

EL PASO COMMUNITY COLLEGE

FACT BOOK

ACADEMIC YEAR 2012-2013

TABLE OF CONTENTS

Click on any title for a direct link to the page

A Message from the President	1
The Community	
Key Characteristics.....	2
Highest Educational Attainment.....	3
Employment.....	4
Community Demographics.....	5
EPCC's Mission and Vision	
Service Area.....	6
Locations.....	7
Accreditation.....	8
Faculty and Staff.....	8
Students/Programs	
Ethnicity/Gender.....	9
Credit Education Enrollment.....	11
Credit Enrollment Demographics.....	12
Dual Credit and Early College High School Enrollment.....	13
Dual Credit Students who Return to EPCC.....	14
First-Time in College Students.....	16
First-Time in College Retention and Persistence.....	18
Graduation Rates.....	19
Licensure.....	20
Transfer and Employment.....	21
Degrees and Certificates.....	22
Transfers In and Out of EPCC.....	23
Tuition and General Use Fees.....	24
Pell Grants Paid to Students.....	24
IPEDS Enrollment and Retention.....	25
IPEDS Graduation Rates.....	26
Glossary	27
Index of Tables and Figures	28

THE BEST PLACE TO START

P.O. Box 20500
El Paso, TX 79998-0500
(915) 831-2000
www.epcc.edu

El Paso Community College

2012-2013 Academic Year Fact Book

Administrative Contacts

Dr. William Serrata
President

(915) 831-6511 / Fax (915) 831-6507
wserrata@epcc.edu

BOARD OF TRUSTEES

Dr. John Uxer, District 1

Mr. Brian Haggerty, District 2

Ms. Belen Robles, District 3

Ms. Selena N. Solis, Secretary, District 4

Dr. Carmen Olivas Graham, District 5

Mr. Art Fierro, Chair, District 6

Mrs. Gracie Quintanilla, Vice-Chair, District 7

SENIOR MANAGEMENT

Ms. Yolanda Ahner
Vice President Workforce/Economic
Development and Continuing Education
(915) 831-7722 / Fax (915) 831-7875
yahner@epcc.edu

Mr. Saul Candelas
Vice President, Research and Accountability
(915) 831-2355 / Fax (915) 831-2412
scandel8@epcc.edu

Ms. Linda Gonzalez-Hensgen
Vice President, Student Services
(915) 831-2655 / Fax (915) 831-2192 /
lgonz265@epcc.edu

Dr. Jenny Giron
Vice President, Information Technology and
Chief Information Officer
(915) 831-6542 / Fax (915) 831-6373
jgiron6@epcc.edu

Dr. Ernst Roberts II
Vice President Administration and
Financial Operations
(915) 831-6593 / Fax (915) 831-6509
erobert9@epcc.edu

Mr. Steve Smith
Interim Vice President, Instruction
(915) 831-6471 / Fax (915) 831-6477
ssmith54@epcc.edu

Comments or questions on anything in the
Fact Book? Call Christina C. Frescas,
Research Associate
(915) 831-2531

EPCC does not discriminate on the basis of
race, color, national origin, religion, gender,
age or disability, veteran status, sexual
orientation, or gender identity.

Published November 2013
Cover photo by Fernie Garcia

Office of the Vice President of Research and Accountability

A MESSAGE FROM THE PRESIDENT

El Paso Community College (EPCC) is a vital part of the El Paso community. As such, EPCC is nationally recognized in awarding associate degrees to Hispanic students and in total associate degrees awarded to our students. This demonstrates that EPCC is committed to providing a quality education and to providing academic and lifelong learning opportunities to area residents in our community.

This *Fact Book* offers comprehensive information about EPCC and the El Paso community in a way that is readily accessible to administrators, faculty, staff and students as well as those outside of the college. It is a summary of data regarding our most frequently requested information and includes current and comprehensive demographics that provide a detailed description of our college and the students we serve. The Office of Institutional Research annually updates this information to provide the latest statistics documenting the complexity of the El Paso County Community College District. This report is also available on the College's web site (www.epcc.edu/institutionalresearch) and has many interactive features including bookmarks to the different sections of the Fact Book and direct links from the table of contents and the index of tables and charts.

We hope that this *Fact Book* assists you with your understanding of EPCC and the El Paso community. I encourage you to review this *Fact Book* in its entirety in order to appreciate the richness of our college and the role it plays in our community and surrounding areas.

Sincerely,

William Serrata, Ph.D.
EPCC President

The Community

Those we serve ...

Downtown El Paso, TX

(Photo by Fernando Garcia)

KEY CHARACTERISTICS

Table 1 El Paso County, Texas, and United States Demographics

Population	El Paso Co.	Texas	United States
Population, 2012 estimate	827,398	26,059,203	313,914,040
Population, 2010	800,647	25,145,561	308,745,538
Population, percent change, April 1, 2000 to July 1, 2012	3.3%	3.6%	6.4%
Male population, percent, 2012 estimate	48.9%	49.7%	49.2%
Female population, percent, 2012 estimate	51.1%	50.3%	50.8%
Persons under 18 years old, 2012	29.3%	26.8%	23.5%
Persons 65 years old and over, 2012	10.5%	10.9%	13.7%
White persons, percent, 2012 (a)	92.4%	80.6%	77.9%
Black or African American persons, 2012 (a)	3.9%	12.3%	13.1%
American Indian and Alaska Native persons, 2012 (a)	1.0%	1.0%	1.2%
Asian persons, percent, 2012 (a)	1.2%	4.2%	5.1%
Native Hawaiian and Other Pacific Islander, 2012 (a)	0.2%	0.1%	0.2%
Persons reporting two or more races, 2012	1.3%	1.7%	2.4%
Persons of Hispanic or Latino origin, 2012 (b)	81.2%	38.2%	16.9%
White persons, not of Hispanic/Latino origin, 2012	13.7%	44.5%	63.0%
High school graduates or higher degree, persons age 25 and over, 2007-2011	72.0%	80.4%	85.4%
Bachelor degrees or higher, percent of persons age 25 and over, 2007-2011	19.8%	26.1%	28.2%
Homeownership rate, 2007-2011	63.6%	64.5%	66.1%
Households, 2007-2011	247,305	8,667,807	114,761,359
Persons per household, 2007-2011	3.13	2.79	2.60
Median household money income, 2007-2011	\$38,259	\$50,920	\$52,762
Persons below poverty, 2007-2011	25.0%	17.0%	14.6%
Children below poverty level, 2007-2011	34.4%	24.3%	20.0%
Business	El Paso Co.	Texas	United States
Private nonfarm establishments, 2011	13,494	521,408	7,354,043
Private nonfarm employment, 2011	210,200	9,041,030	113,425,965
Private nonfarm employment, percent change 2010-2011	1.6%	12.6%	1.3%
Manufacturers shipments, 2007 (\$1000)	14,423,498	593,541,502	5,319,456,312
Retail sales, 2007 (\$1000)	8,460,929	311,334,781	3,917,663,456
Retail sales per capita, 2007	\$11,625	\$13,061	\$12,990
Hispanic-owned firms, 2007	61.4%	20.7%	8.3%
Women-owned firms, 2007	27.1%	28.2%	28.8%
Building permits, 2012	4,355	135,514	829,658
Geography	El Paso Co.	Texas	United States
Land area, 2010 (square miles)	1,012.69	261,231.71	3,531,905.43
Persons per square mile, 2010	790.6	96.3	87.4

(a) Includes persons reporting only one race (b) Hispanics may be of any race, so also are included in applicable race categories.

Source: U.S. Census Bureau, State & County QuickFacts 2012; 2007-2011 American Community Survey. Data provided by the Research Associate, Institutional Research.

Figure 1 El Paso County's Population Growth

Figure 2 Total Hispanic Population: 2012

Source: U.S. Census Bureau, State & County QuickFacts 2012; 2007-2011 American Community Survey. Data provided by the Research Associate, Institutional Research.

Table 2 El Paso County Poverty and Income: 2007-2011

Economic Characteristics	Percent
Individuals of all ages in poverty	25.0%
Families below poverty level	21.7%
Median household income: \$38,259	

Figure 3 Percent of Hispanic-Owned Businesses: 2007

Source: U.S. Census Bureau, 2007-2011 American FactFinder. Data provided by the Research Associate, Institutional Research.

HIGHEST EDUCATIONAL ATTAINMENT

Table 3 El Paso County Highest Educational Attainment Of Persons 25 Years and Older: 2007-2011

Attainments	El Paso County	Texas	United States
No. of Persons 25 Years and Older	461,366	15,443,904	202,048,123
Less than 9 th grade	17.5%	9.8%	6.1%
9 th to 12 th grade, no diploma	10.5%	9.5%	8.5%
High School Graduates (includes equivalency)	24.3%	25.7%	28.6%
Some College, No Degree	21.5%	22.3%	21.0%
Associate's Degree	6.3%	6.4%	7.6%
Bachelor's Degree	13.2%	17.4%	17.7%
Graduate or Professional Degree	6.6%	8.6%	10.5%
Total High School or higher	72.0%	80.4%	85.4%
Total Bachelor's or higher	19.8%	26.1%	28.2%

Source: U.S. Census Bureau, 2007-2011 American Community Survey. Data provided by the Research Associate, Institutional Research.

Figure 4A Percent of Persons 25 years of Age and Older with a High School Diploma or Higher: 2007-2011

Figure 4B Percent of Persons 25 years of Age and Older with a Bachelor's Degree or Higher: 2007-2011

Source: U.S. Census Bureau, 2007-2011 American Community Survey. Data provided by the Research Associate, Institutional Research.

Figure 5 El Paso County Highest Educational Attainment Of Persons 25 Years and Older: 2007-2011

Source: U.S. Census Bureau, 2007-2011 American Community Survey. Data provided by the Research Associate, Institutional Research.

EMPLOYMENT

Table 4 and Figure 6 Employed Civilians in El Paso County by Occupational Categories: 2007-2011

Occupational Category	Number	Percent
Employed civilian population 16 years and over	308,988	100.0%
Occupation (Descending Employment)		
Management, business, science, and arts occupations	89,348	28.9%
Sales and office occupations	83,173	26.9%
Service occupations	64,095	20.7%
Production, transportation, and material moving occupations	40,955	13.3%
Natural resources, construction, and maintenance occupations	31,417	10.2%

Source: U.S. Bureau of the Census, American FactFinder 2007-2011. Data provided by the Research Associate, Institutional Research.

Table 5 Employed Civilians in El Paso County by Industry: 2007-2011

Industry	Number	Percent
Employed civilian population 16 years and over	308,988	100.0%
Industry (Descending Employment)		
Educational services, health care, and social services	76,016	24.6%
Retail trade	37,055	12.0%
Arts, entertainment, recreation, accommodation and food services	26,815	8.7%
Professional, scientific, management, administrative, and waste mgmt svc.	26,709	8.6%
Manufacturing	25,737	8.3%
Construction	22,262	7.2%
Transportation and warehousing, and utilities	21,554	7.0%
Public administration	21,368	6.9%
Other services (except public administration)	15,686	5.1%
Information	9,533	3.1%
Wholesale trade	8,700	2.8%
Agriculture, forestry, fishing and hunting, and mining	2,532	0.8%

Source: U.S. Census Bureau, American FactFinder, 2007-2011. Data provided by the Research Associate, Institutional Research.

Figure 7 Percent of Employed Civilians in El Paso County, by Industry 2007-2011

Source: U.S. Census Bureau, American FactFinder 2007-2011. Data provided by the Research Associate, Institutional Research.

COMMUNITY DEMOGRAPHICS

Table 6 Community Demographics Reflected in EPCC Enrollment: Fall 2012

El Paso Community College			El Paso County (2012 Census Estimate)	
Gender	Fall 2012 Total	Fall 2012 Percentage	Total	Percentage
Male	12,976	42.7%	404,598	48.9%
Female	17,418	57.3%	422,800	51.1%
Total	30,394	100.0%	742,062	100.0%

Source: EPCC Banner Files, U.S. Census Bureau, El Paso County QuickFacts, 2012. Data provided by the Research Associate, Institutional Research. Run Date: July 10, 2013.

Figure 8 Community Demographics Reflected in EPCC Enrollment by Gender: Fall 2012

Source: EPCC Banner Files, U.S. Census Bureau, El Paso County QuickFacts, 2012. Data provided by the Research Associate, Institutional Research. Run Date: July 10, 2013.

EPCC's MISSION AND VISION

Vision: The El Paso County Community College shall be the progressive leader in high-quality, innovative, educational opportunities in response to our border community.

Mission: To provide educational opportunities and support services that prepare individuals to improve their personal quality of life and to contribute to their economically and culturally diverse community.

District Strategic Goals:

1. To prepare quality education.
2. To provide quality student service.
3. To provide personal enrichment.
4. To promote economic development initiatives.
5. To strengthen institutional resources.
6. To increase technological capability.
7. To demonstrate continuous improvement.
8. To enhance the image of the College.

Core Values:

1. Communication
2. Competence
3. Integrity
4. Personal Growth
5. Respect
6. Student Success
7. Trust

EPCC offers more than 160 programs of study to earn an Associate of Arts, Associate of Applied Science, Associate of Arts in Teaching, and Associate of Science degrees, along with various Certificates of Completion. Source: 2012-2013 EPCC Course Catalog

SERVICE AREA

Figure 9 El Paso and Surrounding Counties

Source: U.S. Census Bureau

LOCATIONS

NORTHWEST CAMPUS (NW)

West (est. 1994)

6701 S. Desert Blvd.

El Paso, TX 79932

Fall 2012 Credit Enrollment: 3,474

Continuing Education Enrollment: 30

RIO GRANDE CAMPUS (RG)

Downtown (est. 1975)

100 W. Rio Grande Avenue

El Paso, TX 79902

Fall 2012 Credit Enrollment: 5,653

Continuing Education Enrollment: 317

VALLE VERDE CAMPUS (VV)

East (est. 1978)

919 Hunter Drive

El Paso, TX 79915

Fall 2012 Credit Enrollment: 18,455

Continuing Education Enrollment: 974

TRANSMOUNTAIN CAMPUS (TM)

Northeast (est. 1979)

9570 Gateway Blvd., North

El Paso, TX 79924

Fall 2012 Credit Enrollment: 4,740

(includes students from Fort Bliss)

Continuing Education Enrollment: 125

ADMINISTRATIVE SERVICE CENTER (ASC)

East (est. 2002)

9050 Viscount Blvd.

El Paso, TX 79925

Fall 2012 Credit Enrollment: 329

Continuing Education Enrollment: 550

MISSION DEL PASO CAMPUS (MDP)

Lower Valley (est. 1998)

10700 Gateway East

El Paso, TX 79927

Fall 2012 Credit Enrollment: 4,136

Continuing Education Enrollment: 1,251

Satellite Sites: Continuing Education Fall 2012 Enrollment: 2,316

Notes: Some students attend classes at more than one location and, therefore, are counted at each location they attend. Continuing Education enrollments are from Fall 2012, 1st Quarter (September – November quarter).

Source: EPCC Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 9, 2013

IMPORTANT NUMBERS: Admissions (915) 831-2150 • Center for Students with Disabilities (915) 831-2426 • Continuing Education (915) 831-7724 • Counseling (915) 831-2642 • Dual Credit/Early College High School (915) 831-2405 • Financial Aid (915) 831-2561 • Pretesting Retesting Educational Program (PREP) (915) 831-3218 • Recruitment & School Relations (915) 831-2575 • Registrar (915) 831-2150 • Testing Services (915) 831-2347

ACCREDITATION

El Paso County Community College District is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award associate degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033 or call 404-679-4500 for questions about the accreditation of El Paso County Community College District.

The Commission is only to be contacted if there is evidence that appears to support El Paso County Community College District's significant non-compliance with a requirement or standard. Other inquiries should be directed to El Paso County Community College District at P.O. Box 20500, El Paso, Texas 79998 or (915) 831-2000.

FACULTY AND STAFF

Table 7 Fall 2012 Faculty and Staff by Ethnicity and Gender

Employee Category	White		Black		Hispanic		Asian/Pacific Islander		Native American/ Alaskan		Total Gender		Category Totals
	M	F	M	F	M	F	M	F	M	F	M	F	
Faculty													
Full Time	74	104	3	9	114	109	4	5	0	0	195	227	422
Part Time	184	146	12	19	309	294	13	12	3	1	521	472	993
Total	258	250	15	28	423	403	16	17	3	1	716	699	1,415
Administrator													
Full Time	8	9	0	1	15	26	0	1	0	1	23	38	61
Part Time	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	8	9	0	1	15	26	0	1	0	1	23	38	61
Professional													
Full Time	12	21	2	3	76	89	2	2	0	1	92	116	208
Part Time	3	1	1	0	8	11	0	0	0	0	12	12	24
Total	15	22	3	3	84	100	2	2	0	1	104	128	232
Classified													
Full Time	10	11	1	6	133	324	3	4	0	1	147	346	493
Part Time	30	34	3	7	277	387	3	8	0	3	313	439	752
Total	40	45	4	13	410	711	6	12	0	4	460	785	1,245
Overall Total	321	326	22	45	932	1,240	25	32	3	7	1,303	1,650	2,953

Source: EPCC Personnel Office. Data provided by the Research Associate, Institutional Research. Run Date: December 2012

Northwest Campus

(Photo by Fernando García)

Figure 10 Faculty and Staff by Gender: Fall 2012

Figure 11 Faculty and Staff by Ethnicity: Fall 2012

Source: EPCC Personnel Office. Data provided by the Research Associate, Institutional Research. Run Date: December 2012.

Table 8 Fall 2012 Number and Percentage of Teaching Faculty by Highest Degree Earned and by Full-Time/Part-Time Status

Full/Part-Time Status	Doctorate	Masters	Bachelors	Associate	Certificate or Less	High School	None	Total Teaching Faculty
Full-Time	54 (13.8%)	244 (70.3%)	20 (5.8%)	22 (6.3%)	7 (2.0%)	0 (0.0%)	0 (0.0%)	347
Part-Time	68 (7.8%)	635 (72.5%)	117 (13.4%)	43 (4.9%)	12 (1.4%)	1 (0.1%)	0 (0.0%)	876
Total	116 (9.5%)	879 (71.9%)	137 (11.2%)	65 (5.3%)	19 (1.6%)	1 (0.0%)	0 (0.0%)	1,223

Source: EPCC Banner Files. Data provided by the Statistical Research Associate, Institutional Research. Run Date: July 10, 2013

Students/Programs

*Who they are,
What they study ...*

(Photo by Fernando Garcia)

Credit Students: Fall 2012

Median Age: 20 Average Age: 23
 Mode (Most frequently found age): 19
 Full-Time: 10,492 Part-Time: 19,902
 Total Headcount (Unduplicated): 30,394
 Full-Time Equivalent (FTE) students*: 17,463
 Enrollment by Major Type:
 Academic Transfer Students: 25,339
 Occupational/Technical Students: 5,055
 Number of Student Served by the Center for Students with Disabilities: 657

Continuing Education Students: Fall 2012

Average Age: 41 Total Headcount (Unduplicated): 5,061

*Note: FTEs are calculated by dividing total student credit hours by 15 (for the Fall term).

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 10, 2012

ETHNICITY/GENDER

Fig. 12A Credit Student Enrollment by Ethnicity: Fall 2012

Fig. 12B Continuing Education Student Enrollment by Ethnicity: Quarter 1, Fall 2012

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 10, 2013.

Table 9 Community Demographics Reflected in EPCC Enrollment by Ethnicity

Race	El Paso Community College		El Paso County
	No. of Students, Fall 2012	Percentage, Fall 2012	Percentage, 2012 Census Estimate
Hispanic	25,752	84.7%	81.2%
White	2,451	8.1%	13.7%
Black	673	2.2%	3.9%
American Indian/Alaskan Native	105	0.3%	1.0%
Asian/Pacific Islander	276	0.9%	1.4%
Other or Non-Resident Alien	879	2.9%	N/A
Unknown	257	0.8%	N/A

Source: EPCC Banner Files, U.S. Census Bureau, El Paso County QuickFacts, 2012. Data provided by the Research Associate, Institutional Research. Run Date: July 10, 2013.

Figure 13 Number of Fall Credit Students Enrolled

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 1, 2013

Mt. Cristo Rey at Sunset

(Photo by Fernie Garcia)

CREDIT EDUCATION ENROLLMENT

Figure 14 Fall 2012 Credit Student Enrollment by Location*

*Note: Students may attend more than one location and therefore may be counted more than once. Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 16, 2013

Table 10 Credit Student Enrollment by Location, Fall 2012-Summer 2013

Location	2012-2013		
	Fall	Spring	Summer
Administrative Services Center	329	338	199
Fort Bliss	189	115	43
Mission del Paso	4,136	3,747	1,185
Northwest	3,474	3,255	1,196
Rio Grande	5,653	5,637	2,327
Transmountain	4,740	4,642	1,710
Valle Verde	18,456	17,918	7,538

*Note: Students may attend more than one location and therefore may be counted more than once. Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 16, 2013

Table 11 Credit Student Enrollment by Term (Unduplicated)

Academic Year	Number of Students		
	Fall	Spring	Summer
2009-2010	27,836	27,704	13,657
2010-2011	30,195	29,663	14,074
2011-2012	30,810	29,110	12,446
2012-2013	30,393	29,011	12,071

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 16, 2013

Table 12 Seat Count by Delivery Method*

Delivery Type	2012-2013		
	Fall	Spring	Summer
Face to Face	28,703	27,098	10,869
Internet/Online	4,647	4,616	2,438
Hybrid/More Online	576	649	123
Video Conferencing	64	16	0
Hybrid/More Classroom	646	798	147

*Note: Students enrolled in more than one type of course are counted once for each type in which they are enrolled. Hybrid/More Online refers to courses with the majority of material--51% to 84%--taught online. Hybrid/More Classroom refers to courses with 0% to 49% taught online with the majority of material--51% or more--taught face to face. Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 16, 2013

Figure 15 Number of Credit Hours Attempted by Students: Fall 2012

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 17, 2013

CREDIT ENROLLMENT DEMOGRAPHICS

Table 13 Fall 2012 Student Full-Time/Part-Time Status by Major Type and Age

	Student Age	No. of Academic Students	Percent of Total in last Column	No. of Vocational Students	Percent of Total in last Column	Total
Full-Time	Less than 21	5,359	17.6%	758	2.5%	9,360
	21 – 24	1,626	5.3%	314	1.0%	1,940
	25 – 34	1,115	3.7%	335	1.1%	1,450
	35 – 44	428	1.4%	207	0.7%	635
	45 – 54	152	0.5%	103	0.3%	255
	55 or more	47	0.2%	48	0.2%	95
	Full-Time Total	8,727	28.7%	1,765	5.8%	10,492
Part-Time	Less than 21	7,983	26.3%	1,377	8.1%	9,360
	21 – 24	3,864	12.7%	621	13.1%	4,485
	25 – 34	2,942	9.7%	689	19.5%	3,631
	35 – 44	1,137	3.7%	361	28.2%	1,498
	45 – 54	491	1.6%	211	32.4%	702
	55 or more	163	0.5%	63	40.5%	226
	Part-Time Total	16,580	54.6%	3,322	15.0%	19,902
Total		25,307	83.3%	5,087	16.7%	30,394

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 17, 2013

Figure 16 Student Major Types by Full and Part-Time Students, Fall 2012

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 17, 2013

DUAL CREDIT AND EARLY COLLEGE HIGH SCHOOL ENROLLMENT

Table 14 Dual Credit and Early College High School Enrollment by Gender, Academic Year 2012-2013

Ethnicity/Race	Female	Male
Asian	20	23
Black	64	41
Hispanic	2,671	1,997
International	26	22
White	257	210
Other	16	15
Unknown	21	22
Total	3,075	2,330

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: August 8, 2013.

Figure 17A Dual Credit and Early College High School Enrollment by Gender, Academic Year 2012-2013

Figure 17B Dual Credit and Early College High School Enrollment by Ethnicity, Academic Year 2012-2013

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: August 9, 2013.

Northwest Campus

(Photo by Fernie Garcia)

DUAL CREDIT STUDENTS WHO RETURN TO EPCC

Figure 18 and Table 15 Dual Credit Students Who Enroll as New EPCC College Students by Cohort Term
Dual Credit Students Who Enroll as New EPCC College Students Within 4 Years of Taking Their First Dual Credit Course

Cohort Term	Dual Credit Students	New EPCC College Student Within 4 Years Count	New EPCC College Student Within 4 Years Rate
Fall 2001	93	47	50.5%
Fall 2002	380	184	48.4%
Fall 2003	761	444	58.3%
Fall 2004	950	480	50.5%
Fall 2005	1,089	622	57.1%
Fall 2006	1,556	883	56.7%
Fall 2007	1,579	883	56.0%
Fall 2008	1,453	786	54.1%

Source: EPCC Student Banner Files retrieved using EPCC Analytics Portal. Data provided by the Research Associate, Institutional Research.
Run Date: August 14, 2013.

Advanced Technology Center at Sunset

(Photo by Fernie Garcia)

Table 16 Fall 2012 Student Major Type by Full-Time/Part-Time Status, Gender, and Ethnicity

Student Gender and Ethnicity			No. of Academic Students	Percent of Overall Total	No. of Vocational Students	Percent of Overall Total	Total Enrolled
Full-Time	Female	White	414	1.4%	77	0.3%	491
		Black	98	0.3%	16	0.1%	114
		Hispanic	4,199	13.8%	678	2.2%	4,877
		Asian/Pacific Islander	48	0.2%	2	0.0%	50
		American Indian/Alaskan Native	18	0.1%	4	0.0%	22
		International	189	0.6%	46	0.2%	235
		Unknown	53	0.2%	18	0.1%	71
		Female Total	5,019	16.5%	841	2.8%	5,860
	Male	White	304	1.0%	99	0.3%	403
		Black	96	0.3%	35	0.1%	131
		Hispanic	3,053	10.0%	755	2.5%	3,808
		Asian/Pacific Islander	35	0.1%	4	0.0%	39
		American Indian/Alaskan Native	14	0.0%	2	0.0%	16
		International	164	0.5%	19	0.1%	183
		Unknown	41	0.1%	10	0.0%	51
		Male Total	3,707	12.2%	924	3.0%	4,631
Total Full-Time			8,726	28.7%	1,765	5.8%	10,491
Student Gender and Ethnicity			No. of Academic Students	Percent of Overall Total	No. of Vocational Students	Percent of Overall Total	Total Enrolled
Part-Time	Female	White	723	2.4%	148	0.5%	871
		Black	195	0.6%	34	0.1%	229
		Hispanic	8,468	27.9%	1,520	5.0%	9,988
		Asian/Pacific Islander	94	0.3%	12	0.0%	106
		American Indian/Alaskan Native	29	0.1%	3	0.0%	32
		International	212	0.7%	42	0.1%	254
		Unknown	68	0.2%	11	0.0%	79
		Female Total	9,789	32.2%	1,770	5.8%	11,559
	Male	White	558	1.8%	128	0.4%	686
		Black	149	0.5%	50	0.2%	199
		Hispanic	5,778	19.0%	1,307	4.3%	7085
		Asian/Pacific Islander	63	0.2%	18	0.1%	81
		American Indian/Alaskan Native	26	0.1%	9	0.0%	35
		International	173	0.6%	30	0.1%	203
		Unknown	45	0.1%	10	0.0%	55
		Male Total	6,792	22.3%	1,552	5.1%	8,344
Total Part-Time			16,581	54.6%	3,317	10.9%	19,901
Total			25,307	83.3%	5,087	16.7%	30,394

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 30, 2013.

Thirteen 09 Restaurant

(Photo by Fernie Garcia)

FIRST-TIME IN COLLEGE STUDENTS

Table 17 Fall 2012 Total First-Time in College Students by Last High School Attended

High School	High School Graduates		High School	High School Graduates		High School	High School Graduates	
	No.	%		No.	%		No.	%
El Paso Independent School District			Private High Schools			Ysleta Independent School District		
Andress	138	3.2%	Cathedral	12	0.3%	Bel Air	200	4.6%
Austin	89	2.0%	Lydia Patterson Inst. H.S.	15	0.3%	Del Valle	185	4.2%
Bowie	79	1.8%	Other Private	50	1.2%	Eastwood	155	3.5%
Burges	130	3.0%	Total	77	1.8%	Hanks	163	3.7%
Chapin	86	2.0%	Public Charter			Parkland	74	1.7%
Coronado	152	3.5%	El Paso Academy East	26	0.6%	Riverside	128	2.9%
El Paso	88	2.0%	El Paso Academy West	11	0.3%	Texas School of Choice	18	0.4%
Franklin	152	3.5%	Paso Del Norte Acad.	33	0.8%	Valle Verde ECHS	9	0.2%
Irvin	104	2.4%	Premier H.S.	15	0.3%	Ysleta	142	3.3%
Jefferson	81	1.9%	Other Public Charter	7	0.1%	Total	1,074	24.6%
M. L. Silva	17	0.4%	Total	92	2.1%	Canutillo Independent School District NM		
Transmountain ECHS	6	0.1%	Clint Independent School District			Canutillo	109	2.5%
Total	1,122	25.7%	Clint	35	0.8%	Northwest ECHS	13	0.3%
Socorro Independent School District			Horizon	104	2.4%	Total	122	2.8%
Americas	235	5.4%	Mountain View	53	1.2%	Other High Schools		
El Dorado	287	6.6%	Total	192	4.4%	Other U.S. High Schools	155	3.5%
Mission ECHS	6	0.1%	Local Area Independent School Districts			Mexico High Schools	291	6.7%
Montwood	203	4.6%	Anthony	9	0.2%	Other Foreign Schools	19	0.4%
Options H.S.	1	0.0%	Fabens	43	1.0%	Total	465	10.6%
Socorro	227	5.2%	Fort Hancock	8	0.2%	No ISD		
Total	959	22.0%	Gadsden	4	0.1%	New Summit-Job Corps and TX Home Schooled	22	0.5%
			San Elizario	96	2.2%	Total	22	0.5%
			Santa Teresa	24	0.5%	Total First-Time-In-College Students Enrolled in Fall 2012 with a Reported High School		
			Tornillo	15	0.3%		4,369	100.0%
			Other TX ISD	45	1.0%			
			Total	244	5.6%			

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 30, 2013.

Table 18 First-Time in College Student Enrollment by Ethnicity, Fall 2012

Ethnicity	No. of Students, Fall 2012	Percentage, Fall 2012
Hispanic Origin (any race)	4,301	86.2%
White	298	6.0%
Black	104	2.1%
American Indian/Alaskan Native	21	0.4%
Asian/Pacific Islander	29	0.6%
International	165	3.3%
Unknown	70	1.4%
Total	4,988	100%

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 30, 2013.

Mission Del Paso Campus

(Photo by Fernie Garcia)

Table 19 Fall 2012 First-Time in College Student Major Type by Full-Time/Part-Time Status, Gender, and Ethnicity

Student Gender and Ethnicity			No. of Academic Students	Percent of Overall Total	No. of Vocational Students	Percent of Overall Total	Total Enrolled
Full-Time	Female	White	90	1.8%	11	0.2%	101
		Black	21	0.4%	2	0.0%	23
		Hispanic	1,167	23.4%	174	3.5%	1,341
		Asian/Pacific Islander	9	0.2%	0	0.0%	9
		American Indian/Alaskan Native	5	0.1%	1	0.0%	6
		International	48	1.0%	5	0.1%	53
		Unknown	17	0.3%	6	0.1%	23
		Female Total	1,357	27.2%	199	4.0%	1,556
	Male	White	74	1.5%	21	0.4%	95
		Black	23	0.5%	12	0.2%	35
		Hispanic	924	18.5%	257	5.2%	1,181
		Asian/Pacific Islander	10	0.2%	0	0.0%	10
		American Indian/Alaskan Native	6	0.1%	0	0.0%	6
		International	40	0.8%	1	0.0%	41
		Unknown	18	0.4%	5	0.1%	23
		Male Total	1,095	22.0%	296	5.9%	1,391
Total Full-Time			2,452	49.2%	495	9.9%	2,947
Student Gender and Ethnicity			No. of Academic Students	Percent of Overall Total	No. of Vocational Students	Percent of Overall Total	Total Enrolled
Part-Time	Female	White	36	0.7%	12	0.2%	48
		Black	13	0.3%	4	0.1%	17
		Hispanic	842	16.9%	142	2.8%	984
		Asian/Pacific Islander	6	0.1%	0	0.0%	6
		American Indian/Alaskan Native	3	0.1%	0	0.0%	3
		International	38	0.8%	3	0.1%	41
		Unknown	12	0.2%	1	0.0%	13
		Female Total	950	19.0%	162	3.2%	1,112
	Male	White	42	0.8%	12	0.2%	54
		Black	20	0.4%	9	0.2%	29
		Hispanic	583	11.7%	210	4.2%	793
		Asian/Pacific Islander	2	0.0%	2	0.0%	4
		American Indian/Alaskan Native	4	0.1%	2	0.1%	6
		International	28	0.6%	4	0.1%	32
		Unknown	9	0.2%	2	0.0%	11
		Male Total	688	32.8%	241	4.8%	929
Total Part-Time			1,638	32.8%	403	8.1%	2,041
Total			4,090	82.0%	898	18.0%	4,988

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 31, 2013.

Figure 19 EPCC Locations Attended by First-Time In College Students, Fall 2012

Note: Students may attend more than one location and therefore may be counted more than once. Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 31, 2013.

Figure 20 First-Time in College Student Enrollment by Ethnicity: Fall 2012

Figure 21 First-Time in College Student Enrollment by Gender: Fall 2012

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 30, 2013.

FIRST-TIME IN COLLEGE (FTIC) RETENTION AND PERSISTENCE

Table 20 and Figure 22 Retention and Persistence of First-Time in College Students, Fall 2012-Spring 2013 and Fall 2012-Fall 2013

Ethnicity	FTIC Headcount	Total Returning in Spring 2013	Return Rate, Spring 2013	Total Returning in Fall 2013	Return Rate, Fall 2013
Asian/Pacific Islander	29	16	55%	13	44.8%
Black	104	68	65%	34	32.7%
Hispanic	4,301	3,510	82%	2,434	56.6%
International	165	143	87%	118	71.1%
Native American/Alaskan Native	21	18	86%	11	52.4%
Unknown	70	59	84%	37	52.9%
White	298	231	78%	162	54.4%
Total	4,990	4,045	81.1%	2,809	56.3%

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: July 30, 2013.

GRADUATION RATES

Table 21 Three and Six Year Graduation Rates

FTIC Term	FTIC Head Count	Graduate within 3 Years		Graduate within 6 Years	
		Total	Graduation Rate	Total	Graduation Rate
Fall 2002	3,399	164	5%	530	16%
Fall 2003	4,227	239	6%	716	17%
Fall 2004	4,392	203	5%	704	16%
Fall 2005	4,337	251	6%	753	17%
Fall 2006	3,851	243	6%	722	19%
Fall 2007	3,870	268	7%	762	20%
Fall 2008	4,089	288	7%	N/A	N/A
Fall 2009	4,849	387	8%	N/A	N/A
Fall 2010	4,989	308	6%	N/A	N/A

Figure 23 Graduation Rates within Three Years

Notes for Table 21 and Figure 23: The Fall term listed is the year that first-time in college students (FTICS) began attending EPCC. The rate is based on how many FTICs graduated within 3 years of attending EPCC. Graduates within 6 years are not available (N/A) for Fall 2008-Fall 2010 as 6 years have not yet passed. Source: EPCC Student Banner Files retrieved using EPCC Analytics Portal. Data provided by the Research Associate, Institutional Research. Run Date: July 30, 2013.

Figure 24 Graduation Rates within Six Years

Note: The Fall term listed is the year that first-time in college students (FTICS) began attending EPCC. The rate is based on how many FTICs graduated within 6 years of attending EPCC. Graduates within 6 years are not available (N/A) for Fall 2008-Fall 2010 as 6 years have not yet passed. Source: EPCC Student Banner Files retrieved using EPCC Analytics Portal. Data provided by the Research Associate, Institutional Research. Run Date: July 30, 2013.

LICENSURE

Figure 25 Average Licensure Pass Rates: 2011-2012

Pass Rate - Percent of those taking the exam

Source: THECB 2011-2012 Licensure Data Reporting System. Data provided by the Statistical Research Associate, Institutional Research.
Run Date: August 05, 2013

Table 22 Licensure Examination Pass Rates 2011-2012

Program	EPCC Licensure Data		
	Number Tested	Number Passed	
Cosmetology	40	38	95%
Court Reporting	3	2	67%
Dental Assisting	10	10	100%
Dental Hygiene	16	14	88%
Diagnostic Medical Sonography	6	6	100%
Emergency Medical Services	170	123	72%
Fire Technology	89	75	84%
Health Information Technology	4	3	75%
Heating, Ventilation, and Air Conditioning	25	21	84%
Machining Technology	37	10	27%
Massage Therapy	8	8	100%
Medical Assistant Technology	24	23	96%
Medical laboratory Technology	4	4	100%
Nail Technology	11	11	100%
Nursing	132	128	97%
Pharmacy Technology	13	13	100%
Physical Therapist Assistant	7	7	100%
Radiation Therapy Technology	9	9	100%
Radiology Technology	16	15	94%
Respiratory Care Therapy	15	10	67%
Surgical Technology	11	8	73%
Vocational Nursing	64	60	94%

Source: THECB 2011-2012 Licensure Data Reporting System. Data provided by the Statistical Research Associate, Institutional Research. Run Date: August 05, 2013

TRANSFER AND EMPLOYMENT

Table 23 and Figure 26 EPCC Leavers and Graduates who Transfer as of the Next Academic Year

Academic Year*	Total Transfers	Annual Percent Change
2007-2008	4,405	Baseline
2008-2009	4,874	11%
2009-2010	6,134	26%
2010-2011	6,029	-2%
2011-2012	5,917	-4%

*Note: Academic Year in which student left or graduated EPCC.

Source: THECB ASALFS. Data provided by Statistical Research Associate, Institutional Research. Run Date: August 16, 2013

Figure 27 Percentage of Transferred/Employed Graduates and Leavers, as of the Following Academic Year

Source: THECB ASALFS. Data provided by Statistical Research Associate, Institutional Research. Run Date: August 19, 2013

Table 24 Number of Transfer/Employed Graduates and Leavers, as of the Following Academic Year

Last Academic Year at EPCC	Student Type	Transferred and/or Employed In Texas		Total
		No.	Percent	
2009-2010	Graduates	2,802	86.2%	3,251
	Completer	1,066	93.4%	1,141
	Leavers	10,574	67.7%	15,610
	Total	14,442	72.2%	20,002
2010-2011	Graduates	2,200	83.2%	2,645
	Completer	1,434	92.3%	1,554
	Leavers	11,245	66.7%	16,859
	Total	14,879	70.7%	21,058
2011-2012	Graduates	2,853	84.5%	3,376
	Completer	787	92.4%	852
	Leavers	10,995	63.4%	17,355
	Total	14,635	67.8%	21,583

Source: THECB ASALFS. Data provided by Statistical Research Associate, Institutional Research. Run Date: August 19, 2013

**Figure 28 Percentage of Transferred/Employed Graduates and Leavers,
as of the Following Academic Year**

Transferred/Employed in Texas

Source: THECB ASALFS. Data provided by Statistical Research Associate, Institutional Research. Run Date: August 16, 2013

DEGREES AND CERTIFICATES

**Figure 29 Associates and Certificates Awarded:
Academic Years 2009-2013**

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: August 21, 2013.

Figure 30 Associate's and Certificate Awards: 2012-2013

Source: EPCC Student Banner Files. Data provided by the Research Associate, Institutional Research. Run Date: August 21, 2013.

Figure 31 Top 5 Universities that EPCC Students Transferred to during 2011-2012

Note: Based on students who attended EPCC during the 2010-2011 academic year, then transferred out during 2011-2012 academic year. **Source:** EPCC Banner System and National Clearinghouse. Data provided by Statistical Research Associate, Institutional Research. **Run Date:** August 22, 2013

Figure 32 Top 5 Colleges/Universities that Students Attended Prior to Enrolling at EPCC in 2012-2013

Note: Based on students who began attending EPCC during the 2012-2013 academic year after first attending elsewhere. **Source:** EPCC Banner System. Data provided by Statistical Research Associate, Institutional Research. **Run Date:** September 24, 2013

Oregon Center at the Rio Grande Campus

(Photo by Fernie Garcia)

TUITION AND GENERAL USE FEES

Table 25 Fall 2012 Tuition and General Use Fees

Credit Hours	RESIDENT GENERAL USE FEE			NON-RESIDENT GENERAL USE FEE		
	Fall 2012			Fall 2012		
	Resident	General Use Fee	Total Fees	Non-Resident	General Use Fee	Total Fees
1	\$71.00	\$10.00	\$81.00	\$200.00	\$10.00	\$210.00
2	\$142.00	\$20.00	\$162.00	\$282.00	\$20.00	\$302.00
3	\$213.00	\$30.00	\$243.00	\$423.00	\$30.00	\$453.00
4	\$284.00	\$40.00	\$324.00	\$564.00	\$40.00	\$604.00
5	\$355.00	\$50.00	\$405.00	\$705.00	\$50.00	\$755.00
6	\$426.00	\$60.00	\$486.00	\$846.00	\$60.00	\$906.00
7	\$497.00	\$70.00	\$567.00	\$987.00	\$70.00	\$1,057.00
8	\$568.00	\$80.00	\$648.00	\$1,128.00	\$80.00	\$1,208.00
9	\$639.00	\$90.00	\$729.00	\$1,269.00	\$90.00	\$1,359.00
10	\$710.00	\$100.00	\$810.00	\$1,410.00	\$100.00	\$1,510.00
11	\$781.00	\$110.00	\$891.00	\$1,551.00	\$110.00	\$1,661.00
12	\$852.00	\$120.00	\$972.00	\$1,692.00	\$120.00	\$1,812.00
13	\$923.00	\$130.00	\$1,053.00	\$1,833.00	\$130.00	\$1,963.00
14	\$994.00	\$140.00	\$1,134.00	\$1,974.00	\$140.00	\$2,114.00
15	\$1,065.00	\$150.00	\$1,215.00	\$2,115.00	\$150.00	\$2,265.00
	\$71.00 for each additional hour	\$10.00 for each additional hour	\$81.00 for each additional hour	\$141.00 for each additional hour	\$10.00 for each additional hour	\$151.00 for each additional hour

Source: EPCC Class Schedule. Data provided by the Research Associate, Institutional Research.

PELL GRANTS PAID TO STUDENTS

Table 26 2012-2013 Pell Grants Awarded by Amount, Number of Recipients, and Ethnicity

2012-2013							
Ethnicity	Fall		Spring		Summer		Total Awarded
	Amount	No. of Students	Amount	No. of Students	Amount	No. of Students	Amount
White	\$1,666,057	819	\$1,689,717	842	\$374,638	285	\$3,730,412
Black	\$491,257	244	\$534,926	264	\$186,737	111	\$1,212,920
Hispanic	\$25,027,846	12,069	\$25,167,925	12,285	\$4,328,131	3,524	\$54,523,904
Other	\$534,413	261	\$558,051	273	\$125,091	95	\$1,217,555
Total	\$27,719,574	13,393	\$27,950,620	13,664	\$5,014,937	4,015	\$60,684,791

Source: EPCC Budget & Financial Services. Data provided by the Statistical Research Associate, Institutional Research. Run date: August 23, 2013

Figure 33 First-Time Full-Time Students Receiving Financial Aid, 2008-2009 through 2012-2013

Source: EPCC Budget & Financial Services. Data provided by the Statistical Research Associate, Institutional Research. Run date: October 4, 2013

IPEDS ENROLLMENT AND RETENTION

The information on this page differs from previous information in the Fact Book as this information is from IPEDS federal reports. Please refer to the notes on each table to clarify the cohort of students being used.

Figure 34 IPEDS 12-Month Enrollment

Note: Enrollments include all students that have been reported on the CBM001 state reports. Sources: CBM001 reports; IPEDS. Data provided by the Research Associate, Institutional Research.

Figure 35 IPEDS Retention Rates for First-Time in College (FTIC), Full-Time, Degree-Seeking Students, Fall to Fall

Note: The students used in this chart are first-time in college (FTIC), full-time, degree-seeking students who attended in the Fall and then returned the following Fall term. Source: IPEDS. Data provided by the Research Associate, Institutional Research. Run Date: August 29, 2013.

IPEDS GRADUATION RATES

The information on this page differs from previous information in the Fact Book as this information is from IPEDS federal reports. Please refer to the notes on each table to clarify the cohort of students being used.

Figure 36 EPCC Three-Year Graduation Rate for First-Time in College (FTIC), Full-time, Degree-Seeking Students

Notes: The students used in this chart are first-time in college (FTIC), full-time, degree-seeking students. The Fall term listed is the semester the students first began attending EPCC. The rate is based on the number of these students graduating within three years from first attending EPCC. Sources: CBM001 reports; IPEDS. Data provided by the Statistical Research Associate, Institutional Research. Run Date: August 29, 2013.

Figure 37 EPCC Six-Year Graduation Rate for First-Time in College (FTIC), Full-time, Degree-Seeking Students

Note: The students used in this chart are first-time in college (FTIC), full-time, degree-seeking students. The Fall term listed is the semester the students first began attending EPCC. The rate is based on the number of these students graduating within six years from first attending EPCC. Sources: CBM001 reports; IPEDS. Data provided by the Statistical Research Associate, Institutional Research. Run Date: August 29, 2013.

Glossary

- **Baseline:** A performance level or status that is the basis for establishing a planning objective and/or standard.
- **Cohort:** A group of individuals who meet a set of criteria (e.g., a group of students who register during the same semester or begin attending college for the first time at the same time).
- **Contact Hour:** An hour that a student spends in a classroom and/or laboratory during a specified time (e.g. 48 total contract hours for a 3-credit hour course taken during a regular semester with no laboratory). One student sitting in 1 class for 1 hour generates 1 contact hour. EPCC receives State funds for each contact hour in credit courses and in funded continuing education courses.
- **Developmental Student:** A student who takes a developmental course during his or her first semester in college (State definition). This designation is permanent with respect to the student's State record.
- **Face-to-Face Course:** The traditional delivery method in which a courses is taught in a face-to-face setting with an instructor.
- **Fall-to-Fall Persistence:** The percentage or number of students who register in the fall semester during a specified period of time and who also register again in the immediate following fall semester.
- **Fall-to-Spring Retention:** The percentage or number of students who register in the fall semester during a specified period of time and who also register again in the immediate following spring semester.
- **First Time In College (FTIC) Student:** A student in his or her first semester of college attendance, who has never attended any college previously.
- **Full-Time Equivalent (FTE):** The total number of student credit hours divided by 15 for the Fall term (or for one semester only) and is divided by 30 for the entire academic or fiscal year.
- **Full-Time Student:** Any student who is registered for 12 or more credit hours during any semester.
- **Hybrid/More Online:** Courses with the majority of material--51% to 84%--taught online.
- **Hybrid/More Classroom:** Courses with 0% to 49% taught online while the majority of material--51% or more—is taught face to face.
- **Integrated Postsecondary Education Data System (IPEDS):** A system of interrelated surveys conducted annually by the US. Department's National Center for Educational Statistics (NCES) to gather information from every college, university, and technical and vocational institution that participates in the federal student financial aid programs. The information gathered includes institutional characteristics, institutional prices, enrollment, student financial aid, degrees and certificates conferred, student persistence and success, and institutional human and fiscal resources.
- **Internet Course:** A type of delivery method in which a course is taught online and allows students access to course materials 24 hours a day. Faculty post materials, instructions, readings and assignments online for students to complete on their own or in a group.
- **Median:** A value in an ordered set of values below and above which there is an equal number of values or which is the arithmetic mean of the two middle values if there is no one middle number.
- **Non-Developmental Student:** A student who does not take a developmental course during his or her first semester in college (State definition). This designation is permanent with respect to the student's State record.
- **Part-Time Student:** Any student who is registered for less than 11 or less credit hours during any semester.
- **Placement:** The State defines placement as a student's employment or education status after graduation. The State recognizes three types of placement: employment, military service and/or continued education. A student may fall into all three categories at the same time.
- **Professional development activity:** Any activity beyond an employee's normal job activities that promotes the employee's success on the job.
- **Program Completion:** A student successfully completes a program if he or she receives an associates' degree or a certificate.
- **Revenue:** College revenue consists of tuition, fees paid by students, and reimbursement by the State for contact hours. Grants and financial aid are often included when calculating revenue.
- **Seat Count:** The number of seats occupied in all classes during a specified period of time at a specified College site. The seat count will exceed the unduplicated enrollment if students enroll in more than one class.
- **Successful Course Completion:** A student successfully completes a course if he or she receives one of the following grades: A, B, C, D, Cr (Credit).
- **Texas Higher Education Coordinating Board (THECB):** This agency was created by the Texas Legislature and provides leadership and coordination for the Texas higher education system and works with the legislature, governor, governing boards, higher education institutions and other entities to help promote access to quality higher education across Texas.
- **Unduplicated Enrollment:** The number of students registered during a specified period of time.

Index of Tables and Figures

Click on tables or figures for direct links to pages in the Fact Book

Tables	Page Number
Table 1 El Paso County, Texas, and United States Demographics	2
Table 2 El Paso County Poverty and Income: 2007-2011	3
Table 3 El Paso County Highest Educational Attainment of Persons 25 Years and Older: 2007-2011	3
Table 4 Employed Civilians in El Paso County by Occupational Categories: 2007-2011	4
Table 5 Employed Civilians in El Paso County by Industry: 2007-2011	4
Table 6 Community Demographics Reflected in EPCC Enrollment: Fall 2012	5
Table 7 Fall 2012 Faculty and Staff by Ethnicity and Gender	8
Table 8 Fall 2012 Number and Percentage of Teaching Faculty by Highest Degree Earned and by Full-Time/Part-Time Status	9
Table 9 Community Demographics Reflected in EPCC Enrollment by Ethnicity	10
Table 10 Credit Student Enrollment by Location, Fall 2012-Summer 2013	11
Table 11 Credit Student Enrollment by Term (Unduplicated)	11
Table 12 Seat Count by Delivery Method	11
Table 13 Fall 2012 Student Full-Time/Part-Time Status by Major Type and Age	12
Table 14 Dual Credit and Early College High School Enrollment by Gender, Academic Year 2012-2013	13
Table 15 Dual Credit Students who Enroll as New EPCC College Students, by Cohort Term	14
Table 16 Fall 2012 Student Major Type by Full-Time/Part-Time Status, Gender, and Ethnicity	15
Table 17 Fall 2012 Total First-Time in College Students by Last High School Attended	16
Table 18 First-Time in College Student Enrollment by Ethnicity, Fall 2012	16
Table 19 Fall 2012 First-Time in College Student Major type by Full-Time/Part-Time Status, Gender, and Ethnicity	17
Table 20 Retention and Persistence of First-Time in College Students Fall 2012 to Spring 2013 and Fall 2012-Fall 2013	18
Table 21 Three and Six Year Graduation Rates	19
Table 22 Licensure Examination Pass Rate 2011-2012	20
Table 23 EPCC Leavers and Graduates who Transfer as of the Next Academic Year	21
Table 24 Number of Transferred/Employed Graduates and Leavers, as of the Following Academic Year	21
Table 25 Fall 2012 Tuition and General Use Fees	24
Table 26 2012-2013 Pell Grants Awarded by Amount, Number of Recipients, and Ethnicity	24

Figures	Page#
Figure 1 El Paso County's Population Growth	3
Figure 2 Total Hispanic Population: 2012	3
Figure 3 Percent of Hispanic-Owned Businesses: 2007	3
Figure 4A Percent of Persons 25 years of Age and Older with a High School Diploma or Higher: 2007-2011	3
Figure 4B Percent of Persons 25 Years of Age and Older with a Bachelor's Degree or Higher: 2007-2011	3
Figure 5 El Paso County Highest Educational Attainment of Persons 25 Years and Older: 2007-2011	4
Figure 6 Employed Civilians in El Paso County by Occupational Categories: 2007-2011	4
Figure 7 Percent of Employed Civilians in El Paso County by Industry: 2007-2011	5
Figure 8 Community Demographics Reflected in EPCC Enrollment by Gender: Fall 2012	5
Figure 9 El Paso and Surrounding Counties	6
Figure 10 Faculty and Staff by Gender: Fall 2012	9
Figure 11 Faculty and Staff by Ethnicity: Fall 2012	9
Figure 12A Credit Student Enrollment by Ethnicity: Fall 2012	9
Figure 12B Continuing Education Student Enrollment by Ethnicity: Qtr 1, Fall 2012	9
Figure 13 Number of Fall Credit Student Enrolled	10
Figure 14 Fall 2008 Credit Student by Location*	11
Figure 15 Number of Credit Hours Attempted by Students: Fall 2012	12
Figure 16 Student Major Types by Full and Part-Time Students, Fall 2012	12
Figure 17A Dual Credit and Early College High School Enrollment by Gender, Academic Year 2013	13
Figure 17B Dual Credit and Early College High School Enrollment by Ethnicity, Academic Year 2013	13
Figure 18 Dual Credit Students who Enroll as New EPCC College Students by Cohort Term	14

Figures – Continued	Page#
Figure 19 EPCC Locations Attended by First-Time in College Students, Fall 2012	17
Figure 20 First-Time in College Student Enrollment by Ethnicity: Fall 2012	18
Figure 21 First-Time in College Student Enrollment by Gender: Fall 2012	18
Figure 22 Retention and Persistence of First-Time in College Students, Fall 2012-Spring 2013 and Fall 2012-Fall 2013	18
Figure 23 Graduation Rates within Three Years	19
Figure 24 Graduation Rates within Six Years	19
Figure 25 Average Licensure Pass Rates: 2011-2012	20
Figure 26 EPCC Leavers and Graduates who Transfer as of the Next Academic Year	21
Figure 27 Percentage of Transferred/Employed Graduates and Leavers, as of the Following Academic Year	21
Figure 28 Percentage of Transferred/Employed Graduates and Leavers 2010-2011 and 2011-2011, as of the Following Academic Year	22
Figure 29 Associate's and Certificates Awarded: Academic Years 2009-2013	22
Figure 30 Associate's and Certificates Awarded: 2012-2013	22
Figure 31 Top 5 Universities that EPCC Students Transferred to during 2011-2012	23
Figure 32 Top 5 Colleges/Universities that EPCC Students Attended Prior to Enrolling at EPCC in 2012-2013	23
Figure 33 First-Time Full-Time Students Receiving Financial Aid, 2008-2009 through 2012-2013	24
Figure 34 IPEDS 12-Month Enrollment	25
Figure 35 IPEDS Retention Rates for First-Time in College (FTIC), Full-Time Degree-Seeking Students, Fall to Fall	25
Figure 36 EPCC Three-Year Graduation Rate for First-Time in College (FTIC), Full-Time, Degree-Seeking Students	26
Figure 37 EPCC Six-Year Graduation Rate for First-Time in College (FTIC), Full-Time, Degree-Seeking Students	26

Downtown El Paso

(Photo by Fernie Flores)