

FAST FACTS

maricopa.edu

MARICOPA
COMMUNITY COLLEGES

Chandler-Gilbert | Estrella Mountain | GateWay | Glendale
Maricopa Corporate College | Mesa | Paradise Valley
Phoenix | Rio Salado | Scottsdale | South Mountain

Our Mission

The Maricopa Community Colleges provide access to higher education for diverse students and communities.

We focus on learning through:

- University Transfer Education
- General Education
- Developmental Education
- Workforce Development
- Student Development Services
- Continuing Education
- Community Education
- Civic Responsibility
- Global Engagement

Dr. Rufus Glasper, Chancellor

Our Vision

A Community of Colleges...Colleges for the Community...working collectively and responsibly to meet the life-long learning needs of our diverse students and communities.

The **Maricopa County Community College District** (MCCCD) is one of the largest community college systems in the nation. The district consists of ten colleges, two skill centers, a corporate college, and numerous centers and satellites located throughout the Greater Phoenix, Arizona area.

Chandler-Gilbert
Estrella Mountain
GateWay
Glendale
Maricopa Corporate College
Mesa
Paradise Valley
Phoenix
Rio Salado
Scottsdale
South Mountain

WE
VALUE

Community
Excellence
Honesty and Integrity
Inclusiveness
Innovation
Learning
Responsibility
Stewardship

Approximately 203,000 credit students and 27,000 special interest students attended a Maricopa Community College in **2014-2015**.

Student Profiles Fall 2015

GENDER

AVERAGE **AGE** **25**

CREDIT HOURS

Average Class Load

7.9
hours

STUDENT ENROLLMENT

ETHNICITY

EDUCATIONAL INTENT

Transfer to University	39%
Enter/Advance in Job Market	27%
High School Student	17%
Personal Interest	14%
University Student	2%
Undeclared	1%

Prior Educational Experience

No College or University	40%
Some College or University No Degree	30%
Some College while in High School	1%
Associate's Degree	3%
Bachelor's Degree	4%
Master's Degree	2%
Undeclared	20%

Residency

Student Residency Classification

Maricopa County Resident	93%
Out-of-County	3%
Out-of-State	4%

Programs and Degrees

Maricopa Community Colleges offer **Associate's Degrees** in Arts, Business, Science, General Studies, and Applied Science.

Students seeking expertise in a specific occupation can pursue numerous **Associate's of Applied Science Degrees** or **Certificates of Completion**.

Students who plan to **transfer** may complete the 35-credit hour **Arizona General Education Curriculum Certificate (AGEC)**.

Continuing and Community Education **non-credit classes** meet the life-long learning needs of the community.

DEGREES AND CERTIFICATES CONFERRED (2014-15)

Transfer Degrees	7,382
Transfer Certificates	7,112
Occupational Awards	12,521

Total Awards **27,015**

2014 -15 Top Areas of Study:

- General Studies
- Healthcare and Related Programs
- Business, Management, Marketing, and Related Services
- Physical Sciences
- Visual and Performing Arts
- Computer and Information Sciences
- Education
- Protective Services
- Engineering
- Multi-/Inter-disciplinary Studies

COURSES WITH HIGHEST

- ENG101** First-Year Composition
- PSY101** Introduction to Psychology
- ENG102** First-Year Composition
- CPD150** Strategies for College Success
- MAT151** College Algebra/Functions

CREDIT-HOUR ENROLLMENT

- CIS105** Survey Computer Info Systems
- CHM130** Fundamental Chemistry
- MAT121** Intermediate Algebra
- ENG091** Preparatory Academic Writing III
- MAT082** Basic Arithmetic

*Based on Fall 2015 Full-time Student Equivalent

Transfers to Universities

- Approximately **10,400** students transferred from MCCCCD with 12 or more credits from Maricopa colleges and enrolled in a 4-year college/university the following year (2014-15).*
- More than **7,400** students transferred to an Arizona public university in 2013-14.**
- More than **8,700** students with 12 or more MCCCCD credits earned a bachelor's degree from an Arizona public university in the 2013-14 school year (*the most current data available*).**

* Source: National Student Clearinghouse

** Source: Arizona State System for Information on Student Transfer (ASSIST)

FALL 2015 45TH DAY HEADCOUNT AND FULL-TIME STUDENT EQUIVALENT (FTSE) BY COLLEGE

College	Headcount	FTSE
Chandler-Gilbert	14,654	7,743
Estrella Mountain	9,303	4,825
GateWay	5,637	2,624
Glendale	19,871	10,631
Mesa	21,491	11,019
Paradise Valley	8,684	4,301
Phoenix	11,865	6,076
Rio Salado	20,533	3,372
Scottsdale	10,083	4,770
South Mountain	4,083	2,188
Maricopa District <i>(Sum of Colleges)</i>	126,204	57,549

FALL 45TH DAY 5-YEAR TREND

Employees (Nov. 1, 2014)

Full-time Faculty1,500

Adjunct Faculty5,090

Administration, Clerical,
and Support Staff3,099

Total Employees 9,689

* Data taken from the 2014-15 IPEDS - Human Resource Report for MCCCDC as of November 1, 2014. Full-time faculty includes residential faculty, temporary faculty, and other full-time instructional staff. These are the most current IPEDS HR data available.

Millions of students have attended a Maricopa Community College since 1963.

Financial Overview*

During the most recent periods, the three major national bond rating agencies continued to award MCCCDC their highest "Triple A" ratings for the District's general obligation bonds.

*Source: MCCCDC Financial Reporting Office

2015 -16
OPERATING BUDGET
\$731,059,890

ACTUAL REVENUES (2014-15)

Property Tax	47%
Tuition and Fees	23%
Grants and Contracts	20%
Prior Bond Proceeds	7%
Transfers and Other Revenue	2%
State Appropriations	1%

Tuition Rates 2015-2016

*Per credit hour

General Tuition* Surcharges*

\$84

Out-of-County Resident

\$282

(Greenlee and Apache Counties only)

Out-of-State Resident

\$241

Registration Fee per Semester

\$15

Workforce Development

www.maricopa.edu/workforce

The Maricopa Community Colleges are recognized workforce development leaders in the Greater Phoenix area. Along with the newly created Maricopa Corporate College, MCCCDC helps to fulfill the job training needs of employers across many industries in Maricopa County.

MCCCDC plays a vital role in enhancing the region's competitive strength and economic health by providing skilled workers for high-demand careers in healthcare, public safety, information technology, business, and manufacturing.

WORKFORCE TRAINING*

The Maricopa Community Colleges partner with hundreds of organizations in the public and private sectors to provide workforce training.

*Source: MCCCDC Office of Business and Workforce Development

Workforce Development at Maricopa Community Colleges

- One of the largest providers of job training in Arizona
- Leaders of business and industry workforce training for more than five decades

The Foundation

The Maricopa Community Colleges Foundation raises money to provide support for scholarships, programs and services that advance the mission of the Maricopa Community Colleges.

In 2014-2015, **4.5 million dollars** in gifts from more than 3,200 donors were received by the Maricopa Colleges Foundation with 41 new funds created during the year.

Since its inception in 1977, the Maricopa Community Colleges Foundation has awarded more than **30 million dollars in scholarships.**

www.maricopa.edu/foundation

Dedicated to Your Success.

- Quality Instruction
- University Transfer
- Career Training
- Dual Enrollment Programs
- Affordable Tuition/Financial Aid
- Online and Classroom Learning
- Locations Throughout the Valley

maricopa.edu

Connect With Us:

MARICOPA
COMMUNITY COLLEGES

Chandler-Gilbert | Estrella Mountain | GateWay | Glendale
Maricopa Corporate College | Mesa | Paradise Valley | Phoenix
Rio Salado | Scottsdale | South Mountain

The Maricopa County Community College District (MCCCD) is an EEO/AA institution and an equal opportunity employer of protected veterans and individuals with disabilities. All qualified applicants will receive consideration for employment without regard to race, color, religion, sex, sexual orientation, gender identity, or national origin.

DEC 2015