

Reading the Tea Leaves: *Analyzing the 2013 Environmental Scan Data*

Prepared by:

Dr. Cheryl Marshall, *President*
Keith Wurtz, *Dean, Institutional
Effectiveness, Research & Planning*
Benjamin Gamboa, *Research
Analyst*

Objectives

- Review purpose and outcomes of environmental scans
- Summarize data from 2013 Madrid Environmental Scan
- Analyze implications from environmental scan data

Environmental Scans: What are they?

- Include social, economic, labor and business data of the college's service area
- Provide strategic information to stimulate ideas and dialogue in contexts of planning and decision-making
- Encourage college to be informed, responsive and proactive
- Data are informational – **not** prescriptive

Typical Outcomes from Scan Data

- Establish enrollment baselines and targets
- Evaluate program offerings
- Determine demand in labor markets
- Develop marketing plans
- Target underserved students
- Cultivate partnerships and resources
- Assess other higher education institutions
- Identify areas for further study and analysis

Demographics

Demographics: Population

- While there is an overall forecasted 35% population increase through 2022...
- ...there is a forecasted 13% decline in number of high school graduates (assuming a 25% dropout rate) through 2024...
- ...and a projected 35% growth in number of high school graduates between 2024 and 2028 **alone**.
- Implications?

Demographics: Ethnicity

- 49% of CHC service area population identifies as Hispanic
- Crafton has increased in Hispanic students every year since Fall 2003 by a total of 18%
- As of Fall 2013:
 - 42% of Crafton Students were Hispanic
 - 51% were Hispanic, African American, or Native American
- Implications?

Demographics: Age

- CHC service area has a slightly higher average and median age than SBVC
 - 17% of projected population are between the ages of 14 and 25 through 2017
 - 62% of projected population will be 30 years old or older by 2017
- Average age of CHC students in Fall 2013 was 24, and 73% of CHC students are 24 years old or younger; median age was 21
- Implications?

Demographics: Housing & Income

- 35% of the population in the CHC service area rent rather than own their home
- 12% of housing in CHC service area is vacant
- CHC service area has lower median household income (\$54,853) than San Bernardino (\$56,703) and Riverside (\$59,109) counties.
- Implications?

Demographics: Education Levels

- 22% of adults 25 years or older in CHC service area have less than a high school diploma
- 27% have a HS diploma or GED
- 24% have some college, but no degree

- Implications?

Neighborhood Psychographics

Psychographics: What is it?

- Study of personality, values, attitudes, interests, and lifestyles
- Data are merged with demographics to develop group profiles of otherwise seemingly dissimilar individuals
- Profiles are used by businesses and political campaigns for predicting consumer/voter habits and microtargeting advertisements

Neighborhood Psychographics

- Environmental scan provides neighborhood psychographics, which are aggregated global profiles, within the CHC service area
- CHC service area is comprised generally of two major neighborhood profiles:
 - Espaniola (44%)
 - Urban Cliff-Climber (22%)

Espaniola

- Consists of predominantly Hispanic neighborhoods with numerous complicated subsegments
 - Median age ranges from the 20s to 40s
 - Some high school to little-to-no college education
 - Blue collar workers
 - Rely on some level of public assistance
 - Many households are married-with-children, but have high number of single-parent households

- Implications?

Urban Cliff-Climbers

- Represents young working class in pursuit of their individual dreams
 - Characterizing truism: "...you don't have to be rich or have a college education to live a relatively good life."
 - Median age is 20-to-30-something
 - Majority graduated from high school
 - Some have gone to college (2 & 4 year); others used on-the-job-training to advance
 - Employed in white- and blue-collar professions (management, protective services, sales, office administration, construction, maintenance, and healthcare)
 - Comfortable middle-class urban lifestyle
 - Married with some children under 13 years old
- Implications?

Employment

Industries

- Top 5 industries employing residents in CHC service area:
 - Educational, health and social services (309,436)
 - Wholesale and retail trade (240,164)
 - Manufacturing (147,322)
 - Agriculture, forestry, fishing and hunting, mining and construction (142,727)
 - Arts, entertainment, recreation, accommodation and food service (130,870)

- Implications?

Employers

- Top 10 employers in SB/Riverside Counties
 - Stater Bros. Holdings Inc (16.5k)
 - Prime Healthcare Svc Inc (15k) *Chino Valley Medical Center*
 - Ontario Intl Airport (6k)
 - Kaiser Permanente Medical Care (5k) *Insurance*
 - Restoration Technologies Inc (5k)
 - Jacuzzi Brands Corp (4.9k)
 - San Manuel Indian Bingo & Casino (3k)
 - Kaiser Permanente (3k) *Medical Centers*
 - ESRI (2.7k)
 - Del Taco (2.3k)

- Implications?

Occupations

- Top 5 projected fastest growing occupations in SB/Riverside Counties, 2010-2020
 - Home Health Aides (\$20.2k, *Less than HS diploma*)
 - Veterinary Techs (\$30.6k, *2-yr degree*)
 - EMT/Paramedics (\$29.2k, *Certificate*)
 - Market Research Analyst/Specialist (\$56.6k, *4-yr degree*)
 - Meeting, Convention & Event Planners (\$43.4k, *4-yr degree*)

- Implications?

Commute Time

- 60% of workers (16 or older) in CHC service area commute less than 30 minutes one way to work
- 88% of workers commute less than 60 minutes
- 95% of workers commute less than 90 minutes

- Implications?

Unemployment

- Unemployment in San Bernardino County has significantly decreased in the past year from 12% in 2012 to 9.6% in 2013 (with a high of 14.2% in 2010).
- Unemployment in Riverside County tends to track slightly higher than San Bernardino County.
- Implications?

CHC Market Share

Market Share by Zip Code

- CHC captured the following percent of community college students in 2011-2012:
 - Yucaipa (92399) – 68.5%
 - Mentone (92359) – 67%
 - Calimesa (92320) – 66.7%
 - Redlands (92373/4) – 50.2%
 - Beaumont (92223) – 32.7%
 - Highland (92346) – 32.7%
- Implications?

Market Share by Study Area

- In 2011-2012, CHC served 4.4% of the community college students living within the CHC study area
 - RCC – 16%
 - Chaffey – 14.4%
 - Mt. San Jacinto – 12.3%
 - Victor Valley – 10.3%
 - SBVC – 9.9%
- Implications?

Implications

Based on the environmental scan, what are the implications for Crafton?

Based on the environmental scan, are there any programs that Crafton should create or expand?

Questions, Comments,
Thoughts?