Program Review Data Packet

Computer Engineering Technology (CT-A.A.S.)

Office of Institutional Research and Assessment 10/18/2012

Table of Contents

A. Enrollment and Student Profile

Student Profile & Headcount

- 1 Headcount by Part-time/Full-time Status and FTE
- 2 Gender and Age
- 3 Ethnicity Imputed (IPEDS count)
- 4 Language Spoken at Home
- 5 Student Admit Type (e.g. first-time freshmen, advanced transfer)
- 6 Freshmen and Sophomore: Percent of Total Enrollment
- 7 College Discovery

B. Institutional Effectiveness

Graduation and Retention Rates

- 8 One-Year Retention Rates (First-time Full-time Fall Cohort)
- 9 Three-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 10 Six-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 11 Degrees Awarded
- 12 Transfer Rates and College Destinations

A. Enrollment and Student Profile


Student Profile & Headcount

- 1 Headcount by Part-time/Full-time Status and FTE
- 2 Gender and Age
- 3 Ethnicity Imputed (IPEDS count)
- 4 Language Spoken at Home
- 5 Student Admit Type (e.g. first-time freshmen, advanced transfer)
- 6 Freshmen and Sophomore: Percent of Total Enrollment
- 7 College Discovery

A.1. Headcount by Part-time/Full-time Status and FTE

Headcount by Part-time/Full-time Status


	Fall	2006	Sprir	ng 2007	Fall	2007	Sprin	g 2008	Fall	2008	Sprin	g 2009	Fall	2009	Sprin	g 2010	Fall	2010	Sprin	g 2011	Fall	2011	Sprin	g 2012	Fall	2012	Sprin	g 2013	Fall	2013
F-TIME	125	66.1%	98	54.4%	133	67.5%	110	59.8%	142	71.0%	129	63.2%	198	70.7%	177	69.1%	190	68.8%	155	63.5%	192	62.5%	166	62.4%	208	71.0%	207	71.9%	277	74.3%
P-TIME	64	33.9%	82	45.6%	64	32.5%	74	40.2%	58	29.0%	75	36.8%	82	29.3%	79	30.9%	86	31.2%	89	36.5%	115	37.5%	100	37.6%	85	29.0%	81	28.1%	96	25.7%
Total	189	100%	180	100%	197	100%	184	100%	200	100%	204	100%	280	100%	256	100%	276	100%	244	100%	307	100%	266	100%	293	100%	288	100%	373	100%


A.1. Headcount by Part-time/Full-time Status and FTE (Cont'd)

FTE* Count (Full-time equivalency)

	Fall 06	Sp 07	Fall 07	Sp 08	Fall 08	Sp 09	Fall 09	Sp 10	Fall 10	Sp 11	Fall 11	Sp 12	Fall 12	Sp 13	Fall 13
FTE	134	118	143	125	149	142	211	195	204	186	225	194	230	226	291


^{*}Full-time Equivalent

Full-time equivalent (FTE) is a standardized measure of enrollment equal to a full-time load of credits. It is calculated by summing the total credits and equated credits associated with course enrollment and dividing by 15.

A.2. Student Gender

Gender

_	Fall	2006	Sprin	ng 2007	Fall	2007	Sprin	ng 2008	Fall	2008	Sprin	g 2009	Fall	2009	Sprin	g 2010	Fall	2010	Sprin	g 2011	Fall	2011	Spring	g 2012	Fall	2012	Sprin	g 2013	Fall	2013
Women	17	9.0%	19	10.6%	24	12.2%	110	59.8%	15	7.5%	17	8.3%	20	7.1%	13	5.1%	18	6.5%	14	5.7%	15	4.9%	13	4.9%	16	5.5%	18	6.3%	22	5.9%
Men	172	91.0%	161	89.4%	173	87.8%	74	40.2%	185	92.5%	187	91.7%	260	92.9%	243	94.9%	258	93.5%	230	94.3%	292	95.1%	253	95.1%	277	94.5%	270	93.8%	351	94.1%
Total	189	100%	180	100%	197	100%	184	100%	200	100%	204	100%	280	100%	256	100%	276	100%	244	100%	307	100%	266	100%	293	100%	288	100%	373	100%

Gender by Full-time/Part-time Status


	Fall	2006	Spring	g 2007	Fall	2007	Sprin	g 200 8	Fall	2008	Sprin	g 2009	Fall	2009	Sprin	g 2010	Fall	2010	Spring	g 2011	Fall	2011	Sprir	ng 2012	Fall	2012	Sprin	g 2013	Fall	2013
Full-Time																														
Women	9	7.2%	9	9.2%	17	12.8%	13	11.8%	10	7.0%	7	5.4%	13	6.6%	10	5.6%	14	7.4%	11	7.1%	11	7.1%	10	6.0%	10	4.8%	15	7.2%	14	5.1%
Men	116	92.8%	89	90.8%	116	87.2%	97	88.2%	132	93.0%	122	94.6%	185	93.4%	167	94.4%	176	92.6%	144	92.9%	144	92.9%	156	94.0%	198	95.2%	192	92.8%	263	94.9%
Full-Time	125	100%	98	100%	133	100%	110	100%	142	100%	129	100%	198	100%	177	100%	190	100%	155	100%	155	100%	166	100%	208	100%	207	100%	277	100%
Part-Time																														
Women	8	12.5%	10	12.2%	7	10.9%	9	12.2%	5	8.6%	10	13.3%	7	8.5%	3	3.8%	4	4.7%	3	3.4%	3	2.6%	3	3.0%	6	7.1%	3	3.7%	8	8.3%
Men	56	87.5%	72	87.8%	57	89.1%	65	87.8%	53	91.4%	65	86.7%	75	91.5%	76	96.2%	82	95.3%	86	96.6%	112	97.4%	97	97.0%	79	92.9%	78	96.3%	88	91.7%
Part-Time	64	100%	82	100%	64	100%	74	100%	58	100%	75	100%	82	100%	79	100%	86	100%	89	100%	115	100%	100	100%	85	100%	81	100%	96	100%

Age

	Fall	2006	Sprir	ng 2007	Fall	2007	Sprin	g 2008	Fall	2008	Sprin	g 200 9	Fall	2009	Sprin	g 2010	Fall	2010	Spring	g 2011	Fall	2011	Spring	g 2012	Fall	2012	Spring	g 2013	Fall	2013
UNDER 19	34	18.0%	24	13.3%	51	25.9%	35	19.0%	54	27.0%	41	20.1%	84	30.0%	49	19.1%	52	18.8%	39	16.0%	77	25.1%	50	18.8%	73	24.9%	55	19.1%	87	23.3%
19	33	17.5%	29	16.1%	34	17.3%	31	16.8%	30	15.0%	39	19.1%	54	19.3%	66	25.8%	62	22.5%	42	17.2%	41	13.4%	43	16.2%	58	19.8%	63	21.9%	83	22.3%
20 - 22	62	32.8%	66	36.7%	63	32.0%	63	34.2%	72	36.0%	74	36.3%	81	28.9%	89	34.8%	104	37.7%	104	42.6%	119	38.8%	109	41.0%	94	32.1%	104	36.1%	114	30.6%
23 - 24	21	11.1%	23	12.8%	22	11.2%	24	13.0%	15	7.5%	13	6.4%	26	9.3%	21	8.2%	30	10.9%	26	10.7%	29	9.4%	23	8.6%	26	8.9%	31	10.8%	31	8.3%
25 - 29	27	14.3%	23	12.8%	11	5.6%	14	7.6%	18	9.0%	18	8.8%	22	7.9%	17	6.6%	16	5.8%	20	8.2%	24	7.8%	25	9.4%	23	7.8%	20	6.9%	38	10.2%
30 - 44	12	6.3%	14	7.8%	11	5.6%	12	6.5%	8	4.0%	15	7.4%	12	4.3%	12	4.7%	11	4.0%	12	4.9%	16	5.2%	16	6.0%	17	5.8%	14	4.9%	19	5.1%
45 & OVER			1	0.6%	5	2.5%	5	2.7%	3	1.5%	4	2.0%	1	0.4%	2	0.8%	1	0.4%	1	0.4%	1	0.3%		0.0%	2	0.7%	1	0.3%	1	0.3%
Total	189	100%	180	100%	197	100%	184	100%	200	100%	204	100%	280	100%	256	100%	276	100%	244	100%	307	100%	266	100%	293	100%	288	100%	373	100%

A.3. Ethnicity Imputed (IPEDS count)


	Nonrosia	lent Alien		, Non-	American	Indian or Alaskan		r Pacific nder	Hien	anis		, Non-	Total
	Nonresid	ient Allen		anic	ivative	Alaskan	ISIAI	nuer		anic	пізр	anic	TOtal
Fall 06	26	13.8%	52	27.5%	3	1.6%	24	12.7%	57	30.2%	27	14.3%	189
Spring 07	31	17.2%	53	29.4%		0.0%	24	13.3%	52	28.9%	20	11.1%	180
Fall 07	31	15.7%	44	22.3%	1	0.5%	33	16.8%	62	31.5%	26	13.2%	197
Spring 08	23	12.5%	41	22.3%	2	1.1%	29	15.8%	66	35.9%	23	12.5%	184
Fall 08	31	15.5%	51	25.5%	2	1.0%	33	16.5%	54	27.0%	29	14.5%	200
Spring 09	30	14.7%	53	26.0%	3	1.5%	44	21.6%	50	24.5%	24	11.8%	204
Fall 09	33	11.8%	73	26.1%	5	1.8%	64	22.9%	74	26.4%	31	11.1%	280
Spring 10	41	16.0%	64	25.0%	3	1.2%	61	23.8%	59	23.0%	28	10.9%	256
Fall 10	38	13.8%	61	22.1%	4	1.4%	65	23.6%	71	25.7%	37	13.4%	276
Spring 11	32	13.1%	64	26.2%	1	0.4%	53	21.7%	54	22.1%	40	16.4%	244
Fall 11	37	12.1%	75	24.4%	2	0.7%	67	21.8%	74	24.1%	52	16.9%	307
Spring 12	23	8.6%	87	32.7%	1	0.4%	59	22.2%	61	22.9%	35	13.2%	266
Fall 12	30	10.2%	80	27.3%	2	0.7%	80	27.3%	62	21.2%	39	13.3%	293
Spring 13	27	9.4%	80	27.8%	1	0.3%	76	26.4%	67	23.3%	37	12.8%	288
Fall 13	31	8.3%	104	27.9%	4	1.1%	88	23.6%	96	25.7%	50	13.4%	373


^{*} American Indian or Native Alaskan less than 2% - not shown in chart

A.4. Language Spoken at Home


	Fall	2006	Sprin	g 2007	Fall	2007	Sprin	g 2008	Fall	2008	Sprin	g 2009	Fall	2009	Sprin	g 2010	Fall	2010	Sprin	g 2011	Fall	2011	Sprin	g 2012	Fall	2012	Sprin	g 2013	Fall	2013
LANG. OTHER THAN ENGLISH	104	55.0%	99	55.0%	113	57.4%	111	60.3%	99	49.5%	92	45.1%	129	46.1%	124	48.4%	126	45.7%	96	39.3%	119	38.8%	101	38.0%	132	45.1%	131	45.5%	160	42.9%
ENGLISH ONLY	53	28.0%	52	28.9%	54	27.4%	46	25.0%	61	30.5%	70	34.3%	84	30.0%	77	30.1%	80	29.0%	60	24.6%	83	27.0%	81	30.5%	81	27.6%	77	26.7%	91	24.4%
UNKNOWN	32	16.9%	29	16.1%	30	15.2%	27	14.7%	40	20.0%	42	20.6%	67	23.9%	55	21.5%	70	25.4%	88	36.1%	105	34.2%	84	31.6%	80	27.3%	80	27.8%	122	32.7%
CT2 Total	189	100%	180	100%	197	100%	184	100%	200	100%	204	100%	280	100%	256	100%	276	100%	244	100%	307	100%	266	100%	293	100%	288	100%	373	100%


Computer Engineering Technology (CT-A.A.S.)

A.5. Admit Type


	Fall	2006	Spring	g 2007	Fall	2007	Sprin	g 2008	Fall	2008	Sprin	g 2009	Fall	2009	Sprin	g 2010	Fall	2010	Sprin	g 2011	Fall	2011	Spring	g 2012	Fall	2012	Sprin	g 2013	Fall	2013
First Time																														\Box
Freshmen	61	32.3%	19	10.6%	73	37.1%	19	10.3%	68	34.0%	32	15.7%	114	40.7%	42	16.4%	74	26.8%	24	9.8%	107	34.9%	27	10.2%	103	35.2%	50	17.4%	124	33.2%
Advanced																														
Transfer	8	4.2%	10	5.6%	13	6.6%	12	6.5%	11	5.5%	12	5.9%	18	6.4%	7	2.7%	11	4.0%	5	2.0%	22	7.2%	6	2.3%	17	5.8%	12	4.2%	24	6.4%
Internal Transfer	1	0.5%	1	0.6%	0	0.0%	0	0.0%	2	1.0%	0	0.0%	1	0.4%	0	0.0%	2	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Degree Readmit	11	5.8%	11	6.1%	8	4.1%	18	9.8%	15	7.5%	21	10.3%	14	5.0%	18	7.0%	14	5.1%	25		26	8.5%	17	6.4%	13	4.4%	19		25	6.7%
Continuing																														
Degree	108	57.1%	139	77.2%	103	52.3%	135	73.4%	104	52.0%	139	68.1%	133	47.5%	189	73.8%	175	63.4%	190	77.9%	152	49.5%	216	81.2%	160	54.6%	207	71.9%	200	53.6%
Total	189	100%	180	100%	197	100%	184	100%	200	100%	204	100%	280	100%	256	100%	276	100%	244	90%	307	100%	266	100%	293	100%	288	93%	373	100%


Computer Engineering Technology (CT-A.A.S.)

A.6. Freshmen and Sophomore Class Level: Percent of Total Enrollment

	Fall	2006	Sprin	g 2007	Fall	2007	Spring	g 2008	Fall	2008	Sprin	g 2009	Fall	2009	Sprin	g 2010	Fall	2010	Sprin	g 2011	Fall	2011	Sprin	g 2012	Fall	2012	Sprin	g 2013	Fall	2013
FRESHMEN	137	72.5%	122	67.8%	152	77.2%	128	69.6%	154	77.0%	150	73.5%	223	79.6%	186	72.7%	205	74.3%	175	71.7%	233	75.9%	190	71.4%	231	78.8%	221	76.7%	290	77.7%
SOPHOMORE	52	27.5%	58	32.2%	45	22.8%	56	30.4%	46	23.0%	54	26.5%	57	20.4%	70	27.3%	71	25.7%	69	28.3%	74	24.1%	76	28.6%	62	21.2%	67	23.3%	83	22.3%
Total	189	100%	180	100%	197	100%	184	100%	200	100%	204	100%	280	100%	256	100%	276	100%	244	100%	307	100%	266	100%	293	100%	288	100%	373	100%


A.7. College Discovery Students

	Fall '06	Sp '07	Fall '07	Sp '08	Fall '08	Sp '09	Fall '09	Sp '10	Fall '10	Sp '11	Fall '11	Sp '12	Fall '12	Sp '13	Fall '13
Regular	184	175	190	179	190	199	269	251	272	238	302	263	292	286	367
CD	5	5	7	5	10	5	11	5	4	6	5	3	1	2	6
Total	189	180	197	184	200	204	280	256	276	244	307	266	293	288	373


B. Institutional Effectiveness

Graduation and Retention Rates

- 8 One-Year Retention Rates (First-time Full-time Fall Cohort)
- 9 Three-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 10 Six-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 11 Degrees Awarded
- 12 Transfer Rates and College Destinations


B.8. One-Year Retention Rates (First-time Full-time Fall Freshmen Cohort)

		CT2		QCC-Wide
	Total	Still Enrolled for	Degree Pursued at QCC	Still Enrolled for Degree Pursued at QCC
Fall Cohort	N	N	%	%
2006	52	28	53.8%	65.8%
2007	62	32	51.6%	69.5%
2008	63	44	69.8%	70.7%
2009	98	70	71.4%	71.5%
2010	63	36	57.1%	72.1%
2011	88	55	62.5%	69.2%


B.9. Three-Year Retention and Graduation Rates (First-time Full-time Fall Freshmen Cohort)

			CT2			QCC-	wide
							Still Enrolled for
				Still Enrolled for	Degree Pursued	Earned Degree	Degree Pursued
	Total	Earned Degree	Pursued at QCC	at (QCC	Pursued at QCC	at QCC
Fall Cohort	N	N	%	N	%	%	%
2001	85	7	8.2%	20	23.5%	13.8%	20.6%
2002	81	8	9.9%	15	18.5%	14.4%	20.0%
2003	58	8	13.8%	14	24.1%	15.0%	20.7%
2004	46	3	6.5%	12	26.1%	12.8%	21.3%
2005	40	3	7.5%	11	27.5%	13.0%	22.6%
2006	52	3	5.8%	9	17.3%	15.8%	21.4%
2007	62	7	11.3%	12	19.4%	12.8%	21.3%
2008	63	14	22.2%	20	31.7%	13.8%	23.2%
2009	98	9	9.2%	21	21.4%	16.2%	21.5%


B.10. Six-Year Retention & Graduation Rates (First-time Full-time Fall Freshmen Cohort)

		СТ2				
				Still Enrolled for	Degree Pursued	Earned Degree
	Total	Earned Degree Pursued at QCC		at QCC		Pursued at QCC
Fall Cohort	N	N	%	N	%	%
2001	85	19	22.4%	1	1.2%	24.3%
2002	81	17	21.0%	1	1.2%	26.2%
2003	58	13	22.4%	2	3.4%	25.1%
2004	46	11	23.9%	2	4.3%	24.0%
2005	40	11	27.5%	1	2.5%	25.2%
2006	52	10	19.2%	1	1.9%	25.3%


B.11. Degrees Awarded

		Graduation Year ¹							
	Degree	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
CT2	A.A.S.	17	19	17	18	20	26	33	21

¹ Graduation year include summer, fall, and spring graduations.


(E.g. 05/06 includes summer 2005, fall 2005, and spring 2006 graduations).

Degrees Awarded Trend Analysis

	Degree	05/06	12/13	Growth %	11/12	12/13	Growth %
CT2	A.A.S.	17	21	23.5%	33	21	-36.4%

B.12. Transfer Rates¹ and College Destinations

	CT2 Graduates					
	Total Graduates	% CUNY Transfer	% Non-CUNY Transfers	Total Transfer Rate		
2005-2006	17	17.6%	35.3%	52.9%		
2006-2007	19	31.6%	26.3%	57.9%		
2007-2008	17	23.5%	5.9%	29.4%		
2008-2009	18	16.7%	11.1%	27.8%		
2009-2010	20	40.0%	15.0%	55.0%		
2010-2011	26	42.3%	34.6%	76.9%		
2011-2012	33	45.5%	15.2%	60.6%		


2012-2013 CUNY College Destinations of 2011-2012 CT2 Graduates ¹					
CUNY Colleges	Number of Graduates				
City					
Baruch					
Hunter					
Lehman					
Brooklyn					
Queens	4				
Staten Island					
NYC Tech	11				
York					
John Jay					

Non-CUNY College Destinations of CT2 Graduates ¹ (overall)	
HOFSTRA UNIVERSITY	
NEW YORK INSTITUTE OF TECHNOLOGY- OLD WESTBURY	
SUNY EMPIRE STATE COLLEGE	
SUNY FARMINGDALE	
SUNY NEW PALTZ	
SUNY STONY BROOK UNIVERSITY	
VAUGHN COLLEGE OF AERONAUTICS AND TECHNOLOGY	

¹ Graduates were counted as transferred if they were registered in any of the CUNY senior colleges (including the Graduate Center, the Law School, the School of Professional Studies, and the School of Journalism) in any or all semesters of the academic year following the graduation year.