

HOUSATONIC COMMUNITY COLLEGE

**OFFICE OF
INSTITUTIONAL
RESEARCH,
PLANNING, AND
EFFECTIVENESS**

REPORT ON THE 2015-2016 STUDENTS
WHO TRANSFER TO 4- YEARS INSTITUTIONS
WITH TREND DATA SINCE 2010

ANNUAL REPORT (Transfer Out)

Transfer out Data: Fall 2010 through Spring 2016

Introduction: This report pertains to Housatonic Community College students' patterns of transfer. Each year the system office provides data to the community colleges as to where the students subsequently enroll. This report outlines the institutions that the Housatonic students, who were enrolled at HCC between Summer 2015 and Spring 2016, enrolled in a 4-year institution. In addition, the report also provides historical data since Fall 2010 on the transfer-out patterns of our students.

Associate Degree Status

Within the group of students between Summer 2015 and Fall 2016, one-thousand-one-hundred-twenty-one students (n=1,121) from Housatonic Community college transferred to a 4-year institution.

- 19% of these students (n=212) received their associate degrees before transferring.

The chart below outlines the historical data since 2010 of students receiving their Associate degree before transferring to a 4-year institution.

FOUR YEAR INSTITUTIONS

Within the group of students between Summer 2015 and Fall 2016, 1,121 students from Housatonic Community college transferred to a 4-year institution.

Historical Data: 2010 to 2016

I. Transfer Out to Connecticut Public Four-Year Institutions

Of the 1,121 students who chose to transfer to four-year institutions in 2015-16, 42.8% (n=480) chose to stay within the State of Connecticut. One-hundred-eighty-three students (16.3%) chose to attend Southern Connecticut University.

The next two charts outline where our students attended within the CT Public State system since 2010.

Transfer Enrollment to Individual CT Public Institutions

II. Transfer Out to Connecticut Private Institutions

Of the 1,121 students who chose to transfer to four-year institutions, 38.7% (n=434) chose to enroll in a Connecticut private institution. The majority enrolled at the University of Bridgeport (35.3%), St. Vincent's College (14.1%) and Sacred Heart University (12.2%).

Attendance In-State Private Institutions

The charts below outline the transfer pattern of our students attending CT Private Institutions system since 2010.

Transfers to Connecticut Private Institutions						
	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16
Albertus Magnus College	30	27	20	28	21	18
Fairfield University	60	53	41	38	38	31
Goodwin College	-	5	21	14	25	23
Post University	-	-	1	34	35	26
Quinnipiac University	17	14	15	17	14	18
Sacred Heart University	94	96	89	90	79	53
St. Vincent's College	-	-	20	81	81	61
University of Bridgeport	166	127	136	154	148	153
University of Hartford	6	5	4	6	3	3
University of New Haven	51	58	43	37	25	43
University of Saint Joseph (formerly St. Joseph College)	5	7	1	4	2	3
Yale University	2	1			2	2
Total Transfer Students to Connecticut Private Institutions	431	393	391	503	473	434

III. Transfer to Out-of-State Institutions

Of the 1,121 students who chose to transfer to four-year institutions in 2015-16, 207 (18.5%) HCC students chose to transfer to an out-of-state 4-year institution. The majority of these students (70%) chose to attend four-year-private institutions.

For a complete list of the 4-year institutions, click on the Fast Facts: [Where did our students go?](#)

The chart below outlines the transfer pattern of our students attending out of state Institutions since 2010.

IV: Summary of Transfer Patterns

Summary Data: 2010 - 2016						
	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16
Total Transfer Students to Out-of-State Colleges	328	313	247	229	208	207
Total Transfer Students to ANY Connecticut Institutions	1,115	1,021	921	1,045	958	914
Total Transfer Outs	1,443	1,134	1,168	1,274	1,166	1,121

Methods

The data used for this report was extracted from Argos on June 21, 2017. The Argos extract obtained was a transfer of data from the National Clearinghouse. This data relies on the institutional membership to the National Clearinghouse.

At present, the National Student Clearinghouse reports that 100% of public institutions in Connecticut are members and 98% of the nation's postsecondary students regularly report enrollment data in over 3,300 U.S. institutions.