

Selected Programs

Enrollments in Selected Programs

The community and technical college system offers a wide variety of programs and tuition assistance opportunities. A selected set of these programs are reported in detail in this chapter. Such programs include the Applied Baccalaureate degrees, Integrated Basic Education and Skills Training, apprenticeship training, and the Worker Retraining program.

Apprenticeship combines classroom studies with on-the-job training supervised by a journey-level craft person or trade professional. Apprenticeship enrollments have decreased 44 percent since 2006-07. Apprenticeship enrollments have declined for the fourth year in a row. The decrease results from fewer apprenticeship opportunities in a depressed economy, as well as from apprenticeship caps at some colleges in the face of fiscal constraints.

Seven colleges were approved to offer eight **Applied Baccalaureate** degree programs during 2011-12 ranging in focus from nursing to interior design. Colleges began offering applied baccalaureate degrees in 2007. State FTES increased by 53 (34 percent over the funded level). The number of FTES from all funding sources was 437, with 13 percent of those coming from self-support by way of non-matriculated students.

Eight colleges offer courses in correctional facilities under contract with the state's **Department of Corrections**. The number of inmates participating in the programs declined 7 percent in 2011-12 while FTES went down 10 percent. In 2011-12, the Department of Corrections introduced a new educational referral guide which reflects their new philosophy of getting the right offender in the right program focusing mainly on high-risk-to-reoffend offenders. The old philosophy was that all offenders receive some services. The end result is that fewer offenders receive educational services, but those that are in educational programs have higher intensity levels.

Dual credit and High School Enrollment programs include Running Start, Alternative High School, College in the High School, and Tech Prep. The Running Start program assisted 18,604 11th and 12th grade students to take college courses and earn both high school and college credit. The number of students participating in alternative high school programs offered at the colleges decreased 4 percent to 3,481 students in 2011-12.

eLearning courses allow students to participate in learning by using digital and networked technologies inside or outside of the classroom. eLearning courses displace some or all of the face-to-face time of a traditional course. eLearning FTES have increased 72 percent over the past five years and now account for nearly 20 percent of all FTES.

Integrated Basic Education and Skills Training (I-BEST) programs assist students in earning college-level professional-technical credits by integrating basic skills with workforce education. All colleges now offer at least one I-BEST program in which an instructor from basic skills and an instructor from the professional-technical program jointly instruct in the same classroom. There were 1,674 FTES from all fund sources. FTES declined by 6 percent in 2011-12 after flat growth the previous year.

International student instruction is both state- and contract-funded. State-funded students pay non-resident tuition and come from a wide range of countries. In 2011-12, international student enrollments increased by 12 percent.

The **Opportunity Grant** program is designed to support and encourage low-income students to complete a degree or certificate by filling in funding gaps not addressed by existing financial aid programs. Colleges awarded Opportunity Grants to 5,159 students in 2011-12 who generated 3,649 FTES. This exceeded the legislative target of 1,842 FTES.

A **Worker Retraining** student is a dislocated worker enrolled in training to gain skills to re-enter the workforce. Worker Retraining FTES dropped 12 percent in 2011-12 largely due to a discontinuation of special funding for the program appropriated by the legislature in July 2011.

WorkFirst students enroll in college for short vocational training. About 11,700 students participated in the WorkFirst program in 2011-12 and generated 5,857 FTES.

FTES IN SELECTED PROGRAMS

	2007-08	2008-09	2009-10	2010-11	2011-12	5 Year Change
Apprenticeship (State)	3,608	3,387	3,020	2,576	2,199	-39.0%
% Change	21.5%	-6.1%	-10.8%	-14.7%	-14.6%	
Bachelor of Applied Science (All Funds)	90	143	246	323	437	385.6%
% Change		58.7%	72.0%	31.6%	35.2%	
Basic Skills (State)	19,694	21,860	23,250	21,570	19,653	-0.2%
% Change	5.4%	3.2%	6.4%	-7.2%	-8.9%	
Corrections (Contract)	4,064	4,689	4,713	4,375	3,916	-3.6%
% Change	5.4%	15.4%	0.5%	-7.2%	-10.5%	
I-BEST (All Funds)	895	1,143	1,760	1,782	1,674	87.2%
% Change	27.4%	29.6%	51.6%	1.2%	-6.0%	
International Students (All Funds)	8,292	9,316	9,218	9,836	11,025	33.0%
% Change	18.3%	12.4%	-1.1%	6.7%	12.1%	
Opportunity Grants (All Funds)	2,162	3,305	3,585	3,816	3,649	68.8%
% Change		52.8%	8.5%	6.4%	-4.4%	
Worker Retraining (State)	6,238	8,462	12,738	13,403	11,152	78.8%
% Change	2.3%	35.6%	50.5%	5.2%	-16.8%	
WorkFirst (All Funds)	6,034	7,176	8,101	7,416	5,857	-2.9%
% Change	3.7%	18.9%	12.9%	-8.4%	-21.0%	

STUDENT HEADCOUNT IN SELECTED PROGRAMS

	2007-08	2008-09	2009-10	2010-11	2011-12	5 Year Change
Apprenticeship (State)	13,512	12,127	10,146	8,468	7,502	-44.5%
% Change	34.3%	-10.3%	-16.3%	-16.5%	-11.4%	
Bachelor of Applied Science (All Funds)	141	368	404	547	722	412.1%
% Change		161%	9.8%	35.4%	32.0%	
Basic Skills (State)	63,799	70,305	65,930	61,430	54,611	-14.4%
% Change	7.4%	10.2%	-6.2%	-6.8%	-11.1%	
Corrections (Contract)	10,756	11,414	11,113	10,191	9,486	-11.8%
% Change	-5.3%	6.1%	-2.6%	-8.3%	-6.9%	
I-BEST (All Funds)	1,801	2,796	3,233	3,394	3,275	81.8%
% Change		58.1%	14.5%	5.0%	-3.5%	
International Students (All Funds)	10,791	11,539	11,396	11,991	13,409	24.3%
% Change	16.7%	6.9%	-1.2%	5.2%	11.8%	
Opportunity Grants (State)	3871	5298	5,174	5,411	5,159	33.3%
% Change		37%	-2.3%	4.6%	-4.7%	
Worker Retraining (State)	11,457	15,136	18,580	19,562	16,601	44.9%
% Change	8.8%	32.1%	22.8%	5.3%	-15.1%	
WorkFirst (All Funds)	13,563	15,543	16,589	15,444	11,675	-13.9%
% Change	5.1%	14.6%	6.7%	-6.9%	-24.4%	

Source: SBCTC Data Warehouse.

**FTES IN SELECTED PROGRAMS
BY COLLEGE
ACADEMIC YEAR 2011-12**

	Apprenticeship (State)	Bachelor of Applied Science (All Funds)	Basic Skills (State)	Dept. of Corrections (Contract)	I-BEST (All Funds)
Bates	173	0	386	0	11
Bellevue	0	125	518	0	22
Bellingham	13	0	157	0	45
Big Bend	0	0	170	0	55
Cascadia	0	0	158	0	0
Centralia	2	0	347	243	38
Clark	22	0	1,011	55	36
Clover Park	5	0	278	0	92
Columbia Basin	133	68	550	0	20
Edmonds	0	0	867	517	62
Everett	124	0	747	0	18
Grays Harbor	3	0	272	467	55
Green River	1	0	940	0	30
Highline	4	0	1,835	0	37
Lake Washington	34	36	483	0	41
Lower Columbia	4	0	662	0	99
Olympic	442	46	240	0	6
Peninsula	0	54	274	328	140
Pierce Fort Steilacoom	81	0	471	0	83
Pierce Puyallup	0	0	288	0	17
Renton	228	0	1,118	0	120
Seattle Central	0	46	902	0	26
Seattle North	0	0	562	0	53
Seattle South	535	62	1,011	0	45
Seattle Voc Institute	0	0	168	0	0
Shoreline	0	0	503	0	235
Skagit Valley	66	0	354	0	75
South Puget Sound	2	0	249	0	19
Spokane District	0	0	0	488	0
Spokane	327	0	0	0	16
Spokane Falls	0	0	0	0	13
Spokane IEL	0	0	2,232	0	26
Tacoma	0	0	388	290	31
Walla Walla	0	0	339	1,529	28
Wenatchee Valley	1	0	208	0	4
Whatcom	0	0	158	0	40
Yakima Valley	0	0	807	0	41
SYSTEM TOTAL	2,199	437	19,653	3,916	1,674

Source: SBCTC Data Warehouse.

**FTES IN SELECTED PROGRAMS
BY COLLEGE
ACADEMIC YEAR 2011-12**

	International Students (State or Cont.)	Opportunity Grants (All Funds)	Worker Retraining (State)	WorkFirst (All Funds)
Bates	5	101	584	150
Bellevue	1,208	113	460	96
Bellingham	0	105	299	116
Big Bend	6	114	78	99
Cascadia	148	22	48	1
Centralia	35	114	337	111
Clark	74	95	374	256
Clover Park	57	213	499	341
Columbia Basin	5	66	397	66
Edmonds	1,419	104	449	113
Everett	257	103	231	275
Grays Harbor	0	95	258	127
Green River	1,894	205	671	329
Highline	504	125	412	391
Lake Washington	120	63	417	48
Lower Columbia	2	94	176	386
Olympic	66	76	374	290
Peninsula	120	85	216	109
Pierce Fort Steilacoom	347	213	251	91
Pierce Puyallup	25	102	166	47
Renton	6	96	338	201
Seattle Central	1,499	69	422	131
Seattle North	944	149	339	101
Seattle South	418	68	433	122
Seattle Voc Institute	0	32	158	86
Shoreline	741	171	383	142
Skagit Valley	194	119	293	152
South Puget Sound	124	63	176	95
Spokane District	0	0	0	0
Spokane	73	92	579	297
Spokane Falls	189	95	86	476
Spokane IEL	0	0	98	0
Tacoma	315	141	301	141
Walla Walla	6	110	361	129
Wenatchee Valley	12	80	193	97
Whatcom	201	54	84	54
Yakima Valley	11	102	213	190
SYSTEM TOTAL	11,025	3,649	11,152	5,857

Source: SBCTC Data Warehouse

**STUDENT HEADCOUNT IN SELECTED PROGRAMS
BY COLLEGE
ACADEMIC YEAR 2011-12**

	Apprenticeship (State)	Bachelor of Applied Science (All Funds)	Basic Skills (State)	Dept. of Corrections (Contract)	I-BEST (All Funds)
Bates	824	0	1,272	0	15
Bellevue	0	240	1,617	0	33
Bellingham	31	0	527	0	111
Big Bend	0	0	794	0	192
Cascadia	0	0	507	0	0
Centralia	22	0	755	1,551	108
Clark	107	0	2,903	248	94
Clover Park	21	0	1,179	0	120
Columbia Basin	542	102	1,758	0	55
Edmonds	0	0	2,868	1,228	122
Everett	426	0	2,485	0	53
Grays Harbor	16	0	720	1,238	64
Green River	8	0	2,391	0	76
Highline	15	0	5,802	0	89
Lake Washington	186	41	1,206	0	86
Lower Columbia	14	0	1,424	0	218
Olympic	853	100	964	0	21
Peninsula	0	76	662	846	225
Pierce Fort Steilacoom	204	0	1,346	0	109
Pierce Puyallup	0	0	856	0	34
Renton	1,224	0	3,040	0	234
Seattle Central	0	75	2,603	0	95
Seattle North	0	0	1,421	0	111
Seattle South	1,649	88	2,542	0	73
Seattle Voc Institute	0	0	1,062	0	0
Shoreline	0	0	1,188	0	232
Skagit Valley	296	0	1,178	0	216
South Puget Sound	4	0	938	0	50
Spokane District	0	0	0	1,185	0
Spokane	1,379	0	0	0	48
Spokane Falls*	0	0	3,764	0	42
Tacoma	0	0	806	789	66
Walla Walla	0	0	882	3,374	96
Wenatchee Valley	5	0	704	0	13
Whatcom	0	0	700	0	94
Yakima Valley	0	0	2,317	0	83
COLLEGE TOTAL	7,826	722	55,181	10,459	3,278
SYSTEM TOTAL	7,502	722	54,611	9,486	3,275

Source: SBCTC Data Warehouse, Student, Stuclass and Transcripts Tables.

*Spokane Institute for Extended Learning students are included in Spokane Falls counts.

**STUDENT HEADCOUNT IN SELECTED PROGRAMS
BY COLLEGE
ACADEMIC YEAR 2011-12**

	International Students (All Funds)	Opportunity Grants (State)	Worker Retraining (State)	WorkFirst (All Funds)
Bates	5	126	659	291
Bellevue	1,662	195	708	199
Bellingham	1	107	424	202
Big Bend	8	165	115	205
Cascadia	158	43	91	6
Centralia	43	188	498	247
Clark	104	204	700	668
Clover Park	53	264	553	596
Columbia Basin	7	92	781	206
Edmonds	1,638	143	672	244
Everett	288	151	382	651
Grays Harbor	0	104	342	224
Green River	1,885	334	975	619
Highline	671	185	629	883
Lake Washington	243	90	545	83
Lower Columbia	4	107	256	578
Olympic	93	128	593	548
Peninsula	132	96	331	217
Pierce Fort Steilacoom	423	333	445	204
Pierce Puyallup	70	186	360	112
Renton	15	139	443	376
Seattle Central	2,009	134	644	225
Seattle North	1,188	255	584	224
Seattle South	566	102	680	236
Seattle Voc Institute	0	74	230	156
Shoreline	854	161	525	207
Skagit Valley	245	173	430	349
South Puget Sound	142	115	235	235
Spokane	244	123	1,078	434
Spokane Falls	261	129	310	935
Tacoma	460	158	450	328
Walla Walla	5	138	554	217
Wenatchee Valley	13	100	278	224
Whatcom	250	81	153	131
Yakima Valley	18	166	301	640
COLLEGE TOTAL	13,758	5,289	16,954	11,900
SYSTEM TOTAL	13,409	5,159	16,601	11,675

Source: SBCTC Data Warehouse

Students by Dual Credit and High School Enrollment Programs

Running Start is the largest dual credit program. It allows qualified 11th and 12th grade high school students to earn college credit while they finish high school. Running Start students enroll in courses offered to all students at the campus or through eLearning. **College in the High School** students take college-level work at their high school. **Alternative High Schools** are high school programs contracted with school districts and offered on college campuses.

FTES IN DUAL CREDIT and HIGH SCHOOL ENROLLMENT PROGRAMS

	2007-08	2008-09	2009-10	2010-11	2011-12	5 Year Change
Running Start	11,185	11,845	12,459	12,689	12,717	14%
% Change	3.2%	5.9%	5.2%	1.9%	0.2%	
College in the High School	559	609	586	701	648	16%
% Change	15.6%	9.0%	-3.8%	19.7%	-7.5%	
Alternative High School	1,789	1,735	1,935	1,823	1,707	-5%
% Change	3.3%	-3.0%	11.5%	-5.8%	-6.3%	

STUDENT HEADCOUNT IN DUAL CREDIT AND HIGH SCHOOL ENROLLMENT PROGRAMS

	2007-08	2008-09	2009-10	2010-11	2011-12	5 Year Change
Running Start	17,327	18,167	18,799	19,125	18,604	7%
% Change	3%	5%	3%	2%	-3%	
College in the High School	2,755	2,876	2,887	3,215	3,169	15%
% Change	11%	4%	0%	11%	-1%	
Alternative High School	3,151	2,998	3,575	3,617	3,481	10%
% Change	7%	-5%	19%	1%	-4%	
Tech Prep	24,295	32,331	35,060	36,306	26,898	11%
% Change	26.4%	33.1%	8.4%	3.6%	-25.9%	

**FTES BY COLLEGE IN DUAL CREDIT AND HIGH SCHOOL ENROLLMENT PROGRAMS
BY COLLEGE
ACADEMIC YEAR 2011-12**

	Running Start	College in the High School	Alternative High School
Bates	2	0	248
Bellevue	1,099	101	97
Bellingham	45	0	0
Big Bend	148	9	0
Cascadia	312	0	0
Centralia	288	0	25
Clark	1,251	4	0
Clover Park	54	0	124
Columbia Basin	593	2	0
Edmonds	448	49	186
Everett	579	465	119
Grays Harbor	126	0	0
Green River	857	0	0
Highline	827	0	23
Lake Washington	12	0	409
Lower Columbia	259	0	18
Olympic	586	1	0
Peninsula	198	0	0
Pierce Fort Steilacoom	337	0	0
Pierce Puyallup	477	0	0
Renton	67	0	0
Seattle Central	221	0	0
Seattle North	149	0	0
Seattle South	180	0	0
Seattle Voc Institute	36	0	0
Shoreline	132	1	212
Skagit Valley	384	0	0
South Puget Sound	506	0	0
Spokane	227	0	0
Spokane Falls	491	0	0
Spokane IEL	76	0	0
Tacoma	436	0	154
Walla Walla	144	0	91
Wenatchee Valley	370	17	0
Whatcom	555	0	0
Yakima Valley	245	0	0
SYSTEM TOTAL	12,717	648	1,707

Source: SBCTC Data Warehouse, Stuclass and Transcript tables.

**STUDENTS BY DUAL CREDIT AND HIGH SCHOOL ENROLLMENT PROGRAMS
BY COLLEGE
ACADEMIC YEAR 2011-12**

	Running Start	College in the High School	Alternative High School	Tech Prep
Bates	4	0	449	951
Bellevue	1,573	633	251	841
Bellingham	103	0	0	87
Big Bend	179	57	0	520
Cascadia	569	0	0	28
Centralia	374	0	56	44
Clark	1,906	35	0	1,053
Clover Park	56	0	255	1,440
Columbia Basin	734	7	0	1,852
Edmonds	839	233	443	721
Everett	898	2,143	271	2,033
Grays Harbor	167	0	0	457
Green River	1,174	0	0	1,884
Highline	1,071	0	60	1,253
Lake Washington	28	0	504	307
Lower Columbia	378	0	168	712
Olympic	795	7	0	1,756
Peninsula	302	0	0	349
Pierce Fort Steilacoom	674	0	0	1,879
Pierce Puyallup	760	0	0	0
Renton	125	0	0	647
Seattle Central	420	0	0	517
Seattle North	293	0	0	122
Seattle South	303	0	2	588
Seattle Voc Institute	41	0	0	0
Shoreline	298	7	462	97
Skagit Valley	640	0	0	1,813
South Puget Sound	712	0	0	1,188
Spokane	312	0	0	682
Spokane Falls	748	0	0	1,177
Tacoma	667	0	395	0
Walla Walla	231	0	171	532
Wenatchee Valley	492	53	0	517
Whatcom	913	0	0	109
Yakima Valley	346	0	0	803
COLLEGE TOTAL	19,125	3,175	3,487	26,959
SYSTEM TOTAL	18,604	3,169	3,481	26,898

Source: SBCTC Data Warehouse, Stuclass and Transcripts Table.

Note: System count is each person counted only once even if enrolled at more than one college.

*Spokane Institute for Extended Learning students are included in Spokane Falls counts.

eLearning FTES - All Funds

eLearning courses enrolled 38,992 total FTES or 20 percent of all FTES. The pace of growth was greater in 2010-11 than in the two years prior, although it was a minor 2.6 percent, or 990 FTES.

Online learning, with no face-to-face instruction, is the most popular form of eLearning, comprising 66 percent. Online learning increased by 590 state FTES, or 2.3 percent.

Hybrid courses combine online with some face-to-face coursework. These courses continued to grow, increasing by 1,028 state FTES or 9 percent in 2011.

**eLearning FTES All Funding Sources
Academic Year 2011-12**

**eLEARNING FTES
ACADEMIC YEARS 2007-08 TO 2011-12**

	2007-08	2008-09	All Funds 2009-10	2010-11	2011-12	5 Year Change	State Supported 2011-12
Online	16,795	20,491	24,360	25,129	25,719		20,548
% Change	17.3%	21.5%	19.6%	2.0%	2.3%	53.1%	
Hybrid	4,123	5,992	10,063	11,352	12,380		10,376
% Change	30.2%	44.8%	67.3%	12.2%	9.1%	200.3%	
All Other*	1,741	1,996	2,687	1,521	893		683
% Change	-5.0%	11.5%	31.0%	-44.3%	-41.3%	-48.7%	
Web Enhanced**	N/A	N/A	N/A	27,133	32,195		27,639
% Change				N/A	18.7%	N/A	
Total	22,659	28,479	37,110	38,002	38,992		31,607
% Change	17.3%	25.1%	31.0%	1.6%	2.6%	72.1%	

*All Other eLearning FTES include tele-course, interactive television, and correspondence courses

**Web-enhanced courses meet in regular class sessions, but use online resources for additional interaction, posting of assignments and course materials. Web-enhanced FTES are not included in the total.

Source: SBCTC Data Warehouse StuClass table by dist_ed.

**eLEARNING FTES ALL FUNDS
BY COLLEGE
ACADEMIC YEAR 2011-12**

	Online	Hybrid	All Other	Total eLearning*	Web Enhanced
Bates	55	2	45	103	48
Bellevue	2,728	1,095	14	3,836	13
Bellingham	213	359	30	602	0
Big Bend	261	38	1	299	424
Cascadia	382	101	3	487	998
Centralia	349	218	43	609	929
Clark	1,070	294	41	1,404	3,880
Clover Park	420	394	0	813	422
Columbia Basin	902	92	0	994	3,778
Edmonds	1,788	1,499	14	3,301	0
Everett	1,301	1,147	16	2,465	2,024
Grays Harbor	432	291	81	804	252
Green River	1,298	532	25	1,854	0
Highline	1,072	629	0	1,700	1,625
Lake Washington	199	203	4	406	1,840
Lower Columbia	440	271	12	723	731
Olympic	1,082	290	51	1,423	2,477
Peninsula	622	78	19	720	1,076
Pierce Fort Steilacoom	2,102	202	14	2,318	421
Pierce Puyallup	0	29	0	29	629
Renton	243	86	0	329	0
Seattle Central	275	40	238	553	2
Seattle North	820	312	12	1,143	620
Seattle South	453	100	0	553	25
Seattle Voc Institute	0	0	0	0	0
Shoreline	971	635	20	1,626	2,557
Skagit Valley	1,188	671	1	1,861	761
South Puget Sound	534	233	0	767	1,330
Spokane District	0	0	0	0	0
Spokane	852	689	7	1,549	1,367
Spokane Falls	706	442	3	1,151	48
Spokane Inst Extend Lrng	193	208	31	432	8
Tacoma	998	562	2	1,562	1,482
Walla Walla	444	105	18	568	1,148
Wenatchee Valley	309	3	73	385	124
Whatcom	451	212	9	672	99
Yakima Valley	567	318	66	951	1,057
SYSTEM TOTAL	25,719	12,380	893	38,992	32,195

* eLearning Totals do not include Web Enhanced
Source: SBCTC Data Warehouse StuClass table.

Students Receiving Need-Based Financial Aid

Approximately 193,000 state support students were enrolled in programs which make them eligible for aid. Of those enrolled in programs eligible for aid, 48.3 percent received state or federal aid.

Not all low-income students are eligible for aid. Financial aid programs were developed in the 1950s and 1960s primarily designed for students coming straight from high school. To receive aid, students must have financial need and be enrolled in a college-level program of study. Adult Basic Education or English as a Second Language classes are not eligible for aid. Students enrolled in one or two courses to upgrade job skills or meet personal interests likewise are not eligible for aid.

Students seeking aid in paying for college costs must apply to the financial aid office at the college. Those who apply may be eligible for loans, work study or grants, as well as scholarship programs, though most are eligible for and receive grants. The demand for grants and work study aid typically exceeds the funds available. This means that students must work to reduce expenses, find employment, or take out personal loans to fund the balance of their college expenses.

STATE SUPPORTED STUDENTS RECEIVING AID ACADEMIC YEAR 2007-08 TO 2011-12

	2007-08	2008-09	2009-10	2010-11	2011-12
Receiving Aid	57,191	65,039	81,424	90,416	90,795
% Change	2.7%	13.7%	25.2%	11.0%	0.4%
% Receiving Aid in Programs Eligible for Aid	35.5%	37.6%	43.0%	46.6%	48.3%

CHARACTERISTICS OF STUDENTS IN PROGRAMS ELIGIBLE FOR AID

Source: SBCTC Data Warehouse Student Table.

**STUDENTS RECEIVING NEED-BASED FINANCIAL AID
BY COLLEGE
ACADEMIC YEAR 2007-08 TO 2011-12**

	2007-08	2008-09	2009-10	2010-11	2011-12	% of Total in Programs Eligible for Aid
Bates	867	1,045	1,009	874	982	39.3%
Bellevue	1,574	1,617	2,244	2,727	2,879	21.1%
Bellingham	766	850	1,254	1,598	1,621	55.6%
Big Bend	1,173	1,282	1,545	1,644	1,674	70.8%
Cascadia	305	325	504	679	667	22.4%
Centralia	963	1,116	1,612	1,644	1,495	58.4%
Clark	3,742	4,825	7,126	7,714	8,351	55.6%
Clover Park	1,970	2,383	3,014	3,116	2,891	62.5%
Columbia Basin	2,198	2,853	2,683	2,627	3,249	50.1%
Edmonds	2,165	2,440	3,048	3,495	3,155	43.1%
Everett	1,476	1,620	1,997	2,417	2,348	30.8%
Grays Harbor	756	912	1,353	1,566	1,523	76.8%
Green River	2,209	2,645	3,673	4,256	3,994	50.9%
Highline	2,043	2,164	2,905	3,450	3,348	47.0%
Lake Washington	908	1,096	1,576	1,802	1,746	42.9%
Lower Columbia	1,724	1,985	2,619	2,798	2,559	67.3%
Olympic	2,140	2,271	2,703	3,625	3,822	45.1%
Peninsula	950	1,110	1,257	1,370	1,416	61.8%
Pierce Fort Steilacoom	2,013	2,133	2,697	3,315	3,317	61.4%
Pierce Puyallup	1,072	1,287	1,791	2,226	2,320	59.3%
Renton	631	713	956	1,138	1,061	48.8%
Seattle Central	1,882	2,144	2,778	3,014	2,967	42.8%
Seattle North	1,042	1,149	1,424	1,574	1,494	28.9%
Seattle South	1,139	1,313	1,461	1,603	1,489	28.9%
Seattle Voc Institute	277	233	296	322	293	59.4%
Shoreline	1,372	1,507	1,853	2,021	2,336	38.1%
Skagit Valley	1,378	1,535	1,782	2,078	2,254	39.1%
South Puget Sound	1,935	2,206	3,111	2,928	2,922	50.9%
Spokane	4,590	5,157	5,884	5,627	5,570	65.6%
Spokane Falls*	3,303	3,522	4,175	4,419	3,838	49.0%
Tacoma	2,749	3,161	3,972	4,221	4,551	53.7%
Walla Walla	2,092	2,256	2,583	2,911	2,435	65.5%
Wenatchee Valley	1,667	2,028	2,123	2,520	2,632	71.5%
Whatcom	1,095	1,240	1,850	2,436	2,658	56.6%
Yakima Valley	2,724	2,747	3,280	3,426	3,761	67.1%
COLLEGE TOTAL	58,890	66,870	84,138	93,181	93,618	48.5%
SYSTEM TOTAL	57,191	65,039	81,424	90,416	90,795	48.3%

Source: SBCTC Data Warehouse, Student Table.

Note: System total counts each student only once even if they attended two colleges during the year.

*Spokane Institute of Extended Learning student headcounts are reported in Spokane Falls totals.

**STUDENTS WITH A JOB-RELATED INTENT
BY COLLEGE
ACADEMIC YEAR 2007-08 TO 2011-12**

	2007-08	2008-09	2009-10	2010-11	2011-12
Bates	10,063	10,194	9,027	7,997	7,881
Bellevue	5,318	5,964	7,135	6,996	7,461
Bellingham	6,283	6,045	5,999	6,793	6,052
Big Bend	1,388	1,471	1,586	1,730	1,418
Cascadia	293	317	361	322	224
Centralia	1,290	1,445	1,801	1,742	1,804
Clark	5,005	6,640	10,551	9,783	9,390
Clover Park	17,477	12,897	15,036	12,806	8,057
Columbia Basin	4,263	4,367	4,264	4,256	3,935
Edmonds	5,556	6,036	6,716	7,050	6,707
Everett	7,238	6,916	6,558	6,804	6,189
Grays Harbor	2,010	2,158	2,446	2,167	2,136
Green River	3,902	4,667	4,856	5,415	5,805
Highline	3,472	3,909	4,185	4,160	3,537
Lake Washington	5,641	6,294	6,633	6,682	5,925
Lower Columbia	2,514	2,928	3,657	3,623	3,185
Olympic	5,045	5,737	6,036	6,004	5,597
Peninsula	4,013	4,544	3,608	3,507	2,379
Pierce Fort Steilacoom	5,050	5,912	6,604	6,441	5,400
Pierce Puyallup	1,561	1,576	2,068	2,193	1,989
Renton	10,442	9,673	8,564	6,805	6,374
Seattle Central	2,737	3,096	3,629	3,897	3,683
Seattle North	4,857	5,222	5,266	4,878	4,337
Seattle South	8,585	7,972	6,444	6,102	5,747
Seattle Voc Institute	616	594	662	710	661
Shoreline	4,080	4,454	4,438	3,990	3,777
Skagit Valley	4,400	4,158	4,818	4,816	4,432
South Puget Sound	5,608	5,805	3,681	3,153	2,595
Spokane	8,970	9,237	9,319	8,770	8,597
Spokane Falls	6,019	5,791	6,081	6,476	5,067
Tacoma	4,098	4,693	5,023	5,500	4,795
Walla Walla	6,038	6,004	5,702	5,227	4,569
Wenatchee Valley	3,126	3,185	3,205	2,888	2,513
Whatcom	1,664	1,826	1,944	2,150	2,021
Yakima Valley	4,391	5,140	6,783	5,026	4,498
COLLEGE TOTAL	171,182	173,013	184,686	176,859	158,737
% Change	-4.8%	1.1%	6.7%	-4.2%	-10.2%
SYSTEM TOTAL	167,706	169,282	180,374	172,730	154,856
% Change	-4.8%	0.9%	6.6%	-4.2%	-10.3%

Source: SBCTC Data Warehouse, Student Table with INTENT F,G,H,I,J, or M

FTES by Course Location and Time

Enrollments in courses held on campus during the day dropped by over 5 percent during the 2011-12 academic year. eLearning (excluding hybrid and web-enhanced courses) decreased by 1.7 percent from the prior year. All other locations and evening offerings declined the most at 8.4 percent as colleges continued to consolidate due to fiscal constraints. The majority of all state-supported courses are offered during the day on-campus (71 percent of total). eLearning that is 100 percent online is the least common course attendance option at about 14 percent.

STATE SUPPORTED FTES ACADEMIC YEARS 2007-08 TO 2011-12

	2007-08	2008-09	2009-10	2010-11	2011-12	5 Year % Change
eLearning (exclusive of hybrid)	15,274	18,400	22,203	21,590	21,224	39.0%
% of Total	11.2%	12.5%	13.9%	13.4%	13.9%	
% of Change	15.8%	20.5%	20.7%	-2.8%	-1.7%	
Day on-campus	96,585	103,490	111,968	114,395	108,160	12.0%
% of Total	70.9%	70.3%	70.0%	71.0%	71.0%	
% of Change	0.8%	7.1%	8.2%	2.2%	-5.5%	
All other locations and evening	24,340	25,411	25,768	25,096	22,993	-5.5%
% of Total	17.9%	17.3%	16.1%	15.6%	15.1%	
% of Change	5.7%	4.4%	1.4%	-2.6%	-8.4%	

Source: SBCTC Data Warehouse Class table by dist_ed and time_loc.

**FTES BY COURSE LOCATION AND TIME BY COLLEGE
STATE SUPPORTED
ACADEMIC YEAR 2011-12**

	Day-on campus	% of Total	eLearning	% of Total	All Other and Evening	% of Total
Bates	4,525	94%	66	1%	205	4%
Bellevue	5,832	62%	2,329	25%	1,195	13%
Bellingham	1,603	71%	238	10%	424	19%
Big Bend	1,357	76%	241	14%	184	10%
Cascadia	1,338	68%	322	16%	294	15%
Centralia	1,687	72%	367	16%	292	12%
Clark	7,016	73%	993	10%	1,629	17%
Clover Park	4,042	81%	396	8%	527	11%
Columbia Basin	3,338	66%	814	16%	885	18%
Edmonds	3,535	62%	1,202	21%	984	17%
Everett	3,341	65%	764	15%	1,068	21%
Grays Harbor	1,185	66%	469	26%	149	8%
Green River	3,892	62%	1,069	17%	1,329	21%
Highline	4,105	64%	950	15%	1,333	21%
Lake Washington	2,538	78%	183	6%	535	16%
Lower Columbia	2,225	70%	400	13%	559	18%
Olympic	3,905	65%	1,048	18%	1,029	17%
Peninsula	1,147	61%	570	30%	171	9%
Pierce Fort Steilacoom	2,188	61%	678	19%	713	20%
Pierce Puyallup	1,578	70%	0	0%	692	30%
Renton	2,689	74%	235	6%	708	19%
Seattle Central	4,165	77%	339	6%	893	17%
Seattle North	2,489	61%	720	18%	887	22%
Seattle South	3,245	71%	395	9%	955	21%
Seattle Voc Institute	542	90%	0	0%	62	10%
Shoreline	3,678	72%	960	19%	470	9%
Skagit Valley	2,445	61%	1,070	27%	467	12%
South Puget Sound	2,833	70%	473	12%	717	18%
Spokane	5,155	81%	820	13%	384	6%
Spokane Falls	3,610	80%	665	15%	259	6%
Spokane Inst Extend Lrng	2,532	80%	196	6%	448	14%
Tacoma	4,094	69%	932	16%	901	15%
Walla Walla	2,634	80%	413	13%	226	7%
Wenatchee Valley	2,165	76%	285	10%	384	14%
Whatcom	2,393	84%	17	1%	439	15%
Yakima Valley	3,116	72%	604	14%	596	14%
SYSTEM TOTAL	108,160	71%	21,224	14%	22,993	15%

Source: SBCTC Data Warehouse, Class Table.

Note: Day-on-Campus and all other locations exclude eLearning courses.