SBCC Institution-Set Standards for Selected Student Outcomes

The minimum threshold for each measure is the minimum acceptable level, below which we seek causes and remedies. The Institutional Effectiveness Committee has defined this to be the 5-year trailing average for each measure.

The institutional Encouveriess committee has defined this to be the oryean training average for each measure.							
Name of Institution-Set Standard	Description	State Rate	Minimum Threshold (5- year SBCC Average)	Most Recent SBCC Rate	5-year SBCC Range	5-year Historical Trend	Source
1. Successful Course Completion	Percentage of Fall semester grades of A, B, C, Pass, or Credit	62.5% (Fal 2014)	73.7%	72.9% (Fall 2014)	72.9% - 74.3%		SBCC Banner Database
2. Student completion of degrees	Unduplicated number of students receiving degrees per academic year	NA	1,199	1,395 (2013-14)	950 - 1,395		SBCC Banner Database
3. Student completion of certificates	Unduplicated number of students receiving certificates per academic year	N/A	1,036	1,094 (2013-14)	983 - 1,094		SBCC Banner Database
4. Student transfers to 4-year institutions	Number of students transferring to a 4-year institution per academic year	N/A	1,437	1,390 (2013-14)	1,323 - 1,548		SBCC Banner Database
5. Remedial Math	Percentage of credit students who first enrolled in a course below transfer level in math completed a college-level math course within six years	31.0%	41.9%	43.9%	39.2% - 43.9%	\frown	Chancellor's Office Scorecard
6. Remedial English	Percentage of credit students who enrolled in a course below transfer level in English completed a college-level English course within six years	43.4%	53.3%	51.2%	50.7% - 55.5%		Chancellor's Office Scorecard
7. Remedial ESL	Percentage of credit students who first enrolled in an ESL course and completed a college-level English course within six years	28.4%	17.7%	16.8%	16.8% - 18.4%		Chancellor's Office Scorecard
8. Persistence	Percentage of degree, certificate and/or transfer-seeking first-time students who enrolled in the first three consecutive terms	71.7%	71.7%	74.2%	69.5% - 74.2%		Chancellor's Office Scorecard
9. Completion of 30 Units	Percentage of degree, certificate and/or transfer-seeking students starting first time in 2008-09 tracked for six years through 2013-14 who achieved at least 30 units.	66.5%	70.2%	72.1%	67.8% - 72.1%		Chancellor's Office Scorecard
10. Degree/Transfer Completion	Percentage of degree, certificate and/or transfer-seeking first-time students who completed a degree, certificate or transfer-related outcomes within six years	46.8%	63.1%	61.5%	61.5% - 66.0%		Chancellor's Office Scorecard
11. CTE Completion	Percentage of students completing more than eight units in courses classified as career technical education in a single discipline who completed a degree, certificate, apprenticeship or transfer-related outcomes within 6 years of the first of those courses.	49.9%	55.4%	52.6%	52.6% - 58.7%		Chancellor's Office Scorecard
For all Scorecard measures, the State Rate and SBCC Most Recent Rate are the rates of the 6-year cohort of students entering in 2008-09 and tracked through 2013-14. The 5-year average and 5-year range is the average, minimum, and maximum rates of the last five 6-year cohorts							
Last Updated 4/15/2015	,			<u> </u>			
SBCC Institutional Research							