

FOOTHILL COLLEGE

Educational Master Plan Data

Associated Students of Foothill College (ASFC)

May 28, 2015

Overview

- Review EMP process
- Review internal and external scan data
 - Data about students
 - Data about community
 - This is overview data—at the 30,000 ft level

There is an Educational Master Plan website!

<http://foothill.edu/president/parc/esmp.php>

FOOTHILL COLLEGE

Ed Master Plan Timeline

Internal Scan

FOOTHILL COLLEGE

How many students do we serve?

In Fall 2014

15,000

13,000

11,000

In Fall 2010

FOOTHILL COLLEGE

How many students do we serve?

In Fall 2014

15,000

13,000

11,000

In Fall 2010

Source: FHDA IR&P, ODS [Fall Factsheet]

FOOTHILL COLLEGE

How many students do we serve?

In Fall 2014

15,000

13,000

11,000

In Fall 2010

19,000

18,000

17,000

FOOTHILL COLLEGE

How many students do we serve?

In Fall 2014

15,000

13,000

11,000

In Fall 2010

19,000

18,000

17,000

Source: FHDA IR&P, ODS [Fall Factsheet]

FOOTHILL COLLEGE

Enrollment

FHDA IR&P, ODA

- Declining trend in headcount and FTES
- Impact of repeatability

FOOTHILL COLLEGE

Online Course Enrollment

What does the trend line suggest?

FOOTHILL COLLEGE

Enrollment

FHDA IR&P, ODS

- Increasing trend of full-time enrollment

FOOTHILL COLLEGE

Enrollment

CCCO Datamart

- Increasing African Americans and Latino/as
- F1 headcount increase by 27% (F10 to F14)

FOOTHILL COLLEGE

International Students

Source: FHDA IR&P, ODS [Open Doors]

China, Hong Kong, Indonesia, Japan and South Korea represent top five—795 in Fall 2014

FOOTHILL COLLEGE

Are they successful?

Source: CCCCO Data Mart [Retention/Success Rate query]

What's the success gap between
online and not online courses?

In Fall 2014: 9%
In Fall 2010: 18%

FOOTHILL COLLEGE

Are they successful?

What's the course success gap by ethnicity?

In Fall 2014: 21%

In Fall 2010: 17%

Where is the greatest gap?

Asians and African Americans

Graduation

FOOTHILL COLLEGE

Graduation

CCCO Datamart

- Asians earn more certificates compared to others
- Whites earn more degrees compared to others

FOOTHILL COLLEGE

Transfer

CCCO Datamart, UCOP, CSU Analytics

- CSU and UC transfers suggest increasing trend, but leveling off? Comparisons to other colleges?

FOOTHILL COLLEGE

Top Transfer Destinations

- UC system
- CSU system
- In-state privates
- Out-of-State

What's
your
guess?

FOOTHILL COLLEGE

CCCCO Datamart, UCOP, CSU Analytics

Let's have a conversation!

Community Interviews

- Seven sessions (April 13, 2015)
- Train for a supportive workforce
 - For high-tech industry and related businesses
 - Small business development
- Professional development for students
 - Soft Skills (key for workforce)
 - Internships
- Increase collaboration/partnerships
- Role of lifelong education

Campus Interviews

- 25 sessions and 129 participants
 - April 28 & 29, 2015
- One webinar
 - May 6, 2015
- Top themes:
 - College Collaboration
 - Student Services
 - Planning
 - Equity and Diversity

Online Input

- Asking for feedback about Foothill strengths, areas for improvement, future goals
 - April 27, 2015 to May 8, 2015
- 124 respondents
 - 103 students (83%)
 - 1 Administrator (1%)
 - 9 Classified staff (7%)
 - 7 Full-time faculty (6%)
 - 4 Part-time faculty (3%)

Online Input

- Foothill strengths
 - #1: Affordability (51%)
 - #2: Teaching
 - #3: Transfer function
 - #4: Instructional programs
 - #5: Commitment to students
 - #6: Curriculum
 - #7: Online education

Online Input

- Foothill areas for improvement
 - #1: Instructional programs (29%)
 - #2: Campus Communication
 - #2: Career/Workforce prep/enhancement
 - #4: Community relations/partners
 - #5: Shared governance
 - #6: Use of technology

Online Input

- Foothill initiatives and goals
 - #1: Improve outcomes among all students (38%)
 - #2: Improve opportunities for professional dev.
 - #3: Improve agility to address changing employment and economic conditions
 - #4: Supporting instruction and services to traditionally underserved
 - #5: Expand outreach/recruitment including to traditionally underserved
 - #6: Increase sense of community involvement/engagement

External Scan

FOOTHILL COLLEGE

Are our students representative?

Source: FHDA IR&P, ODS [Fall Factsheet]
CA Dept of Finance [P-3 report]

FOOTHILL COLLEGE

Cost of Living

- Income gap (median household)
 - Silicon Valley: \$94,534
 - California: \$61,320
- Housing/rental prices
 - Median home sale price: \$757,585
 - California median: \$397,585
 - Average rental rate: \$2,333/month
- Poverty (per federal poverty thresholds)
 - Silicon Valley: 11%
 - 10 Years ago: ~9%
 - About 25% of total reside in Santa Clara County

Median household income is based on 2013 figures.
2013 Federal poverty thresholds: \$11,490 for single household; \$23,550 for a family of four

Source: Joint Venture [Silicon Valley Index 2015]
Silicon Valley Institute for Regional Studies [Poverty in the San Francisco Bay Area, 2015]

FOOTHILL COLLEGE

Next Steps: Identifying Goals

Proposed Goals and Feedback

- The draft goals were identified as part of an all-day meeting (May 13).
- 15 proposed goals will be narrowed down to between 3 to 5.
- Open Forum: Thursday, June 4th, 11 am-noon (Toyon Room)
- Online feedback through June 12th:
<http://irp.fhda.edu/cgi-bin/rws5.pl?FORM=EMPinput>

FOOTHILL COLLEGE

**Questions? Comments?
Thanks for your time!**

FOOTHILL COLLEGE