Under 18			18 - 24			25 - 29		
	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates
Fall 2011	9	5	56%	1,338	635	47%	137	59	43%
Fall 2012	12	8	67%	1,354	629	46%	136	56	41%
Fall 2013	11	4	36%	1,302	633	49%	126	51	40%
Fall 2014	9	5	56%	1,341	653	49%	142	44	31%
Fall 2015	17	9	53%	1,388	691	50%	111	48	43%
Total/Average	58	31	53%	6,723	3,241	48%	652	258	40%

Cohort	30 - 39			40 - 49			50 and >		
	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates	Fall Enrolled Cohort	Annual Persistence Counts	Annual Persistence Rates
Fall 2011	110	40	36%	54	16	30%	29	8	28%
Fall 2012	97	38	39%	41	17	41%	33	10	30%
Fall 2013	98	37	38%	36	15	42%	30	11	37%
Fall 2014	82	33	40%	32	8	25%	27	16	59%
Fall 2015	97	37	38%	36	12	33%	19	5	26%
Total/Average	484	185	38%	199	68	34%	138	50	36%

Source: SDCCD Information System

Section III Student Completion

City College/ECC Fact Book 2017

This section of the Fact Book contains information on various student completion outcomes which may be considered indirect assessments of student learning. The outcomes included in this section are: 1) Annual Successful Course Completion Rates, 2) Annual Retention Rates, 3) Annual GPA, 4) Annual Awards Conferred, and 5) Annual Transfer Volume. All of the information in this section includes five years of data by gender, ethnicity, and age. The following describes in detail each of the outcomes listed.

1) Successful Course Completion Rates. The first outcome reported in this section is successful course completion, or student success rate. For purposes of this report, the success rate is the percentage of students who complete a course with a grade of A, B, C, or P out of total official census enrollments. Tutoring, non-credit, and cancelled classes are excluded.

2) Retention Rates. The second outcome reported in this section is retention rate. For purposes of this report, the retention rate is the percentage of students who complete a course with a grade of A, B, C, D, F, P, NP, I or RD out of total official census enrollments. Tutoring and cancelled classes are excluded.

3) Annual GPA. The third outcome reported in this section is annual GPA. For purposes of this report, the annual GPA is the total grade point average of all students for a given academic year.

4) Annual Awards Conferred. The fourth outcome reported in this section is the annual awards conferred. For purposes of this report, the annual awards conferred are the total number of associate degrees and certificates awarded in a single academic year (summer, fall, and spring). *Note. Annual awards conferred that are reported in this Fact Book are considered preliminary data. Please see the upcoming Awards Conferred Supplement report for final annual awards conferred numbers.*

5) Annual Transfer Volume. The last outcome reported in this section is the number of students who transferred annually. For the purposes of this report, the annual transfer volume represents the total number of students who transferred to a 4-year institution and were enrolled at an SDCCD college at any time within six semesters prior to transferring (including stop outs). The student must also have completed 12 or more transferrable units from any one of the SDCCD credit colleges within six years prior to transferring to a 4-year institution. *Note. Transfer volume parameters were changed for this report beginning with the 2014 Fact Book. Final data are reported for 2011/12 – 2015/16. Additionally, due to entry requirements at the CSU/UCs that delay transferring, the number of semesters prior to transferring was increased from three to six. Thus, totals will be different when comparing historical terms to Fact Book editions prior to 2014. Please see the 2017 SDCCD Transfer Report: A Comprehensive Perspective for comparable transfer volume numbers.*

City College/ECC Fact Book 2017

Overall Success Rates: City College/ECC annual success rates increased one percentage point between 2012/13 and 2016/17, with a five-year average of 67%. The average success rate for City College/ECC was below the average success rate of all colleges in the District (71%).

Figure 3.1. City College/ECC Overall Success Rates

Table 3.1. City College/ECC Overall Success Rates

	2012-13	2013-14	2014-15	2015-16	2016-17	% Difference 12/13 - 16/17	College Average 12/13 - 16/17	All Colleges Average 12/13 - 16/17
Average	67%	68%	67%	68%	68%	1%	67%	71%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Success Rates by Gender: On average, female and male students success rates between 2012/13 and 2016/17 were comparable (68% & 67%, respectively). At City College/ECC, both female and male students had lower average success rates compared to the female and male student populations of all colleges in the District (71% & 70%, respectively). Between 2012/13 and 2016/17, the success rates for male students at City College/ECC increased two percentage points while the success rates for female students remained stable.

Figure 3.2. City College/ECC Success Rates by Gender

Table 3.2. City College/ECC Success Rates by Gender

	2012-13	2013-14	2014-15	2015-16	2016-17	% Difference 12/13 - 16/17	College Average 12/13 - 16/17	All Colleges Average 12/13 - 16/17
Female	68%	68%	68%	69%	68%	0%	68%	71%
Male	65%	67%	67%	67%	67%	2%	67%	70%
Unreported	93%	57%	---	---	---	---	---	---
Average	67%	68%	67%	68%	68%	1%	67%	71%

Source: SDCCD Information System

Note. Unreported cells may have fewer than 25 students in a given year.

City College/ECC Fact Book 2017

Success Rates by Ethnicity: On average, the ethnic groups with the highest success rates between 2012/13 and 2016/17 were Asian/Pacific Islander students (77%), Filipino students (75%), and White students (75%). The average success rates of Latino students (64%) and African American students (62%) were lower than the overall average success rates of the general student populations at City College/ECC and all colleges in the District (67% & 71%, respectively). Success rates for most ethnic groups increased between 2012/13 and 2016/17.

Figure 3.3. City College/ECC Success Rates by Ethnicity

Table 3.3. City College/ECC Success Rates by Ethnicity

	2012-13	2013-14	2014-15	2015-16	2016-17	% Difference 12/13 - 16/17	College Average 12/13 - 16/17	All Colleges Average 12/13 - 16/17
African American	61%	62%	63%	62%	62%	1%	62%	62%
American Indian	70%	62%	68%	68%	72%	2%	68%	70%
Asian/Pacific Islander	75%	78%	78%	78%	77%	2%	77%	78%
Filipino	74%	76%	74%	73%	75%	1%	75%	74%
Latino	63%	65%	64%	65%	65%	2%	64%	66%
White	74%	75%	75%	75%	76%	2%	75%	76%
Other	70%	66%	64%	67%	67%	-3%	67%	69%
Unreported	69%	65%	64%	66%	67%	-2%	67%	73%
Average	67%	68%	67%	68%	68%	1%	67%	71%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Success Rates by Age: Between 2012/13 and 2016/17, the age group with the highest success rate, on average, was students under age 18 (83%). With the exception of students between ages 18 and 24 (65%), the average success rates of all other reported age groups were higher than or comparable to the average success rates of the general student populations at City College/ECC and all colleges in the District (67% & 71%, respectively).

Figure 3.4. City College/ECC Success Rates by Age

Table 3.4. City College/ECC Success Rates by Age

	2012-13	2013-14	2014-15	2015-16	2016-17	% Difference 12/13 - 16/17	College Average 12/13 - 16/17	All Colleges Average 12/13 - 16/17
Under 18	86%	85%	85%	82%	79%	-7%	83%	88%
18 - 24	63%	65%	64%	65%	65%	2%	65%	68%
25 - 29	70%	71%	70%	69%	70%	0%	70%	72%
30 - 39	72%	73%	73%	73%	72%	0%	73%	75%
40 - 49	71%	71%	74%	73%	73%	2%	72%	76%
50 and >	71%	68%	69%	72%	72%	1%	70%	75%
Unreported	---	---	---	---	100%	---	---	---
Average	67%	68%	67%	68%	68%	1%	67%	71%

Source: SDCCD Information System

Note. Unreported cells may have fewer than 25 students in a given year.

City College/ECC Fact Book 2017

Overall Retention Rates: City College/ECC annual retention rates increased one percentage point between 2012/13 and 2016/17, with a five-year average of 85%. The average retention rate at City College/ECC was comparable to the average retention rate of all colleges in the District (86%).

Figure 3.5. City College/ECC Overall Retention Rates

Table 3.5. City College/ECC Overall Retention Rates

	2012-13	2013-14	2014-15	2015-16	2016-17	% Difference 12/13 - 16/17	College Average 12/13 - 16/17	All Colleges Average 12/13 - 16/17
Average	85%	86%	85%	86%	86%	1%	85%	86%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Retention Rates by Gender: At City College/ECC, the female student retention rate, on average, was comparable to the male student retention rate (86% & 85%, respectively) between 2012/13 and 2016/17. The average retention rates of both female and male students at City College/ECC were comparable to the average retention rates of the female and male student populations of all colleges in the District (86% each). The average retention rates among males at City College/ECC increased over the five year period by one percentage point while the average retention rates among female students remained stable.

Figure 3.6. City College/ECC Retention Rates by Gender

Table 3.6. City College/ECC Retention Rates by Gender

	2012-13	2013-14	2014-15	2015-16	2016-17	% Difference 12/13 - 16/17	College Average 12/13 - 16/17	All Colleges Average 12/13 - 16/17
Female	86%	86%	85%	86%	86%	0%	86%	86%
Male	85%	86%	85%	85%	86%	1%	85%	86%
Unreported	100%	100%	---	---	---	---	---	---
Average	85%	86%	85%	86%	86%	1%	85%	86%

Source: SDCCD Information System

Note. Unreported cells may have fewer than 25 students in a given year.

City College/ECC Fact Book 2017

Retention Rates by Ethnicity: The ethnic groups with the highest retention rates, on average, were Asian/Pacific Islander students and Filipino students (88% each). The average retention rates of American Indian students and African American students (84% & 83%, respectively) were lower compared to the general student populations of City College/ECC (85%) and all colleges in the District (86%).

Figure 3.7. City College/ECC Retention Rates by Ethnicity

Table 3.7. City College/ECC Retention Rates by Ethnicity

	2012-13	2013-14	2014-15	2015-16	2016-17	% Difference 12/13 - 16/17	College Average 12/13 - 16/17	All Colleges Average 12/13 - 16/17
African American	84%	83%	83%	83%	82%	-2%	83%	83%
American Indian	87%	76%	85%	85%	87%	0%	84%	86%
Asian/Pacific Islander	88%	89%	88%	87%	89%	1%	88%	89%
Filipino	88%	89%	88%	89%	87%	-1%	88%	88%
Latino	85%	85%	84%	85%	85%	0%	85%	85%
White	87%	87%	88%	87%	88%	1%	87%	88%
Other	85%	84%	82%	86%	85%	0%	84%	86%
Unreported	86%	88%	88%	88%	88%	2%	87%	88%
Average	85%	86%	85%	86%	86%	1%	85%	86%

Source: SDCCD Information System

City College/ECC Fact Book 2017

Retention Rates by Age: Between 2012/13 and 2016/17, City College/ECC students under age 18 had the highest average retention rate (94%). All remaining age groups had retention rates that were between 84% and 86%, which were comparable to the average retention rates for the general student populations at City College/ECC (85%) and all colleges in the District (86%).

Figure 3.8. City College/ECC Retention Rates by Age

Table 3.8. City College/ECC Retention Rates by Age

	2012-13	2013-14	2014-15	2015-16	2016-17	% Difference 12/13 - 16/17	College Average 12/13 - 16/17	All Colleges Average 12/13 - 16/17
Under 18	94%	95%	95%	94%	91%	-3%	94%	96%
18 - 24	85%	86%	85%	86%	86%	1%	86%	87%
25 - 29	85%	85%	85%	85%	85%	0%	85%	86%
30 - 39	85%	86%	84%	86%	85%	0%	85%	86%
40 - 49	86%	85%	85%	85%	86%	0%	85%	87%
50 and >	85%	84%	84%	84%	85%	0%	84%	86%
Unreported	---	---	---	---	100%	---	---	---
Average	85%	86%	85%	86%	86%	1%	85%	86%

Source: SDCCD Information System

Note. Unreported cells may have fewer than 25 students in a given year.

City College/ECC Fact Book 2017

Overall Annual GPA: The average annual GPA for City College/ECC students increased steadily from 2.61 in 2012/13 to 2.66 in 2016/17, with a five-year average of 2.64. The City College/ECC collegewide annual average was lower than the annual GPA average of all colleges in the District (2.70).

Figure 3.9. City College/ECC Overall Annual GPA

Table 3.9. City College/ECC Overall Annual GPA

	2012-13	2013-14	2014-15	2015-16	2016-17	College Average 12/13 - 16/17	All Colleges Average 12/13 - 16/17
Average	2.61	2.63	2.63	2.66	2.66	2.64	2.70

Source: SDCCD Information System

City College/ECC Fact Book 2017

Annual GPA by Gender: Between 2012/13 and 2016/17, female students, on average, had a slightly higher GPA than their male student counterparts (2.67 & 2.61, respectively). The average GPA among female students increased from 2.65 in 2012/13 to 2.70 in 2016/17, and the average GPA among male students increased from 2.56 in 2012/13 to 2.62 in 2016/17. The average GPAs of female and male students at City College/ECC were lower than the average GPAs of the female and male student population of all colleges in the District (2.75 & 2.65, respectively).

Figure 3.10. City College/ECC Annual GPA by Gender

Table 3.10. City College/ECC Annual GPA by Gender

	2012-13	2013-14	2014-15	2015-16	2016-17	College Average 12/13 - 16/17	All Colleges Average 12/13 - 16/17
Female	2.65	2.63	2.66	2.70	2.70	2.67	2.75
Male	2.56	2.63	2.60	2.62	2.62	2.61	2.65
Unreported	3.60	2.64	---	---	---	---	---
Average	2.61	2.63	2.63	2.66	2.66	2.64	2.70

Source: SDCCD Information System

City College/ECC Fact Book 2017

Annual GPA by Ethnicity: Between 2012/13 and 2016/17, White students (3.04), Asian/Pacific Islander students (3.03), and American Indian students (2.87) had the highest GPAs, on average. The average annual GPAs of Latino students (2.46) and African American students (2.42) were lower than the average annual GPAs of the general student populations at City College/ECC and all colleges in the District (2.64 & 2.70, respectively).

Figure 3.11. City College/ECC Annual GPA by Ethnicity

Table 3.11. City College/ECC Annual GPA by Ethnicity

	2012-13	2013-14	2014-15	2015-16	2016-17	College Average 12/13 - 16/17	All Colleges Average 12/13 - 16/17
African American	2.35	2.43	2.43	2.47	2.45	2.42	2.37
American Indian	2.77	2.86	2.82	3.01	2.99	2.87	2.70
Asian/Pacific Islander	2.97	3.02	3.06	3.09	3.02	3.03	2.98
Filipino	2.80	2.90	2.85	2.82	2.90	2.85	2.74
Latino	2.42	2.44	2.45	2.50	2.49	2.46	2.48
White	3.03	3.04	3.05	3.04	3.06	3.04	2.94
Other	2.76	2.60	2.60	2.69	2.72	2.67	2.65
Unreported	2.82	2.80	2.81	2.74	2.75	2.79	2.87
Average	2.61	2.63	2.63	2.66	2.66	2.64	2.70

Source: SDCCD Information System

City College/ECC Fact Book 2017

Annual GPA by Age: Among reported age groups, students under age 18 had the highest average annual GPA (3.03) between 2012/13 and 2016/17. The average annual GPA of students who were between ages 18 and 24 (2.46) was lower than the average annual GPA of the general student populations at City College/ECC and all colleges in the District (2.64 & 2.70, respectively).

Figure 3.12. City College/ECC Annual GPA by Age

Table 3.12. City College/ECC Annual GPA by Age

	2012-13	2013-14	2014-15	2015-16	2016-17	College Average 12/13 - 16/17	All Colleges Average 12/13 - 16/17
Under 18	3.11	3.01	3.06	2.93	3.10	3.03	3.10
18 - 24	2.41	2.44	2.44	2.50	2.50	2.46	2.56
25 - 29	2.81	2.81	2.81	2.78	2.79	2.80	2.86
30 - 39	2.94	2.94	2.96	2.95	2.97	2.95	2.98
40 - 49	2.91	2.92	2.99	3.01	3.00	2.96	3.01
50 and >	2.91	2.82	2.90	3.01	3.04	2.93	3.04
Unreported	---	---	---	---	4.00	---	4.00
Average	2.61	2.63	2.63	2.66	2.66	2.64	2.70

Source: SDCCD Information System

Note. Unreported cells may have fewer than 25 students in a given year.

City College/ECC Fact Book 2017

Annual Awards Conferred: On average, 63% of the total awards conferred at City College/ECC were associate degrees. The number of associate degrees increased 43%, from 626 in 2012/13 to 894 in 2016/17. Certificates that require 30 to 59 units increased 20%, from 158 in 2012/13 to 189 in 2016/17, and certificates requiring 29 or fewer units increased 32%, from 185 in 2012/13 to 244 in 2016/17. The share of associate degrees awarded at City College/ECC was six percentage points lower, on average, than the share of associate degrees conferred within all colleges in the District (69%).

Figure 3.13. City College/ECC Overall Annual Awards Conferred

Table 3.13. City College/ECC Overall Annual Awards Conferred

	2012-13		2013-14		2014-15		2015-16		2016-17		% Change 12/13-16/17	College Average 12/13-16/17	All Colleges Average 12/13-16/17
AA/AS Degree	626	65%	673	60%	856	63%	814	59%	894	67%	43%	63%	69%
Certificate 30 to 59 Units	158	16%	217	19%	242	18%	244	18%	189	14%	20%	17%	16%
Certificate 29 or Fewer Units	185	19%	232	21%	267	20%	321	23%	244	18%	32%	20%	16%
Total	969	100%	1,122	100%	1,365	100%	1,379	100%	1,327	100%	37%	100%	100%

Source: SDCCD Information System

Note 1. No Certificates of 60 or More Units were awarded.

Note 2. Only state approved certificates are included.

City College/ECC Fact Book 2017

Annual Awards Conferred by Gender: Of the total awards conferred at City College/ECC, female students received a greater share of the associate degrees, on average, than their male student counterparts (60% & 40%, respectively) between 2012/13 and 2016/17. The number of certificates requiring 30 to 59 units awarded to female students increased 53%, from 76 in 2012/13 to 116 in 2016/17. Female students received a smaller share of certificates requiring 29 or fewer units (42%) compared to male students (58%), on average, but showed a sixty-four percentage point increase in these certificates between 2012/13 and 2016/17.

Figure 3.14.1. City College/ECC Annual AA/AS Degrees by Gender

Figure 3.14.2. City College/ECC Annual Certificates 30 to 59 Units by Gender

Figure 3.14.3. City College/ECC Annual Certificates 29 or Fewer Units by Gender

City College/ECC Fact Book 2017

Table 3.14. City College/ECC Annual Awards Conferred by Gender

		2012-13		2013-14		2014-15		2015-16		2016-17		% Change 12/13-16/17	College Average 12/13-16/17	All Colleges Average 12/13-16/17
AA/AS Degree	Female	375	60%	385	57%	494	58%	500	61%	546	61%	46%	60%	55%
	Male	251	40%	288	43%	361	42%	314	39%	348	39%	39%	40%	45%
	Unreported	0	0%	0	0%	1	0%	0	0%	0	0%	---	0%	0%
	Total	626	100%	673	100%	856	100%	814	100%	894	100%	43%	100%	100%
Certificate 30 to 59 Units	Female	76	48%	113	52%	129	53%	132	54%	116	61%	53%	54%	49%
	Male	82	52%	104	48%	113	47%	112	46%	73	39%	-11%	46%	51%
	Total	158	100%	217	100%	242	100%	244	100%	189	100%	20%	100%	100%
Certificate 29 or Fewer Units	Female	77	42%	79	34%	94	35%	143	45%	126	52%	64%	42%	43%
	Male	108	58%	153	66%	173	65%	178	55%	118	48%	9%	58%	57%
	Total	185	100%	232	100%	267	100%	321	100%	244	100%	32%	100%	100%
Grand Total		969	100%	1,122	100%	1,365	100%	1,379	100%	1,327	100%	37%	100%	100%

Source: SDCCD Information System

Note 1. No Certificates of 60 or More Units were awarded.

Note 2. Only state approved certificates are included.

City College/ECC Fact Book 2017

Annual Awards Conferred by Ethnicity: Between 2012/13 and 2016/17, Latino students received 47% of the total associate degrees conferred, followed by White students (24%), and African American students (12%). Additionally, the number of associate degrees conferred increased 83% for Latino students and 42% for Asian/Pacific Islander students over the same years. Latino students also received the greatest share of certificates requiring 30 to 59 units (38%) and certificates requiring 29 or fewer units (39%).

Figure 3.15.1. City College/ECC Annual AA/AS Degrees by Ethnicity

Figure 3.15.2. City College/ECC Annual Certificates 30 to 59 Units by Ethnicity

City College/ECC Fact Book 2017

Figure 3.15.3. City College/ECC Annual Certificates 29 or Fewer Units by Ethnicity

City College/ECC Fact Book 2017

Table 3.15. City College/ECC Annual Awards Conferred by Ethnicity

		2012-13		2013-14		2014-15		2015-16		2016-17		% Change 12/13-16/17	College Average 12/13-16/17	All Colleges Average 12/13-16/17
AA/AS Degree	African American	82	13%	83	12%	97	11%	94	12%	90	10%	10%	12%	6%
	American Indian	5	1%	2	0%	0	0%	3	0%	3	0%	-40%	0%	0%
	Asian/Pacific Islander	31	5%	33	5%	46	5%	48	6%	44	5%	42%	5%	12%
	Filipino	27	4%	38	6%	21	2%	37	5%	22	2%	-19%	4%	6%
	Latino	252	40%	282	42%	418	49%	416	51%	460	51%	83%	47%	32%
	White	157	25%	197	29%	205	24%	154	19%	214	24%	36%	24%	34%
	Other	41	7%	25	4%	44	5%	39	5%	43	5%	5%	5%	6%
	Unreported	31	5%	13	2%	25	3%	23	3%	18	2%	-42%	3%	3%
	Total	626	100%	673	100%	856	100%	814	100%	894	100%	43%	100%	100%
Certificate 30 to 59 Units	African American	19	12%	29	13%	28	12%	24	10%	19	10%	0%	11%	7%
	American Indian	0	0%	5	2%	1	0%	1	0%	0	0%	---	1%	1%
	Asian/Pacific Islander	9	6%	10	5%	17	7%	16	7%	8	4%	-11%	6%	10%
	Filipino	3	2%	9	4%	8	3%	4	2%	3	2%	0%	3%	4%
	Latino	55	35%	75	35%	89	37%	83	34%	92	49%	67%	38%	30%
	White	58	37%	70	32%	84	35%	101	41%	51	27%	-12%	35%	40%
	Other	7	4%	13	6%	7	3%	8	3%	10	5%	43%	4%	5%
	Unreported	7	4%	6	3%	8	3%	7	3%	6	3%	-14%	3%	4%
	Total	158	100%	217	100%	242	100%	244	100%	189	100%	20%	100%	100%
Certificate 29 or Fewer Units	African American	30	16%	31	13%	22	8%	27	8%	17	7%	-43%	10%	7%
	American Indian	2	1%	2	1%	2	1%	3	1%	1	0%	-50%	1%	1%
	Asian/Pacific Islander	13	7%	10	4%	25	9%	27	8%	15	6%	15%	7%	14%
	Filipino	5	3%	8	3%	7	3%	4	1%	5	2%	0%	2%	5%
	Latino	71	38%	76	33%	104	39%	130	40%	105	43%	48%	39%	31%
	White	44	24%	91	39%	91	34%	109	34%	92	38%	109%	34%	35%
	Other	10	5%	11	5%	10	4%	8	2%	7	3%	-30%	4%	5%
	Unreported	10	5%	3	1%	6	2%	13	4%	2	1%	-80%	3%	3%
	Total	185	100%	232	100%	267	100%	321	100%	244	100%	32%	100%	100%
Grand Total	969	100%	1,122	100%	1,365	100%	1,379	100%	1,327	100%	37%	100%	100%	

Source: SDCCD Information System

Note 1. No Certificates of 60 or More Units were awarded.

Note 2. Only state approved certificates are included.

City College/ECC Fact Book 2017

Annual Awards Conferred by Age: Over half (51%) of the total number of associate degrees awarded between 2012/13 and 2016/17 were to students between ages 25 and 39 years old, and approximately one third (35%) were awarded to students between ages 18 and 24. Students between ages 30 and 39 were overrepresented in the share of associate degrees received at City College/ECC when compared to the same age group within all colleges in the District, while students between ages 18 and 24 were underrepresented when compared to the same age group within all colleges in the District.

Figure 3.16.1. City College/ECC Annual AA/AS Degrees by Age

Figure 3.16.2. City College/ECC Annual Certificates 30 to 59 Units by Age

Figure 3.16.3. City College/ECC Annual Certificates 29 or Fewer Units by Age

City College/ECC Fact Book 2017

Table 3.16. City College/ECC Annual Awards Conferred by Age

		2012-13		2013-14		2014-15		2015-16		2016-17		% Change 12/13-16/17	College Average 12/13-16/17	All Colleges Average 12/13-16/17
AA/AS Degree	18 - 24	213	34%	200	30%	280	33%	303	37%	354	40%	66%	35%	45%
	25 - 29	158	25%	189	28%	244	29%	223	27%	260	29%	65%	28%	26%
	30 - 39	154	25%	169	25%	201	23%	184	23%	174	19%	13%	23%	19%
	40 - 49	59	9%	66	10%	86	10%	56	7%	65	7%	10%	9%	6%
	50 and >	42	7%	49	7%	45	5%	48	6%	41	5%	-2%	6%	4%
	Total	626	100%	673	100%	856	100%	814	100%	894	100%	43%	100%	100%
Certificate 30 to 59 Units	18 - 24	35	22%	39	18%	53	22%	56	23%	55	29%	57%	23%	27%
	25 - 29	19	12%	52	24%	42	17%	57	23%	51	27%	168%	21%	26%
	30 - 39	40	25%	51	24%	72	30%	50	20%	44	23%	10%	24%	26%
	40 - 49	27	17%	41	19%	43	18%	42	17%	26	14%	-4%	17%	12%
	50 and >	37	23%	34	16%	32	13%	39	16%	13	7%	-65%	15%	9%
	Total	158	100%	217	100%	242	100%	244	100%	189	100%	20%	100%	100%
Certificate 29 or Fewer Units	18 - 24	30	16%	39	17%	49	18%	64	20%	59	24%	97%	19%	26%
	25 - 29	31	17%	65	28%	73	27%	89	28%	65	27%	110%	26%	23%
	30 - 39	53	29%	58	25%	75	28%	89	28%	61	25%	15%	27%	25%
	40 - 49	32	17%	37	16%	37	14%	38	12%	28	11%	-13%	14%	14%
	50 and >	39	21%	33	14%	33	12%	41	13%	31	13%	-21%	14%	12%
	Total	185	100%	232	100%	267	100%	321	100%	244	100%	32%	100%	100%
Grand Total	969	100%	1,122	100%	1,365	100%	1,379	100%	1,327	100%	37%	100%	100%	

Source: SDCCD Information System

Note 1. No Certificates of 60 or More Units were awarded.

Note 2. Only state approved certificates are included.

City College/ECC Fact Book 2017

Annual Transfer Volume: The annual transfer volume for City College decreased 12%, from 970 in 2011/12 to 849 in 2015/16.

Figure 3.17. City College Overall Annual Transfers

Table 3.17. City College Overall Annual Transfers

	2011-12	2012-13	2013-14	2014-15	2015-16	% Change 11/12-15/16
Total	970	847	752	779	849	-12%

Source: National Student Clearinghouse

City College/ECC Fact Book 2017

Annual Transfer Volume by Gender: Between 2011/12 and 2015/16, female students had a higher transfer volume, on average, compared to their male student counterpart (54% & 46%, respectively). The transfer volume decreased 15% for female students and 10% for male students between 2011/12 and 2015/16.

Figure 3.18. City College Annual Transfers by Gender

Table 3.18. City College Annual Transfers by Gender

	2011-12		2012-13		2013-14		2014-15		2015-16		% Change 11/12-15/16	College Average 11/12-15/16	All Colleges Average 11/12-15/16
Female	534	55%	446	53%	420	56%	406	52%	455	54%	-15%	54%	51%
Male	436	45%	401	47%	332	44%	373	48%	394	46%	-10%	46%	49%
Total	970	100%	847	100%	752	100%	779	100%	849	100%	-12%	100%	100%

Source: National Student Clearinghouse

City College/ECC Fact Book 2017

Annual Transfer Volume by Ethnicity: Among those students who transferred from City College, 37% were Latino students, on average, and 33% were White students. African American students accounted for more than one tenth of the transfers (12%). Transfer volume decreased for almost all ethnic groups, with the exception of Filipino and Latino students which increased (25% & 22%, respectively) between 2011/12 and 2015/16.

Figure 3.19. City College Annual Transfers by Ethnicity

Table 3.19. City College Annual Transfers by Ethnicity

	2011-12		2012-13		2013-14		2014-15		2015-16		% Change 11/12-15/16	College Average 11/12-15/16	All Colleges Average 11/12-15/16
African American	146	15%	108	13%	72	10%	91	12%	97	11%	-34%	12%	7%
American Indian	10	1%	7	1%	5	1%	2	0%	2	0%	-80%	1%	0%
Asian/Pacific Islander	53	5%	37	4%	44	6%	24	3%	50	6%	-6%	5%	12%
Filipino	28	3%	26	3%	23	3%	29	4%	35	4%	25%	3%	5%
Latino	300	31%	282	33%	291	39%	304	39%	366	43%	22%	37%	25%
White	334	34%	304	36%	231	31%	255	33%	250	29%	-25%	33%	41%
Other	43	4%	42	5%	41	5%	44	6%	40	5%	-7%	5%	6%
Unreported	56	6%	41	5%	45	6%	30	4%	9	1%	-84%	4%	4%
Total	970	100%	847	100%	752	100%	779	100%	849	100%	-12%	100%	100%

Source: National Student Clearinghouse

City College/ECC Fact Book 2017

Annual Transfer Volume by Age: The age groups with the highest transfer volume, on average, were students between ages 18 and 24 (39%), students between ages 25 and 29 (31%), and students between ages 30 and 39 (22%). All age groups showed a decrease in transfer volume, with the exception of students between ages 18 and 24 which showed an increase (5%) between 2011/12 and 2015/16.

Figure 3.20. City College Annual Transfers by Age

Table 3.20. City College Annual Transfers by Age

	2011-12		2012-13		2013-14		2014-15		2015-16		% Change 11/12-15/16	College Average 11/12-15/16	All Colleges Average 11/12-15/16
Under 18	3	0%	2	0%	0	0%	0	0%	0	0%	-100%	0%	0%
18 - 24	348	36%	317	37%	324	43%	287	37%	366	43%	5%	39%	55%
25 - 29	304	31%	258	30%	216	29%	261	34%	250	29%	-18%	31%	26%
30 - 39	230	24%	197	23%	155	21%	176	23%	168	20%	-27%	22%	15%
40 - 49	60	6%	49	6%	41	5%	39	5%	44	5%	-27%	6%	3%
50 and >	25	3%	24	3%	16	2%	16	2%	21	2%	-16%	2%	1%
Total	970	100%	847	100%	752	100%	779	100%	849	100%	-12%	100%	100%

Source: National Student Clearinghouse

City College/ECC Fact Book 2017

Annual Transfer Volume by CSU/UC/Private (In-State)/Out-of-State: On average, almost one third of the City College transfer volume was students who transferred into the California State University system (CSU; 43%), followed by out-of-state institutions (26%), in-state private institutions (21%), and then the University of California system (UC; 10%). Between 2011/12 and 2015/16, City College transfer volume for all institutions decreased, with the exception of transfers to the CSU system.

Figure 3.21. City College Annual Transfers by CSU/UC/Private (In-State)/Out-of-State

Table 3.21. City College Annual Transfers by CSU/UC/Private (In-State)/Out-of-State

	2011-12		2012-13		2013-14		2014-15		2015-16		% Change 11/12-15/16	College Average 11/12-15/16	All Colleges Average 11/12-15/16
CSU	326	34%	340	40%	349	46%	357	46%	421	50%	29%	43%	42%
UC	105	11%	88	10%	67	9%	79	10%	91	11%	-13%	10%	16%
Private (In-State)	286	29%	191	23%	143	19%	143	18%	130	15%	-55%	21%	18%
Out-of-State	253	26%	228	27%	193	26%	200	26%	207	24%	-18%	26%	23%
Total	970	100%	847	100%	752	100%	779	100%	849	100%	-12%	100%	100%

Source: National Student Clearinghouse

Note. Out-of-State includes both public and private 4-year institutions.

City College/ECC Fact Book 2017

Annual Transfer Volume by CSU/UC: Of the total City College transfer volume between 2011/12 and 2015/16, 53% transferred into either the California State University (CSU) or University of California (UC) systems, on average (43% & 10%, respectively; see Table 3.21). Of the total number of students who transferred to CSU or UC systems, the majority of students went to CSU (81%) and almost one fifth went to UC (19%), on average. There was an increased trend in the number of students who transferred from City College to the CSU system (29%) and a decrease in students who transferred to the UC system (13%) between 2011/12 and 2015/16.

Figure 3.22. City College Annual Transfers by CSU/UC

Table 3.22. City College Annual Transfers by CSU/UC

	2011-12		2012-13		2013-14		2014-15		2015-16		% Change 11/12-15/16	College Average 11/12-15/16	All Colleges Average 11/12-15/16
CSU	326	76%	340	79%	349	84%	357	82%	421	82%	29%	81%	73%
UC	105	24%	88	21%	67	16%	79	18%	91	18%	-13%	19%	27%
Total	431	100%	428	100%	416	100%	436	100%	512	100%	19%	100%	100%

Source: National Student Clearinghouse

City College/ECC Fact Book 2017

Annual Transfer Volume by Institution Type: Of those students who transferred from City College, on average, 35% transferred to a private institution and 65% transferred to a public institution. Transfers to private institutions displayed a 50% decrease, while transfers to public institutions displayed a 17% increase between 2011/12 and 2015/16.

Figure 3.23. City College Annual Transfers by Institution Type

Table 3.23. City College Annual Transfers by Institution Type

	2011-12		2012-13		2013-14		2014-15		2015-16		% Change 11/12-15/16	College Average 11/12-15/16	All Colleges Average 11/12-15/16
Private	428	44%	327	39%	239	32%	253	32%	214	25%	-50%	35%	29%
Public	542	56%	520	61%	513	68%	526	68%	635	75%	17%	65%	71%
Total	970	100%	847	100%	752	100%	779	100%	849	100%	-12%	100%	100%

Source: National Student Clearinghouse

Note. Public and Private includes both Out-of-State and In-State 4-year institutions.

Section IV

Productivity and Efficiency

City College/ECC Fact Book 2017

This section of the Fact Book contains information on productivity and efficiency measures. The following describes in detail each of the measures:

- 1) FTES. The first measure reported in this section is a measure of productivity. FTES is the total number of full-time equivalent students enrolled. Includes non-residents. Excludes apprenticeship classes, students who enroll after census, apprenticeship students enrolled in a non-apprenticeship class, ineligible course repetitions, non-state supported classes, and cancelled classes. F-Factor is included when reported annually.
- 2) Enrollments. The second measure in this section of the report is also a measure of productivity. Enrollments are the number of seats enrolled, or duplicated headcount, based on official census. Drops, never attends, cancelled, and tutoring classes are excluded.
- 3) Fill Rates. The third measure reported in this section is a measure of efficiency. Fill rates are the enrollment divided by the course enrollment capacity as set in the curriculum outline. Apprenticeship, cancelled, tutoring classes, and classes with a capacity of 0 or 1 are excluded. Positive attendance credit sections PHYE 153W-153Y and EXSC 124A-124D series are excluded from City College fill rates.
- 4) Load. The fourth measure reported in this section is a measure of efficiency. Load is the ratio of Weekly Student Contact Hours (WSCH) to Full-time Equivalent Faculty (FTEF). Tutoring, positive attendance, and cancelled sections are excluded.

City College/ECC Fact Book 2017

Annual Resident FTES: City College/ECC resident credit FTES increased between 2012/13 and 2015/16 (1,059 additional FTES), and then decreased between 2015/16 and 2016/17 (240 fewer FTES), yielding a 9% net increase over the five years. Resident noncredit FTES increased between 2012/13 and 2014/15, and decreased from 2015/16 to 2016/17, which yielded a 9% increase over the five years.

Figure 4.1.1 City College/ECC Annual Resident FTES

Table 4.1.1 City College/ECC Annual Resident FTES

	2012-13	2013-14	2014-15	2015-16	2016-17
Credit	9,600.29	10,388.88	10,415.31	10,659.44	10,419.49
Noncredit	54.22	57.57	70.83	62.40	59.07
F-Factor	13.99	10.20	9.84	10.82	7.67
Total	9,668.50	10,456.65	10,495.98	10,732.66	10,486.23

Source: SDCCD Information System

City College/ECC Fact Book 2017

Annual Nonresident FTES: Nonresident credit FTES increased from 220 FTES in 2012/13 to 332 FTES in 2015/16, and subsequently decreased to 317 FTES in 2016/17, which yielded a 44% net increase over the five years.

Figure 4.1.2 City College/ECC Annual Nonresident FTES

Table 4.1.2 City College/ECC Annual Nonresident FTES

	2012-13	2013-14	2014-15	2015-16	2016-17
Credit	220.38	227.80	265.21	331.79	317.20
Noncredit	0.94	0.63	1.95	1.39	1.25
Total	221.32	228.43	267.16	333.18	318.45

Source: SDCCD Information System

City College/ECC Fact Book 2017

Annual Overall FTES: Resident and nonresident overall FTES (including F-factor) increased at City College/ECC from 9,890 FTES in 2012/13 to 11,066 FTES in 2015/16, and subsequently decreased to 10,805 FTES in 2016/17, yielding a 9% net increase over the five years.

Figure 4.1.3 City College/ECC Resident & Nonresident Annual Overall FTES

Table 4.1.3 City College/ECC Resident & Nonresident Annual Overall FTES

	2012-13	2013-14	2014-15	2015-16	2016-17
Credit	9,820.67	10,616.68	10,680.52	10,991.23	10,736.69
Noncredit	55.16	58.20	72.78	63.79	60.32
F-Factor	13.99	10.20	9.84	10.82	7.67
Total	9,889.82	10,685.08	10,763.14	11,065.84	10,804.68

Source: SDCCD Information System

City College/ECC Fact Book 2017

Enrollments: From Summer 2012 to Summer 2013, City College/ECC enrollment remained about the same; however, enrollment began to increase starting in Summer 2014, yielding an 18% net increase from Summer 2014 to Summer 2016 (compared to a 31% increase for all colleges in the District). Overall City College/ECC enrollment decreased 3% between Fall 2012 and Fall 2016, and 6% between Spring 2013 and Spring 2017, while enrollment for all colleges in the District increased 1% and decreased 4%, respectively, during the same periods.

Figure 4.2.1 City College/ECC Enrollments (Summer)

Figure 4.2.2 City College/ECC Enrollments (Fall)

Figure 4.2.3 City College/ECC Enrollments (Interession)

Figure 4.2.4. City College/ECC Enrollments (Spring)

City College/ECC Fact Book 2017

Fill Rates: Between 2012/13 and 2016/17, fill rates decreased for fall (91% to 81%, respectively), and spring (87% to 76%, respectively) terms. On average, fill rates for summer on campus (75%) were slightly lower than the online (77%) mode of instruction, while fill rates were slightly higher for the on campus mode of instruction in the fall and spring terms (84% & 81%, respectively) when compared to the online mode of instruction (82% & 79%, respectively). On average, City College/ECC summer fill rates were comparable to those for all colleges in the District (76% & 75%, respectively), and fall and spring fill rates at City College/ECC were lower (84% & 81%, respectively) than those for all colleges in the District (87% & 83%, respectively).

Figure 4.3.1. City College/ECC Fill Rates (Summer)

Figure 4.3.2. City College/ECC Fill Rates (Fall)

Figure 4.3.3 City College/ECC Fill Rates (Intersession)

Figure 4.3.4. City College/ECC Fill Rates (Spring)

City College/ECC Fact Book 2017

Table 4.3. City College/ECC Enrollments and Fill Rates

	On Campus			Online			City College Total			All Colleges Total		
	Enrollment	Capacity	Fill Rate	Enrollment	Capacity	Fill Rate	Enrollment	Capacity	Fill Rate	Enrollment	Capacity	Fill Rate
Summer 2012	1,741	0	---	304	0	---	2,045	0	---	3,587	2,860	70%
Summer 2013	1,450	33	44%	253	0	---	1,703	33	44%	3,105	2,061	81%
Summer 2014	6,836	7,785	80%	2,169	2,530	75%	9,005	10,315	79%	26,433	33,362	79%
Summer 2015	7,352	9,320	76%	2,344	2,985	79%	9,696	12,305	77%	30,352	39,663	77%
Summer 2016	6,971	9,469	70%	3,621	4,745	76%	10,592	14,214	72%	34,537	47,545	71%
Total 5-Yr Avg	24,350	26,607	75%	8,691	10,260	77%	33,041	36,867	76%	98,014	125,491	75%

	On Campus			Online			City College Total			All Colleges Total		
	Enrollment	Capacity	Fill Rate	Enrollment	Capacity	Fill Rate	Enrollment	Capacity	Fill Rate	Enrollment	Capacity	Fill Rate
Fall 2012	33,598	36,200	92%	5,823	6,754	86%	39,421	42,954	91%	125,930	131,235	94%
Fall 2013	33,673	38,784	86%	5,205	6,219	84%	38,878	45,003	86%	126,842	139,548	89%
Fall 2014	33,248	39,774	82%	5,218	6,662	78%	38,466	46,436	82%	123,613	141,179	86%
Fall 2015	33,095	39,731	81%	5,686	7,144	80%	38,781	46,875	81%	125,633	145,809	85%
Fall 2016	31,780	38,494	80%	6,476	7,741	84%	38,256	46,235	81%	126,954	150,779	83%
Total 5-Yr Avg	165,394	192,983	84%	28,408	34,520	82%	193,802	227,503	84%	628,972	708,550	87%

	On Campus			Online			City College Total			All Colleges Total		
	Enrollment	Capacity	Fill Rate	Enrollment	Capacity	Fill Rate	Enrollment	Capacity	Fill Rate	Enrollment	Capacity	Fill Rate
Intersession 2017	440	610	72%	733	972	75%	1,173	1,582	74%	6,294	8,886	71%
Total 5-Yr Avg	440	610	72%	733	972	75%	1,173	1,582	74%	6,294	8,886	71%

	On Campus			Online			City College Total			All Colleges Total		
	Enrollment	Capacity	Fill Rate	Enrollment	Capacity	Fill Rate	Enrollment	Capacity	Fill Rate	Enrollment	Capacity	Fill Rate
Spring 2013	33,100	37,413	88%	5,158	6,198	83%	38,258	43,611	87%	127,437	139,710	89%
Spring 2014	32,999	40,105	81%	5,341	6,706	80%	38,340	46,811	81%	124,312	142,972	85%
Spring 2015	32,644	39,432	81%	5,304	6,618	80%	37,948	46,050	81%	125,319	148,328	83%
Spring 2016	31,987	39,664	78%	6,131	8,090	76%	38,118	47,754	78%	125,241	154,360	80%
Spring 2017	29,386	37,716	76%	6,538	8,285	79%	35,924	46,001	76%	122,916	153,450	78%
Total 5-Yr Avg	160,116	194,330	81%	28,472	35,897	79%	188,588	230,227	81%	625,225	738,820	83%

Source: SDCCD Information System

Note. Using the figures in the tables will give approximate fill rates since additional parameters are used to calculate the fill rate.

City College/ECC Fact Book 2017

Load: The fall load values at City College/ECC decreased, from 577 in Fall 2012 to 501 in Fall 2016, and spring displayed a similar trend, declining from 552 in Spring 2013 to 476 in Spring 2017. In general, City College/ECC load values varied term to term when compared to the load values for all the colleges in the District. The statewide benchmark for Load is 525 for a 17.5 week semester. SDCCD has set an internal benchmark of 557, which is commensurate to its 16.5 week semester.

Figure 4.4.1. City College/ECC Load (Fall)

Figure 4.4.2. City College/ECC Load (Spring)

Table 4.4. City College/ECC Load

	City College Load	All Colleges Load
Fall 2012	577	582
Fall 2013	555	556
Fall 2014	528	530
Fall 2015	523	516
Fall 2016	501	499
Spring 2013	552	560
Spring 2014	524	525
Spring 2015	515	508
Spring 2016	494	486
Spring 2017	476	470

Source: SDCCD Information System

**Section V
Human Resources**

City College/ECC Fact Book 2017

This section of the Fact Book contains information on the number and classification of employees during the Fall 2016 semester. The information is reported as follows:

- 1) Employment Type
- 2) Ethnicity
- 3) Gender

City College/ECC Fact Book 2017

Fall 2016 Employee Breakdown: There were a total of 2,110 employees working at City College/ECC during Fall 2016. At City College/ECC, adjunct faculty constituted over half (53%) of the total employee population, followed by non-academic hourly employees (32%), contract faculty (8%), and classified staff (5%). Supervisory staff and management constituted the smallest proportions of City College/ECC employees (1% each).

The ethnic breakdown showed that White employees constituted 41% of the total employee population, followed by Latino employees (26%), and African American employees (11%). Among classified staff, Latino employees constituted 27% of the employee demographic breakdown. White employees comprised 28% of the classified staff positions, and made up 53% of the adjunct teaching faculty positions. White employees constituted 29% of the management positions and 36% of the supervisory positions. Latino employees constituted 29% of the management positions and 27% of the supervisory positions. African American employees constituted 6% of the management positions and 9% of the supervisory positions.

Figure 5.1. City College/ECC Fall 2016 Employees by Employment Type

Figure 5.2. City College/ECC Fall 2016 Employees by Ethnicity

City College/ECC Fact Book 2017

Table 5.1. City College/ECC Fall 2016 Employees by Ethnicity

	African American		American Indian/ Alaska Native		Asian		Latino		Native Hawaiian or Other Pacific Islander		White		Two or More Races		Unreported		Total
Total Employees:	240	11%	19	1%	182	9%	549	26%	3	0%	866	41%	32	2%	219	10%	2,110
Female:	144	12%	13	1%	112	9%	333	27%	1	0%	492	40%	16	1%	127	10%	1,238
Male:	96	11%	6	1%	70	8%	216	25%	2	0%	374	43%	16	2%	92	11%	872
Classified Staff :	18	16%	0	0%	15	13%	31	27%	1	1%	32	28%	3	3%	14	12%	114
Female:	10	14%	0	0%	9	12%	24	33%	1	1%	18	25%	1	1%	10	14%	73
Male:	8	20%	0	0%	6	15%	7	17%	0	0%	14	34%	2	5%	4	10%	41
Non-Academic Hourly:	103	15%	7	1%	55	8%	287	43%	2	0%	145	22%	7	1%	61	9%	667
Female:	62	16%	4	1%	37	9%	184	46%	0	0%	75	19%	4	1%	32	8%	398
Male:	41	15%	3	1%	18	7%	103	38%	2	1%	70	26%	3	1%	29	11%	269
Contract Faculty:	16	9%	0	0%	14	8%	31	18%	0	0%	85	50%	5	3%	19	11%	170
Female:	10	10%	0	0%	10	10%	14	13%	0	0%	56	53%	3	3%	12	11%	105
Male:	6	9%	0	0%	4	6%	17	26%	0	0%	29	45%	2	3%	7	11%	65
Adjunct Faculty:	100	9%	11	1%	95	8%	189	17%	0	0%	591	53%	17	2%	117	10%	1,120
Female:	59	9%	9	1%	54	9%	104	16%	0	0%	334	53%	8	1%	67	11%	635
Male:	41	8%	2	0%	41	8%	85	18%	0	0%	257	53%	9	2%	50	10%	485
Management:	1	6%	0	0%	1	6%	5	29%	0	0%	5	29%	0	0%	5	29%	17
Female:	1	9%	0	0%	1	9%	2	18%	0	0%	3	27%	0	0%	4	36%	11
Male:	0	0%	0	0%	0	0%	3	50%	0	0%	2	33%	0	0%	1	17%	6
Supervisory Staff:	2	9%	1	5%	2	9%	6	27%	0	0%	8	36%	0	0%	3	14%	22
Female:	2	13%	0	0%	1	6%	5	31%	0	0%	6	38%	0	0%	2	13%	16
Male:	0	0%	1	17%	1	17%	1	17%	0	0%	2	33%	0	0%	1	17%	6

Source: SDCCD Information System

Table 5.2. City College/ECC Employees by Gender and Employment Status

Gender		Employment Status	
Female	59%	Full-Time/Contract	16%
Male	41%	Hourly/Adjunct	84%

Source: SDCCD Information System