DOCUMENT RESUME

ED 482 316

TITLE The Condition of Higher Education in New Mexico, 2001.

INSTITUTION New Mexico Commission on Higher Education.

PUB DATE 2001-00-00

NOTE 60p.

PUB TYPE Numerical/Quantitative Data (110) -- Reports - Descriptive

(141)

EDRS PRICE EDRS Price MF01/PC03 Plus Postage.

DESCRIPTORS *Educational Finance; *Enrollment; Enrollment Trends; *Higher

Education; Minority Groups; *State Programs; Student

Characteristics; *Student Financial Aid; *Tuition

IDENTIFIERS *New Mexico

ABSTRACT

This document is the annual report of factual information about New Mexico's public colleges and universities and their student customers. It contains demographic information about the students, their completion of degree programs, the tuition and fees paid, and financial aid received by students, and the revenues and institutional expenditures that undergird the diverse educational programs available to New Mexicans. In 2001, nearly 106,000 students were enrolled in New Mexico's public colleges and universities. Most (96%) were studying on-campus, although off-campus enrollments had increased by 11%, continuing the upswing that began in 1998. Fifty-three percent of on-campus students were enrolled in community colleges. Nearly 87% of students enrolled at New Mexico's colleges and universities in fall 2000 were state residents. In the 1999-2000 academic year, New Mexico's public colleges and universities awarded a slightly greater number of degrees than in the previous year, with 5,605 bachelor's degrees and 4,523 associate degrees or certificates. New Movice students received nearly \$290 million in student financial aid in 1999-200, and more than \$257 million was awarded from public funding sources. About 84% came from federal sources, and 16% from the state. The instructional programs of the public postsecondary institutions continued to receive significant support from state funds. However, the proportion of the state's general fund available for higher education continued to decline. Further details in each of these areas are presented in data tables. (Contains 2 figures and 39 tables.) (SLD)

The Condition of Higher Education in New Mexico

2001

New Mexico Commission on Higher Education
Santa Fe, New Mexico

"Enhancing Quality of Life Through Higher Education Partnerships"

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION

- CENTER (ERIC)
 This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

B.D. Hamlett

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

BEST COPY AVAILABLE

The Condition of Higher Education in New Mexico

2001

This report is based upon the most recent information available from New Mexico's public and private colleges and universities on iviay 1, 2001.

The report was assembled by the Commission on Higher Education, the post-secondary education coordinating board for the state.

New Mexico Commission on Higher Education 1068 Cerrillos Road Santa Fe, New Mexico 87501

> Telephone: (505) 827-7383 Telefax: (505) 827-7392

E-mail: highered@che.state.nm.us Web Page: http://www.nmche.org/

State Of New Mexico Commission on Higher Education

Main Office 1068 Cerrillos Road Santa Fe, New Mexico 87501 Phone: 505-827-7383 Fax: 505-827-7392 highered@che.state.nm.us http://www.nmche.org

Satellite Office
5301 Central NE, Suite 1500
Albuquerque, New Mexico 87108
Phone: 505-841-6611
Fax: 505-841-6617
highered@che.state.nm.us
http://www.nmche.org

Fall 2001

Honorable Gary Johnson, Governor Honorable Members of the New Mexico Legislature, and Other Citizens of the State of New Mexico

The Condition of Higher Education in New Mexico, 2001, is the Commission on Higher Education's annual report of factual information about New Mexico's public colleges and universities and their student-customers. I am pleased to forward this report to you and hope that you will find it useful.

In this report you will find demographic information about the students attending our institutions, their completion of degree programs, the tuition and fees paid and financial aid received by students, and the revenues and institutional expenditures that undergird the diverse educational programs available to New Mexicans.

The Commission is dedicated to promoting and coordinating a high quality system of post-secondary education that serves the needs of all students and advances the interests of our state. In order to attain this objective, the Commission is committed to a program of accountability for our public colleges and universities that recognizes and supports their many strengths while simultaneously encouraging the implementation of new strategies that promote commuous improvement. Figure education accountability continues to be a key priority and we must evaluate the extent to which our institutions are working together as a system and are providing high quality education while using all resources efficiently. Thus while much of the information in this report describes recent institutional activity, many of the measures herein can also be considered as indicators of each institution's performance.

The Commission welcomes your suggestions for improving this report and looks forward to discussions with you regarding the accountability agenda for higher education in New Mexico.

Respectfully submitted,

Jerry A. Armijo, Esq., Chairman

"Enhancing Quality of Life Through Higher Education Partnerships"

Table of Contents

Public Higher Education in New Mexico

Overview of the Status of Public Higher Education in New Mexico	page
Public Universities and Colleges in New Mexico	
Student Enrollments	(
Degrees Granted and Degree Recipients	18
Tuition and Fees	23
Financial Assistance for Students	26
Revenue in Institutional Instruction-and-General Budgets	29
Faculty and Staff Salaries	32
History of General Fund Appropriations for Higher Education in New Mexico	30
History of New Mexico Capital Outlay Appropriations	31
Cooperative Education	38
Private and Tribal Higher Education in New Mexico	
Overview of the Status of Private and Tribal Higher Education in New Mexico	3
Private and Tribal Post-Secondary Institutions in New Mexico	4(
Student Enrollments	42
Program Completions	48
The Commission on Higher Education, its Mission and Vision	53
Recent Publications of the Commission on Higher Education	54
Annendix: Keys to CIP Codes Used in Degree Clusters	5.5

Bruce D. Hamlett Executive Director

Elizabeth Jenkins Deputy Director

Patsy Abeyta Budget Officer

Suzan Atwood Program Officer

Maria Barela Clerk Specialist

Louise Cavatta

Director, Financial Aid & Outreach

Charlotte Cooper Policy Analyst

Desireé Coriz Clerk Specialist

Cherie Gonzales Curtin

Senior Program Officer, GEAR-UP

Madeline Feijóo

Senior Program Officer, Teacher Quality

Jose Andy Gonzales Administrative Secretary

Lorraine Gutierrez Financial Specialist

Vanessa Hawker Senior Fiscal Analyst

Joe Heinley

Program Officer, Financial Aid

Miguel Hidalgo

Director, Capital Projects

Doug Jansen

IS Program Analyst

Paul Landrum

Data Processing Manager

William Lovejoy Senior Fiscal Analyst

Geraldine Madrid

Administrative Secretary

Sandra Martin

Private School Administrator

Christina Martinez Administrative Secretary

Mary Lou Martinez Financial Specialist

Stephanie Martinez Administrator

Tom McHugh Fiscal Analyst

Marissa Nordström

Program Officer, GEAR- UP

Patricia Ortiz

Administrative Secretary, Teacher Quality

Martin Pestalozzi

Director, Administrative Services

Tom Root

Senior Research & Policy Analyst

Lisa Roybal Liaison Officer

Scott Shane

Information Systems Analyst I

Kersti Tyson

Program Officer, Teacher Quality

Vacant

IS Programmer Analyst II

Vacant

Administrative Secretary, GEAR-UP

Overview of the Status of Public Higher Education in New Mexico

Overall New Mexico's public institutions of higher education continue to experience a period of stability in student enrollments, program completions, comparative tuition and fee levels, financial aid resources and institutional funding. Enrollments show a seven-year period of stability, with a slight (0.5%) enrollment decrease in 2000. Recent projections of the number of high school graduates in the state, provided by the Western Interstate Commission for Higher Education, suggest that this relatively stable pattern will continue into the next decade, with annual increases of about one or two percent in the number of students completing high school. While total public higher education enrollments have changed little, the mode of access is beginning to shift as students increasingly access post-secondary education opportunities through off-campus options. Since 1997, off-campus student enrollments have grown by 18% statewide, particularly at the regional comprehensive universities and selected community colleges.

This annual report describes the recent history of higher education in New Mexico, but it also is intended to provide information useful in preparing for the expanded roles that higher education must play if it is to serve the needs of our state in the coming years. The report begins with summary statements about students and their progress, tuition and financial aid, and public funding of higher education in New Mexico.

Student Enrollments

- Nearly 106,000 students are enrolled in New Mexico's public colleges and universities. Most of these students (96%) are studying on-campus, with the remainder taking courses at off-campus sites. On-campus headcount enrollment during the fall 2000 semester decreased by nearly one percent from fall 1999. Off-campus headcount enrollments increased by 11 percent, continuing the upswing initiated in 1998.
- The balance of students between community college and university campuses has remained stable since 1996. 53 percent of on-campus students are enrolled at community college campuses and 47 percent enroll at the state's universities. However, because students at community colleges are more often enrolled on a part-time basis or taking only one or two courses, 43 percent of the full-time-equivalent enrollment is at community colleges in fall 2000, with 57 percent at the universities. The scenario is less balanced for off-campus enrollments where 72 percent of the students enrolled (and 79 percent of the full-time equivalent students) are at New Mexico's university campuses.
- North 87 percent of the students enrolled at New Mexico's colleges and universities during fall 2000 are state residents. This figure is also essentially unchanged from past years. In addition, more than 90 percent of students enrolled off-campus are state residents. Relatively specialized institutions, such as New Mexico Military Institute and New Mexico Tech, attract greater proportions of out-of-state students, as do campuses that are near our borders with other states.
- ✓ Women continue to outnumber men enrolled at New Mexico's post-secondary institutions. In fall 2000, 56 percent of the students enrolled at the universities are women and 60 percent of the students enrolled at the community college campuses are women. Off-campus students include a greater proportion of women, at 70 percent of the enrollments. Overall, 59 percent of the state's students are women, a percentage that has changed little since 1996.
- ✓ The distribution of students enrolled at New Mexico's public institutions who identify themselves as members of racial/ethnic minority groups has remained stable since fall 1999. In fall 2000, 35 percent of the total student enrollments statewide are Hispanic, 8 percent are American Indian, 2 percent are Black, and 2 percent are Asian. (Other students classify themselves White, are residents of other countries or did not indicate an ethnic identity.) Off-campus students mirror this overall distribution, with the exception of students who identify themselves as American Indian. Eleven percent of off-campus students classify themselves as American Indian.

Page 1

Completion of Degree Programs

- ✓ During the 1999-2000 academic year, New Mexico's public colleges and universities awarded a slightly greater number of degrees (3 percent) than during 1998-99. 4,523 associate degrees or certificates were awarded in a wide range of fields, with the greatest numbers going to students studying liberal arts (often in preparation for transfer to a university) and in nursing. The predominant areas of study among the 5,605 bachelor's degree recipients were business; social sciences; and math, science, and engineering. Notably, the number of baccalaureate-level education degrees awarded showed a 9 percent decrease since 1998-1999. The largest numbers of the 2,457 graduate degrees were awarded in fields of education; math, science, and engineering; and business.
- Women continue to increase their overall representation among degree recipients, with the recent exception of those at the baccalaureate level. In 1999-2000, women earned 61 percent of the associate degrees awarded, 58 percent of the bachelor's degrees, 61 percent of the master's degrees, and 49 percent of the doctoral and professional degrees. Over the past decade, students from historically under-represented ethnic backgrounds have increased their numbers among degree recipients at all levels. For New Mexico's bachelor's degree recipients in 1990-2000, 30 percent classified themselves as Hispanic, 4 percent as American Indian, 2 percent as Black, and 2 percent as Asian.

Tuition and Fees

- On the average, resident undergraduate students enrolled in New Mexico's three research universities pay nearly \$2,900 in tuition and fees per academic year. Resident undergraduate students at the three comprehensive universities pay an average of about \$2,100. All six universities raised tuition for the 2001-02 year, with increases ranging from more than 4 percent to more than 8 percent.
- ✓ On the average, resident tuition and fees at New Mexico's public community colleges average nearly \$800 per academic year at branch campuses and nearly \$630 at independent community colleges, excluding New Mexico Military Institute. Fifteen of the nineteen campuses raised tuition for 2001-02, with increases ranging from almost 1 percent to more than 14 percent.
- Tuition and fees account for considerably different percentages of total instructional revenue across the twenty-five public institutions. On the average, however, these levels are low in comparison to other states. New Mexico ranks about 44th for universities, 46th for regional colleges, and 47th for community colleges amongst the fifty states, when tuition-and-fee levels are compared to per-capita income of state residents.

Student Financial Assistance

Students attending post-secondary educational institutions in New Mexico received nearly \$290 million in student financial assistance during the 1999-2000 academic year. Of this, more than \$257 million was awarded from public funding sources, including scholarships, work-study jobs, and loans. About 84 percent of this public aid for students came from federal sources and 16 percent from state sources. Total dollars awarded for state aid increased 13 percent over 1998-1999 to nearly \$44 million, due almost solely to growth in the Lottery Success Scholarship program. The total federal dollars awarded remained relatively flat at nearly \$214 million. Loans continue to account for the greatest portion of financial assistance awarded to students.

Funding of Post-Secondary Education

The instructional programs of New Mexico's public post-secondary institutions continue to receive significant support from state funds. Across the six universities, 66 percent of instruction-and-general revenue budgeted for 2001-02 is projected to come from state sources and 23 percent from tuition and fees. Across the community college campuses, 60 percent is expected to come from state sources, 24 percent from local property tax levies, and 13 percent from tuition. Remaining revenues include federal grants and other miscellaneous sources.

- Across all 25 campuses, the average instruction-and-general expenditure budgeted per full-time-equivalent student was \$8,471 for 2001-02, an increase of 3 percent from 2000-01. The average budgeted by universities was \$9,848; the average budgeted by community college campuses was \$6,738.
- ✓ Faculty salary increases have averaged between 3 percent and 5 percent for the past three years. Despite these recent increases, during 1999-2000, university salaries continued to average about 9 percent below those at peer institutions in other states. Faculty salaries at community college campuses also averaged less than those at their mountain-state counterparts.
- ✓ During 2001-02, the proportion of the state's general fund available for higher education continued to decline. Only 15.9 percent of the General Fund was appropriated for higher education by the New Mexico Legislature, compared with 17% in 1996-97, and 18.8% in 1978-79.
- The New Mexico Legislature appropriated more than \$49.8 million for capital outlay projects in 2000, about 81 percent of which went to universities and 19 percent to two-year campuses. No appropriations were made in 2001. Since 1996, a total of nearly \$160 million has been appropriated, about 69 percent to universities and 31 percent to two-year campuses.

Further detail on each of these points can be found in the data tables that follow. Additional information can be obtained from the Commission office in Santa Fe.

Page 3

Public Universities and Colleges in New Mexico

New Mexico has twenty-five publicly supported, regionally accredited campuses, located throughout the state. Most citizens are within a one-hour commute of at least one campus and many can reach several campuses within that time. Several campuses are expanding their off-campus educational capabilities, providing additional educational opportunity for citizens. The state's universities and independent community colleges are governed by boards whose members are either appointed by the Governor or elected locally. Branches and instructional centers are governed by the boards of their parent institutions assisted by local advisory boards.

	<u> </u>		
	Principal		
	Location	Chief Executive Officer	web site (http://)
Research Universities	_		
NM Institute of Mining & Technology (Tech)	Socorro	Dr. Daniel López	www.nmt.edu
New Mexico State University	Las Cruces	Dr. Jay Gogue	www.nmsu.edu
The University of New Mexico	Albuquerque	Dr. William Gordon	www.unm.edu
Comprehensive Universities			
Eastern New Mexico University	Portales	Dr. Steven Gamble	www.enmu.edu
New Mexico Highlands University	Las Vegas	Dr. James Fries	www.nmhu.edu
Western New Mexico University	Silver City	Dr. John Counts	www.wnmu.edu
Branch Community Colleges and Instructional Cent	ers		
Eastern NM University - Roswell Branch	<u></u>	Dr. Judy Armstrong	www.roswell.enmu.edu
Eastern NM University - Ruidoso Instructional Cen	ter	Dr. James Miller Jr.	www.ruidoso.enmu.edu
NM State University - Alamogordo Branch		Dr. Rodger Bates	www.alamo.nmsu.edu
NM State University - Carlsbad Branch		Dr. Melvin Vuk	www.cavern.edu
NM State University - Dona Ana Branch		Dr. Raul Ramirez	dabcc-www.nmsu.edu
NM State University - Grants Branch		Dr. Gary Isham	www.grants.nmsu.edu
University of New Mexico - Gallup Branch		Dr. Robert Carlson	www.gallup.unm.edu
University of New Mexico - Los Alamos Dianch		Dr. Carlos Raninez	* * * * * * * * * * * * * * * * * * * *
University of New Mexico - Taos Instructional Cen	ter	Dr. Wynn Goering	www.unm.edu/~taos/
University of New Mexico - Valencia Branch		Dr. Alice Letteney	www.unm.edu/~unmvc/
Independent Public Community Colleges			
Albuquerque Technical-Vocational Institute	Albuquerque	Mr. Michael Glennon	www.tvi.cc.nm.us
Clovis Community College	Clovis	Dr. Beverlee McClure	www.clovis.cc.nm.us
Luna Community College	Las Vegas	Mr. Leroy Sanchez	www.ltvi.cc.nm.us
Mesalands Community College	Tucumcari	Dr. Phillip Barry	www.mesatc.cc.nm.us
New Mexico Junior College	Hobbs	Dr. Steve McCleery	www.nmjc.cc.nm.us
New Mexico Military Institute	Roswell	LTG Robert Beckel	www.nmmi.cc.nm.us
Northern New Mexico Community College	Española/El Rito	Dr. Sigfredo Maestas	nnm.cc.nm.us
San Juan College	Farmington	Dr. James Henderson	www.sjc.cc.nm.us
Santa Fe Community College	Santa Fe	Dr. Frank Vivelo	www.santa-fe.cc.nm.us

Enrollment at New Mexico Public Post-Secondary Institutions, Fall 2000

Numbers of Students Enrolled On-Campus and Off-Campus at Public Colleges and Universities

	Headcount Numbers of Students			Full-Time-Equivalent Students			
	On-	Off-		On-	Off-		
	Campus	<u>Campus</u>	<u>Total</u>	<u>Campus</u>	<u>Campus</u>	<u>Total</u>	
Research Universities							
New Mexico Tech	1,541		1,541	1,288		1,288	
New Mexico State	14,958	150	15,108	12,154	50	12,204	
University of New Mexico	22,885	898	23,783	17,508	334	17,842	
UNM Medical School	297		297	298		298	
Comprehensive Universities							
Eastern New Mexico	3,224	467	3,691	2,697	169	2,866	
New Mexico Highlands	2,222	895	3,117	1,669	404	2,073	
Western New Mexico	2,066	420	2,486	1,405	185	1,589	
University Sub-Totals:	47,193	2,830	50,023	37,019	1,142	38,160	
Branch Community Colleges							
and Instructional Centers							
ENMU- Roswell	2,246	422	2,668	1,433	97	1,530	
ENMU- Ruidoso	578	23	601	253	10	262	
NMSU- Alamogordo	1,738		1,738	974		974	
NMSU- Carlsbad	1,051		1,051	657		657	
NMSU- Dona Ana	4,640		4,640	2,320		2,320	
NMSU- Grants	575		575	346		346	
UNM- Gallup	2,623	15	2,638	1,373	3	1,376	
UNM- Los Alamos	776	125	901	323	35	358	
UNM- Taos	1,013	36	1,049	457	7	465	
UNM- Valencia	1,538	69	1,607	932	13	945	
fied and and Public							
Community Colleges							
Albuquerque TVI	17,266		17,266	9,125		9,125	
Clovis Community College	3,843	109	3,952	1,668	44	1,712	
Luna Community College	1,108		1,108	656		656	
Mesalands Community College	464		464	243		243	
New Mexico Junior College	3,122	67	3,189	1,720	21	1,741	
New Mexico Military Institute	521		521	523		523	
Northern New Mexico	1,594	208	1,802	918	55	973	
San Juan College	5,449	19	5,468	3,131	16	3,147	
Santa Fe Community College	4,480		4,480	1,632		1,632	
Community College Sub-Totals:	54,625	1,093	55,718	28,684	301	28,985	
Statewide Totals:	101,818	3,923	105,741	65,703	1,443	67,145	

Source: Fall 2000 Institution Registrar's Report. These figures are based upon third-Friday census date enrollments. Full-time-equivalent enrollment is calculated by dividing the total undergraduate credit hours taken by 15 and dividing the total graduate credit hours taken by 12, the minimum numbers of credit hours required for full-time enrollment at those two levels, respectively. In addition to its above figures, Albuquerque TVI enrolled 688 UNM students (208 FTE) who were taking remedial courses from ATVI.

Recent History of Student Headcount Enrollment in New Mexico:

Total Numbers of Students Enrolled at Public Colleges and Universities (On- and Off-Campus)

	-	T	Percent Change	F. W. 2005	Percent Change
Danasah IImisang'4!	Fall 2000	Fall 1999	Over 1 Year	<u>Fall 1997</u>	Over 3 Years
Research Universities	1 5 4 1	1 5 1 5	1.7%	1,409	9.4%
New Mexico Tech	1,541	1,515	- 3.2	15,316	- 1.4
New Mexico State	15,108	15,601		23,979	- 0.8
University of New Mexico UNM Medical School	23,783 297	24,490 302	- 2.9 - 1.7	304	- 0.8 - 2.3
DINM Medical School	231	302	- 1.7	304	2.5
Comprehensive Universities					
Eastern New Mexico	3,691	3,660	0.8	3,579	3.1
New Mexico Highlands	3,117	3,205	- 2.7	2,830	10.1
Western New Mexico	2,486	2,481	0.2	2,519	- 1.3
University Sub-Totals:	50,023	51,254	- 2.4	49,936	0.2
Branch Community Colleges					
and Instructional Centers	2,668	2,822	- 5.5	2,940	- 9.3
NMU- Roswell		634		608	- 9.3 - 1.2
NMU- Ruidoso	601		- 5.2 - 9.5	2,009	- 1.2 - 13.5
MSU- Alamogordo	1,738	1,920			- 13.3 - 8.1
IMSU- Carlsbad	1,051	1,215	- 13.5	1,144	10.5
IMSU- Dona Ana	4,640	4,471	3.8	4,198	
IMSU- Grants	575	611	- 5.9	593	- 3.0
NM- Gallup	2,638	2,746	- 3.9	2,612	1.0
JNM- Los Alamos	901	958	- 5.9	934	- 3.5
JNM- Taos	1,049	1,013	3.6	887	18.3
JINIVI- Valencia	1,007	1,040	- 2.5	1,507	6.6
ndependent Public					
Community Colleges		• ~ ~ ~ -		16060	7 .
Albuquerque TVI	17,266	16,067	7.5	16,069	7.4
Clovis Community College	3,952	3,931	0.5	3,855	2.5
una Community College	1,108	1,280	- 13.4	1,193	- 7.1
Mesalands Community College	464	368	26.1	256	81.3
lew Mexico Junior College	3,189	3,054	4.4	2,762	15.5
Iew Mexico Military Institute	521	476	9.5	457	14.0
Jorthern New Mexico	1,802	2,024	- 11.0	1,925	- 6.4
an Juan College	5,468	4,979	9.8	4,544	20.3
Santa Fe Community College	4,480	4,789	- 6.5	4,943	- 9.4
Community College Sub-Totals:	55,718	55,006	1.3	53,436	4.3
Statewide Totals:	105,741	106,260	- 0.5	103,372	2.3

Source: Fall Institution Registrar's Reports. These figures are based upon third-Friday census date *total* enrollments that include both on- and off-campus enrollments. Additional students enroll for some courses that begin after the census date.

Recent History of Student Headcount Enrollment in New Mexico: Numbers of Students Enrolled *On-Campus and Off-Campus* at Public Colleges and Universities

	_				
	<u>Fall 2000</u>	Fall 1999	Percent Change <u>Over 1 Year</u>	<u>Fall 1997</u>	Percent Change Over 3 Years
Research Universities					
New Mexico Tech					
On-Campus	1,541	1,515	1.7%	1,395	10.5%
Off-Campus	0	0	0.0	14	- 100.0
New Mexico State	U	Ü	0.0		100.0
On-Campus	14,958	15,449	- 3.2	15,067	- 0.7
Off-Campus	150	152	- 1.3	249	- 39.8
University of New Mexico	150	132	1.5	2,19	03.0
On-Campus	22,885	23,456	- 2.4	22,732	0.7
Off-Campus	898	1,034	-13.2	1,247	- 28.0
	297	302	- 1.7	304	- 2.3
UNM Medical School (On)	297	302	- 1./	304	- 2.3
Comprehensive Universities					
Eastern New Mexico		2.525	2.2	2 1 5 2	1.6
On-Campus	3,224	3,295	- 2.2	3,173	1.6
Off-Campus	467	365	27.9	406	15.0
New Mexico Highlands					
On-Campus	2,222	2,445	- 9.1	2,543	- 12.6
Off-Campus	895	760	17.8	287	211.8
Western New Mexico					
On-Campus	2,066	2,023	2.1	2,107	- 1.9
Off-Campus	420	458	- 8.3	412	1.9
University Sub-Totals:					
On-Campus	47,193	48,485	- 2.7	47,321	- 0.3
Off-Campus	2,830	2,769	2.2	2,615	8.2
Branch Community Colleges a	and Instruction	nal Centers			
ENMU- Roswell	2 246	2,525	11.0	2,626	- 14.5
On-Campus	2,246	2,323 297	-11.0	314	34.4
Off-Campus	422	291	42.1	314	24.4
ENMU- Ruidoso	570	5.65	2.3	608	- 4.9
On-Campus	578	565		008	100.0
Off-Campus	23	69	-66.7		
VMSU- Alamogordo (On)	1,738	1,920	- 9.5	2,009	- 13.5
VMSU- Carlsbad (On)	1,051	1,215	-13.5	1,144	- 8.1
VMSU- Dona Ana (On)	4,640	4,471	3.8	4,198	10.5
VMSU- Grants (On)	575	611	- 5.9	593	- 3.0
UNDA Callana					
•					
<i>UNM- Gallup</i> On-Campus Off-Campus	2,623	2,746	- 4.5 100.0	2,612 0	0.4 100.0

Page 8

	<u>Fall 2000</u>	<u>Fall 1999</u>	Percent Change Over 1 Year	<u>Fall 1997</u>	Percent Change Over 3 Years
Branch Community Colleges an	d Instructio	nal Centers (cor	ntinued)		
UNM-Los Alamos					
On-Campus	776	958	-19.0%	934	- 16.9%
Off-Campus	125	0	100.0	0	100.0
UNM-Taos					
On-Campus	1,013	1,013	0.0	887	14.2
Off-Campus	36	0	100.0	0	100.0
UNM-Valencia		1.640	. .	1.505	2.1
On-Campus	1,538	1,648	- 6.7	1,507	2.1
Off-Campus	69	0	100.0	0	100.0
Independent Public Community	/ Colleges				
Albuquerque TVI (On)	17,266	16,067	7.5	16,069	7.4
Clovis Community College		,		,	
On-Campus	3,843	3,791	1.4	3,674	4.6
Off-Campus	109	140	- 22.1	181	- 39.8
Luna Community College (On)	1,108	1,280	-13.4	1,193	- 7.1
Mesalands Community College (On) 464	368	26.1	256	81.3
New Mexico Junior College	,				
On-Campus	3,122	2,987	4.5	2,682	16.4
Off-Campus	67	67	0.0	80	- 16.3
New Mexico Military Institute (C	On) 521	476	9.5	457	14.0
Northern New Mexico Communi					
On-Campus	1,594	1,836	-13.2	1,800	- 11.4
Off-Campus	208	188	10.6	125	66.4
San Juan College					
On-Campus	5.449	4.979	9.4	4,544	19.9
Off-Campus	19	0	100.0	0	100.0
Santa Fe Community College (O	n) 4,480	4,789	- 6.5	4,943	- 9.4
Community College Sub-Totals:					
On-Campus	54,625	54,245	0.7	52,736	3.6
Off-Campus	1,093	761	43.6	700	56.1
Statewide Totals:					ი
On-Campus Off-Campus	101,818 3,923	102,730 3,530	- 0.9% 11.1	100,057 3,315	1.8% 18.3

Source: Fall Institution Registrar's Reports. These figures are based upon third-Friday census date enrollments. Additional students enroll for some courses that begin after the census date.

Recent History of Full-Time-Equivalent Student Enrollment in New Mexico:

Total Numbers of FTE Students Enrolled at Public Colleges and Universities (On- and Off-Campus)

	<u>Fall 2000</u>	<u>Fall 1999</u>	Percent Change Over 1 Year	<u>Fall 1997</u>	Percent Change Over 3 Years
Research Universities					
New Mexico Tech	1,288	1,275	1.0%	1,205	6.9%
New Mexico State	12,204	12,482	- 2.2	12,045	1.3
University of New Mexico	17,842	18,011	- 0.9	17,292	3.2
UNM Medical School	298	302	- 1.3	304	- 2.0
Comprehensive Universities					
Eastern New Mexico	2,866	2,905	- 1.3	2,784	2.9
New Mexico Highlands	2,073	2,102	- 1.4	2,079	- 0.3
Western New Mexico	1,589	1,654	- 3.9	1,682	- 5.5
University Sub-Totals:	38,160	38,731	- 1.5	37,391	2.1
Branch Community Colleges					
and Instructional Centers	1.500	1	0.2	1 500	11.5
ENMU- Roswell	1,530	1,686	- 9.3	1,732	- 11.7
ENMU- Ruidoso	262	228	14.9	225	16.4
NMSU- Alamogordo	974	1,030	- 5.4	1,096	- 11.1
NMSU- Carlsbad	657	754	- 12.9	667	- 1.5
NMSU- Dona Ana	2,320	2,216	4.7	2,087	11.2
NMSU- Grants	346	366	- 5.5	334	3.6
JNM- Gallup	1,376	1,524	- 9.7	1,492	- 7.8
JNM- Los Alamos	358	395	- 9.4	358	0.0
UNM- Taos	465	467	- 0.4	357	30.3
JNM- Valencia	945	986	- 4.2	868	8.9
ndependent Public					
Community Colleges	0.125	0.620	6.7	0 510	7.1
Albuquerque TVI	9,125	8,630	5.7	8,518	7.1
Clovis Community College	1,712	1,730	- 1.0	1,620	5.7 5.7
Luna Community College	656 243	676 238	- 3.0 2.1	696 145	- 5.7 67.6
Mesalands Community College New Mexico Junior College		236 1,657	5.1	1,517	14.8
New Mexico Junior College New Mexico Military Institute	1,741 523	537	- 2.6	520	0.6
•	973	1,113		1,040	- 6.4
Northern New Mexico		•	- 12.6		
San Juan College	3,147	2,909	8.2	2,497	26.0
Santa Fe Community College	1,632	1,706	- 4.3	1,795	- 9.1
Community College Sub-Totals:	28,985	28,848	0.5	27,564	5.2
Statewide Totals:	67,145	67,579	- 0.6%	64,955	3.4%

Source: Fall Institution Registrar's Reports. These figures are based upon third-Friday census date enrollments for both on- and off-campus students. Full-time-equivalent enrollment is calculated by dividing the total undergraduate credit hours taken by 15 and dividing the total graduate credit hours taken by 12, the minimum numbers of credit hours required for full-time status at those two levels, respectively.

Recent History of Full-Time Equivalent Student Enrollment in New Mexico: Numbers of FTE Students Enrolled On-Campus and Off-Campus at Public Colleges and Universities

					
	<u>Fall 2000</u>	<u>Fall 1999</u>	Percent Change Over 1 Year	<u>Fall 1997</u>	Percent Change Over 3 Years
Research Universities					
New Mexico Tech					
On-Campus	1,288	1,275	1.0%	1,202	7.2%
Off-Campus	0	0	0.0	3	- 100.0
New Mexico State					
On-Campus	12,154	12,436	- 2.3	11,974	1.5
Off-Campus	50	46	8.7	71	- 29.6
University of New Mexico					
On-Campus	17,508	17,646	- 0.8	16,856	3.9
Off-Campus	334	365	- 8.5	436	- 23.4
UNM Medical School (On)	298	302	- 1.3	304	- 2.0
Comprehensive Universities					
Eastern New Mexico				0.641	2.1
On-Campus	2,697	2,771	- 2.7	2,641	2.1
Off-Campus	169	134	26.1	143	18.2
New Mexico Highlands					140
On-Campus	1,669	1,790	- 6.8	1,962	- 14.9
Off-Campus	404	312	29.5	117	245.3
Western New Mexico		4 450		1.505	7.0
On-Campus	1,405	1,470	- 4.4	1,525	- 7.9
Off-Campus	185	184	0.5	157	17.8
University Sub-Totals:			•		
On-Campus	37,019	37,690	- 1.8	36,464	1.5
Off-Campus	1,142	1,041	9.7	927	23.2
Branch Community Colleges a	and Instruction	nal Centers			<u> </u>
ENMU- Roswell	1 422	1 600	10.0	1,626	- 11.9
On-Campus	1,433	1,609	-10.9		
Off-Campus	97	77	26.0	106	- 8.5
ENMU- Ruidoso	252	214	18.2	225	12.4
On-Campus	253	214	- 28.6	225 0	100.0
Off-Campus	10	14	- 28.6 - 5.4		- 11.1
NMSU- Alamogordo (On)	974 657	1,030		1,096	
NMSU- Carlsbad (On)	657	754 2.216	- 12.9	667 2.087	- 1.5 11.2
NMSU- Dona Ana (On)	2,320	2,216	4.7	2,087	3.6
NMSU- Grants (On)	346	366	- 5.5	334	3.0
UNM- Gallup	1 272	1 504	0.0	1 400	- 8.0
On-Campus	1,373	1,524	- 9.9 100.0	1,492	- 8.0 100.0
Off-Campus	3	0	100.0	0	100.0

Page 12

	<u>Fall 2000</u>	<u>Fall 1999</u>	Percent Change Over 1 Year	<u>Fall 1997</u>	Percent Change Over 3 Years
Branch Community Colleges an	d Instruction	nal Centers (cor	ntinued)		
UNM-Los Alamos					
On-Campus	323	395	- 18.2%	358	- 9.8%
Off-Campus	35	0	100.0	0	100.0
UNM-Taos					•••
On-Campus	457	467	- 2.1	357	28.0
Off-Campus	7	0	100.0	0	100.0
UNM-Valencia	022			060	7.4
On-Campus	932	986	- 5.5	868	7.4
Off-Campus	13	0	100.0	0	100.0
Independent Public Community					
Albuquerque TVI (On)	9,125	8,630	5.7	8,518	7.1
Clovis Community College	1.660	1 (22	0.5	1.560	6.0
On-Campus	1,668	1,677	- 0.5	1,562	6.8
Off-Campus	44	53	- 17.0	58	- 24.1
Luna Community College (On)	656	676	- 3.0	696	- 5.7 67.6
Mesalands Community College (On) 243	238	2.1	145	07.0
New Mexico Junior College	1,720	1,632	5.4	1,500	14.7
On-Campus Off-Campus	21	25	- 16.0	1,300	23.5
New Mexico Military Institute (C		537	- 2.6	520	0.6
Northern New Mexico Communi		337	- 2.0	320	0.0
On-Campus	918	1,066	-13.9	1,004	- 8.6
Off-Campus	55	47	17.0	36	52.8
San Juan College	22		1110		
On Campile	3 131	2.909	7.6	2,497	25.4
Off-Campus	16	0	100.0	0	100.0
Santa Fe Community College (O	n) 1,632	1,706	- 4.3	1,795	- 9.1
Community College Sub-Totals: On-Campus	28,684	28,632	0.2	27,347	4.9
Off-Campus	301	216	39.4	217	38.7
·	·				
Statewide Totals:					
On-Campus	65,703	66,322	- 0.9%	63,811	3.0%
Off-Campus	1,443	1,257	14.8	1,144	26.1

Source: Fall Institution Registrar's Reports. These figures are based upon third-Friday census date enrollments. Full-time-equivalent enrollment is calculated by dividing the total undergraduate credit hours taken by 15 and dividing the total graduate credit hours taken by 12, the minimum numbers of credit hours required for full-time status at those two levels, respectively. Additional students enroll for some courses that begin after the census date.

State Residency of Students Attending New Mexico Public

Post-Secondary Institutions (On- and Off-Campus) Fall 1999 and Fall 2000

		<u> 11 1999 </u>	Fa	Fall 2000		
		rcent who are		Percent who a		
	<u>Headcount</u>	State Residents	<u>Headcount</u>	State Residen		
Research Universities						
New Mexico Tech (On-Campus)	1,515	72.8%	1,541	73.0%		
New Mexico State						
On-Campus	15,449	76.4	14,958	76.0		
Off-Campus	152	78.3	150	80.7		
University of New Mexico						
On-Campus	23,456	85.2	22,885	85.5		
Off-Campus	1,034	82.5	898	82.7		
UNM Medical School (On)	302	97.4	297	98.7		
Comprehensive Universities						
Eastern New Mexico						
On-Campus	3,295	81.9	3,224	83.1		
Off-Campus	365	94.0	467	92.7		
New Mexico Highlands						
On-Campus	2,445	81.2	2,222	80.0		
Off-Campus	760	96.6	895	93.4		
Western New Mexico						
On-Campus	2,023	82.5	2,066	85.0		
Off-Campus	458	85.6	420	89.1		
Branch Community Colleges and Instructional Centers						
ENMU- Roswell				0 < 00 /		
On-Campus	2,525	97.0%	2,246	96.9%		
Off-Campus	297	97.0	422	95.3		
ENMU- Ruidoso						
On-Campus	565	99.8	578	100.0		
Off-Campus	69	100.0	23	100.0		
NMSU- Alamogordo (On)	1,920	72.3	1,738	77.3		
NMSU- Carlsbad (On)	1,215	98.4	1,051	97.9		
NMSU- Dona Ana (On)	4,471	90.2	4,640	90.8		
NMSU- Grants (On)	611	98.2	575	98.3		
UNM- Gallup						
UNM- Gallup On-Campus	2,746	71.4	2,623	74.7		

·	Fall	11999		Fall 20
	Headcount	Percent who are State Residents	Headcount	Percent who at State Residents
UNM- Los Alamos				
On-Campus	958	88.2%	776	93.3%
Off-Campus	0	0.0	125	94.4
UNM- Taos				
On-Campus	1,013	95.9	1,013	94.8
Off-Campus	0	0.0	36	100.0
UNM- Valencia				
On-Campus	1,648	98.4	1,538	98.5
Off-Campus	0	0.0	69	100.0
Independent Public				
Community Colleges				
Albuquerque TVI (On-Campus)	16,067	96.5%	17,266	96.5%
Clovis Community College				
On-Campus	3,791	73.5	3,843	74.3
Off-Campus	140	98.6	109	98.2
Luna Community College (On)	1,280	97.3	1,108	96.7
Mesalands Community College (On)	368	95.1	464	94.4
New Mexico Junior College				
On-Campus	2,987	91.5	3,122	89.5
Off-Campus	67	100.0	67	100.0
New Mexico Military Institute (On)	476	NA	521	23.8
Northern New Mexico	,,,			
On-Campus	1,836	96.7	1,594	97.9
Off-Campus	188	98.4	208	98.1
San Juan College	100	70.4	200	70
On-Campus	4,979	90.3	5,449	88.6
Off Campus	0	0.0	19	63.2
•	4,789	90.7	4,480	92.0
Santa Fe Community College (On)	4,769 	90.7 	—————	
tewide Totals:				
On-Campus subtotals	102,730	86.5%	101,818	86.5%
Off-Campus subtotals	3,530	90.3	3,923	90.7
•	•		•	86.7%
Overall Total	106,260	86.6%	105,741	OU. / 70

Source: Fall Institution Registrar's Report.

Ethnicity & Sex of Students at Public Post-Secondary Institutions, Fall 2000 (On- and Off-Campus)

	Percent of Enrollments in each Cluster								
Н	leadcount	Anglo/		American			Non-R	es	
	nrollment	White	Hispanic	Indian		<u>Asian</u>	Alien	NR*	Female
Research Universities			<u>-</u>						
New Mexico Tech (On-Campus)	1,541	68%	17%	3%	1%	2%	9%	<1%	37%
New Mexico State	,								
On-Campus	14,958	10%	39%	3%	3%	2%	4%	40%	54%
Off-Campus	150	7%	17%	5%	1%	1%	6%	64%	61%
University of New Mexico									
On-Campus	22,885	55%	28%	5%	2%	3%	3%	3%	57%
Off-Campus	898	47%	27%	18%	2%	1%	1%	4%	72%
UNM Medical School (On)	297	61%	24%	4%	1%	7%	0%	2%	51%
Comprehensive Universities									
Eastern New Mexico	2 224	C 407	26%	2%	4%	1%	<1%	1%	61%
On-Campus	3,224	64%						1%	
Off-Campus	467	67%	27%	3%	2%	0%	0%	1 %	80%
New Mexico Highlands	2 222	2007	5007	407	20/	20/	207	20/	500/
On-Campus	2,222	28%	59%	4%	3%	2%	2%	3%	58%
Off-Campus	895	41%	41%	13%	2%	1%	<1%	2%	77%
Western New Mexico			0.	-0.4	-0.4		10/	5 0.	C10/
On-Campus	2,066	46%	42%	2%	2%	<1%	1%	7%	61%
Off-Campus	420	50%	28%	14%	<1%	1%	1%	6%	73%
University Sub-Totals:									
On-Campus	47,193	40%	33%	4%	3%	3%	3%	15%	56%
Off-Campus	2,830	47%	31%	13%	2%	1%	1%	6%	75%
Branch Community Colleges									
and Instructional Centers									
ENMU- Roswell									
On-Campus	2,246	49%	44%	1%	2%	<1%	<1%	3%	62%
Off-Campus	422	45%	40%	7%	2%	<1%	1%	5%	52%
ENMU- Ruidoso									
On-Campus	578	68%	18%	11%	<1%	<1%	0%	2%	68%
Off-Campus	23	78%	17%	4%	0%	0%	0%	0%	52%
NMSU- Alamogordo (On)	1,738	16%	22%	3%	5%	3%	3%	49%	64%
NMSU- Carlsbad (On)	1,051	19%	36%	1%	1%	1%	0%	42%	67%
NMSU- Dona Ana (On)	4,640	8%	59%	2%	2%	1%	1%	27%	55%
NMSU- Grants (On)	575	8%	30%	35%	1%	1%	0%	25%	71%
UNM- Gallup									
On-Campus	2,623	12%	9%	77%	<1%	<1%	<1%	2%	67%
Off-Campus	15	33%	0%	47%	0%	0%	7%	13%	73%

Percent of Enrollments in each Cluster

	Headcount Enrollment	Anglo/ White	Hispanic	Americar Indian		<u>Asian</u>	Non-R <u>Alien</u>	es <u>NR</u> *	<u>Female</u>
UNM- Los Alamos	Emonnent	<u>vv IIIte</u>	Hispanic	Indian	DIACK	Asian	Anch	1414	remare
On-Campus	776	57%	34%	1%	<1%	4%	1%	2%	60%
Off-Campus	125	32%	55%	10%	1%	0%	0%	2%	64%
UNM- Taos	123	3270	3370	1070	170	070	070	270	0170
On-Campus	1,013	32%	49%	7%	1%	1%	<1%	10%	72%
Off-Campus	36	28%	53%	0%	0%	6%	0%	14%	61%
UNM- Valencia	30	20 /0	33/0	070	070	070	0 / 0	1470	0170
	1,538	34%	55%	4%	2%	1%	<1%	3%	68%
On-Campus	1,336	29%	58%	3%	1%	4%	1%	3%	70%
Off-Campus	09	2970	3070	3 /0	1 /0	470	1 /0	370	7070
Independent Public									
Community Colleges									
Albuquerque TVI (On)	17,266	41%	39%	7%	3%	2%	<1%	7%	58%
Clovis Community College									
On-Campus	3,843	70%	21%	1%	6%	2%	<1%	0%	66%
Off-Campus	109	62%	36%	0%	1%	1%	0%	0%	58%
Luna Community College (O		11%	86%	2%	<1%	<1%	<1%	1%	59%
Mesalands Community Colle	ge (On) 464	53%	39%	2%	1%	<1%	0%	5%	60%
New Mexico Junior College									
On-Campus	3,122	60%	30%	1%	4%	1%	<1%	4%	61%
Off-Campus	67	60%	34%	0%	1%	0%	0%	4%	67%
New Mexico Military Institut	te (On) 521	53%	17%	3%	14%	8%	6%	0%	17%
Northern New Mexico									
On-Campus	1,594	16%	75%	8%	1%	<1%	0%	0%	61%
Off-Campus	208	11%	79%	11%	0%	0%	0%	0%	70%
San Juan College									
On-Campus	5,449	57%	10%	30%	<1%	1%	0%	1%	59%
Off-Campus	19	68%	26%	5%	0%	0%	0%	0%	0%
Santa Fe Community College	(On) 4,480	51%	37%	3%	1%	1%	1%	6%	64%
Community College Sub-Tota	als [.]								
On-Campus	54,625	40%	36%	11%	2%	2%	<1%	9%	60%
Off-Campus	1,093	39%	49%	7%	1%	1%	1%	3%	59%
Statewide On-Campus Tota	als 101,818	40%	35%	7%	2%	2%	2%	11%	58%
Statewide Off-Campus Tota		45%	36%	11%	1%	1%	1%	5%	70%
Overall Statewide Totals	105,741	40%	35%	8%	2%	2%	2%	11%	59%
	,								

Source: Institution Registrar's Report, Fall 2000. Cluster percentages may not total 100 because of rounding error. Ethnicity and sex are voluntarily self-reported by students, at enrollment. *NR categorizes students who chose not to identify their race/ethnicity. In addition, during Spring 2000, New Mexico State University changed the race/ethnicity selections available to students, permitting "White" as an option separate from "Other." At that time, students previously designated as "White/Other" were asked to select their most appropriate race/ethnicity category. Most of these students have not yet changed their designation and are thus now reported as "Not Reported" or NR.

Certificates and Associate Degrees Awarded, 1999-2000 Academic Year

Fields of Study	Male_	<u>Female</u>	<u>Total</u>
Liberal arts, general studies, social sciences, and humanities	411	656	1,067
Natural sciences, mathematics, and related technologies	11	20	31
Education, child care, and gerontology	28	132	160
Art, graphic design, photography, visual communications	16	22	38
Media and communication specialties plus interpreting	2	2	4
Music, dance, and performing arts	1	2	3
Public administration, community and social work	14	72	86
Protective services (criminal, police, fire)	83	49	132
Engineering-related technologies	256	84	340
Agricultural sciences and services, natural resources	9	8	17
Computing and data processing	74	100	174
Business administration and management	74	176	250
Accounting and banking	16	94	110
General and specialized secretarial services	20	304	324
Paralegal and legal assistant services	8	53	61
Construction trades (carpentry, plumbing, electrical, etc.)	149	12	161
Automotive and other transportation repair trades	154	10	164
Drafting, printing, and graphic trades	65	26	91
Machine, metal, and welding trades	42	9	51
Woodworking trades	7	1	8
Aviation science and pilot training	60	6	66
Truck, bus, and heavy equipment driving	103	9	112
Culinary arts, baking, and other food service trades	25	22	47
Retailing and hospitality services	1	13	14
Cosmetology	0	41	41
Dental health specialties	1	4	5
Health records technology and health unit coordination	8	60	68
Occupational and physical therapies	10	25	35
Pharmacy technology and assisting	9	33	42
Emergency medical technology	8	3	11
Radiologic and respiratory technologies	20	39	59
Other health-related technologies and therapies	22	118	140
Nursing: RN	56	358	414
Nursing: LPN and nurse assisting	24	173	197
Total Certificates and Associate Degrees Awarded:	1,787	2,736	4,523

Source: Institution Degree Files, 1999-2000. Categories used in this table have been formed to follow certain distinctions used in New Mexico, including classification of fields of study in the Lower-Division Common Core of General Education, health-related fields of study eligible for state-funded student financial aid, and clusters about which information is most frequently requested. See the appendix for key to federal CIP codes.

Bachelor's Degrees Awarded Statewide, 1999-2000 Academic Year

	Sub	fields	Fiel	Field	
Fields and Subfields of Study		Female	Male	<u>Female</u>	Totals
Agriculture and related vocations			38	45	83
Architecture and planning			28	14	42
Humanities, including history			298	446	744
Communications and journalism			54	92	146
Education: all fields			201	647	848
Special and speech education	14	70			
Early childhood education	1	31			
Elementary education	63	400			
Middle, high school, and adult education	40	51			
Physical education and coaching	35	15			
Other specialties of education	48	80			
Math, science, and engineering			667	375	1,042
Engineering, surveying, and related	393	103			
Biological, life, and environmental sciences	179	216			
Mathematics, statistics, computer sciences	29	17			
Physical sciences and technologies	66	39			
Home economics and related vocations			13	87	100
Social and behavioral sciences			365	530	895
Psychology	72	207			
Protective (criminal, police, fire)	112	101			
Public administration	0	0			
Social work (all fields)	17	42			
Anthropology	29	43			
Economics	41	16			
Political science	38	49			
Sociology	36	63			
Other social sciences	20	9			
Performing, studio, and musical arts			73	126	199
Health-related professions			75	121	500
Diagnosis and therapy	13	93			
Pharmacy	13	22			
Nursing	28	238			
Technicians and assistants	11	42			
Community, public, and mental health	10	39			
Business, accounting, management, applied computing			541	456	997
Total Bachelor's Deg	rees Awarde	ed:	2,353	3,252	5,605

Source: Institution Degree Files, 1999-2000. Categories used in this table have been formed to follow certain distinctions used in New Mexico, including classification of fields of study in the Lower-Division Common Core of General Education, health-related fields of study eligible for state-funded student financial aid, and clusters about which information is most frequently requested. See the appendix for key to federal CIP codes.

Graduate Degrees Awarded Statewide, 1999-2000 Academic Year:

Master's, Educational Specialist, and Doctoral Degrees

	Subfi			elds	Field
Fields and Subfields of Study	<u>Male</u>	<u>Female</u>		<u>Female</u>	<u>Totals</u>
Agriculture and related vocations			22	12	34
Architecture and planning			31	20	51
Humanities, including history			63	125	188
Communications and journalism			4	4	8
Education: all fields			200	572	772
Administration and supervision	54	77			
General education	35	122			
Special and speech education	12	64			
Elementary education	9	95			
Middle, high school, and adult education	21	44			
Educational psychology and counseling	20	82			
Physical education and coaching	21	15			
Other specialties of education	27	72			
Math, science, and engineering			272	100	372
Engineering, surveying, and related	165	41			
Biological, life, and environmental sciences	24	21			
Mathematics, statistics, computer sciences	24	11			
Physical sciences and technologies	59	27			
Home economics and related vocations			2	23	25
Law			51	56	107
Social and behavioral sciences			82	134	216
Psychology	13	21			
Protective (criminal, police, fire)	9	12			
Public administration	11	12			
Social work (all fields)	9	31			
Anthropology	14	26			
Economics	10	10			
Political science	7	2			
Sociology	2	11.			
Other social sciences	7	9			
Performing, studio, and musical arts			29	33	62
Health-related professions			89	210	299
Medicine	41	49			
Diagnosis and therapy	5	37			
Pharmacy	23	22			
Nursing .	4	44			
Community, public, and mental health	16	58			
Business, accounting, management, applied computing			184	139	323
Total Graduate D	egrees Award	ed:	1,029	1,428	2,457

Source: Institution Degree Files, 1999-2000. Categories used in this table have been formed to follow certain distinctions used in New Mexico, including classification of fields of study in the Lower-Division Common Core of General Education, health-related fields of study eligible for state-funded student financial aid, and clusters about which information is most frequently requested. See the appendix for key to federal CIP codes.

Certificate and Degree Recipients in New Mexico, Statewide

Numbers of Graduates at Each Degree Level and Number of Recipients by Racial/Ethnic and Sex Clusters

	Number of Degrees	Anglo/	_	American			Non-Re		
	Awarded	White_	Hispanic	Indian	Black		Alien		<u>Female</u>
Associate Degrees an		***************************************	1110 parite	11101011					
1990-1991	2,384	1,379	682	252	42	13			1,476
1991-1992	2,437	1,416	708	215	60	14			1,596
1992-1993	4,103	2,235	1,289	370	81	50			2,412
1993-1994	4,014	2,172	1,259	392	98	52			2,396
1994-1995	4,242	2,245	1,366	398	126	42			2,637
1995-1996	3,947	2,138	1,225	375	111	49			2,475
1995-1990	4,183	2,270	1,228	437	112	62	16	58	2,677
1997-1998	3,887	2,037	1,245	369	106	50	17	63	2,567
1997-1998	3,968	2,037	1,343	355	108	70	9	72	2,574
1999-2000*	4,523	1,697	1,635	438	106	86	14	547	2,736
1999-2000	7,525	1,057	2,000					•	-•
Bachelor's Degrees		2 424	1 001		00				2.5.65
1990-1991	4,906	3,424	1,091	118	88	57 57			2,565
1991-1992	5,180	3,641	1,190	113	95	57			2,857
1992-1993	5,266	3,625	1,300	118	102	72			2,851
1993-1994	5,533	3,631	1,474	163	114	92			2,991
1994-1995	5,570	3,598	1,534	160	120	85			3,058
1995-1996	5,660	3,534	1,563	195	133	94			3,137
1996-1997	5,564	3,394	1,605	190	130	98	115	32	3,129
1997-1998	5,751	3,458	1,734	204	115	105	94	41	3,322
1998-1999	5,697	3,291	1,722	249	132	135	94	74	3,343
1999-2000*	5,605	2,282	1,657	219	122	108	71	1,146	3,252
Master's Degrees and	l Post-Master's Certificates								
1990-1991	1,853	1,292	268	50	28	20			981
1991-1992	2,020	1,436	295	37	24	29			1,125
1992-1993	2,092	1,460	373	38	26	62			1,168
1992-1993	2,185	1,536	346	49	24	67			1,193
1993-1994	2,165	1,546	362	36	32	73			1,245
1994-1993	•	1,571	348	38	37	35			1,331
	2,320	1,00/	346 382	<i>3</i> 3	26	24	214	28	1,315
1007 1000	2,310	1,437	374	53	34	36	199	26	1,253
1997-1998	2,159	1,342	409	36	38	32	180	61	1,246
1998-1999 <i>1999-2000*</i>	2,098 <i>1,960</i>	852	345	54	33	21	194	461	1,187
1777-2000	1,500	032	3.73	,			•••		7,52.
Doctoral and Profess		251	60	_		•			140
1990-1991	397	254	69	5	6	3			146
1991-1992	405	246	84	8	3	6			161
1992-1993	424	288	61	17	8	15			191
1993-1994	435	297	69	11	7	29			187
1994-1995	454	311	77	5	6	31			204
1995-1996	498	311	86	16	6	12	_		215
1996-1997	451	277	67	22	8	11	62	4	203
1997-1998	497	300	70	16	9	10	88	4	212
1998-1999	447	304	58	11	4	9	54	7	227
1999-2000*	497	268	93	9	9	18	51	49	241

Source: Institutional Degree Files. Master's degrees include educational specialist awards. Doctoral degrees include awards in the professional fields of law and medicine. Associate degrees/certificates awarded in 1990-1991 and 1991-1992 do not include Albuquerque TVI, Luna Community College, Mesalands Community College, or New Mexico Military Institute. Figures previously published for 1998-99 did not include NM Tech. "NR" is students who chose not to identify their race/ethnicity. *During Spring 2000 New Mexico State University changed the race/ethnicity selections available to students, permitting "White" as an option separate from "Other." At that time, students previously designated as "White/Other" were asked to select their most appropriate race/ethnicity category. Most of these students have not yet changed their designation and are thus now reported as "Not Reported" or NR.

Certificate and Degree Recipients in New Mexico:

Percent of Recipients by Racial/Ethnic and Sex Clusters, Statewide

	Percent of Recipients		Graduates		_				
	Number of Degrees			American	uster	N	lon-R	00	
	Awarded	Anglo/ White	Hispanic		Black	Asian			<u>Female</u>
	Awarded	<u>witte</u>	Hispanic	mulan	Diack	Asian	Allen	1415	1 cmarc
Associate Degrees and C	Certificates								
1990-1991	2,384	58.2%	28.8%	10.6%	1.8%	0.6%			61.9%
1991-1992	2,437	58.7	29.4	8.9	2.5	0.6			65.5
1992-1993	4,103	55.5	32.0	9.2	2.0	1.2			58.8
1993-1994	4,014	54.7	31.7	9.9	2.5	1.3			59.3
1994-1995	4,242	53.8	32.7	9.5	3.0	1.0			62.2
1995-1996	3,947	54.9	31.4	9.6	2.9	1.2			62.7
1996-1997	4,183	55.2	30.0	10.6	2.7	1.5	0.3	1.4	64.0
1997-1998	3,887	53.5	32.7	9.7	2.8	1.3	0.4	1.6	66.0
1998-1999	3,968	50.7	33.8	8.9	2.7	1.8	0.2	1.8	64.9
1999-2000*	4,523	37.5	<i>36.1</i>	9.7	2.3	1.9	0.3	<i>12.1</i>	60.5
Bachelor's Degrees									
1990-1991	4,906	71.7%	22.8%	2.5%	1.8%	1.2%			52.3%
1991-1992	5,180	71.4	23.4	2.2	1.9	1.1			55.2
1992-1993	5,266	69.5	24.9	2.3	1.9	1.4			54.1
1993-1994	5,533	66.3	26.9	3.0	2.1	1.7			54.1
1994-1995	5,570	65.5	27.9	2.9	2.2	1.5			54.9
1995-1996	5,660	64.0	28.3	3.5	2.4	1.7			55.4
1996-1997	5,564	62.7	29.6	3.5	2.4	1.8	2.1	0.6	56.2
1997-1998	5,751	61.6	30.9	3.6	2.0	1.9	1.6	0.7	57.8
1998-1999	5,697	57.8	30.2	4.4	2.3	2.4	1.6	1.3	58.7
1999-2000*	5,605	40.7	29.6	3.9	2.2	1.9		20.4	58.0
Master's Degrees and Po	ost-Master's Certificates								
1990-1991	1,853	77.9%	16.2%	3.0%	1.7%	1.2%			52.9%
1991-1992	2,020	78.9	16.2	2.0	1.3	1.6			55.7
1992-1993	2,092	74.5	19.0	1.9	1.3	3.2			55.8
1993-1994	2,185	75.9	17.1	2.4	1.2	3.3			54.6
1994-1995	2,246	75.5	17.7	1.8	1.5	3.5			55.4
1005 1000	2,320	77.7	11.4	1.7	1.8	1./			57.4
1996-1997	2,316	77.5	18.4	1.7	1.2	1.2	9.2	1.2	56.8
1997-1998	2,159	74.3	19.3	2.7	1.8	1.9	9.2	1.2	58.0
1998-1999	2,098	64.0	19.5	1.7	1.8	1.5	8.6	2.9	59.4
1999-2000*	1,960	43.5	17.6	2.8	1.7	1.1		23.5	60.6
Doctoral and Profession	al Degrees								
1990-1991	397	75.4%	20.5%	1.5%	1.8%	0.9%			36.8%
1991-1992	405	70.9	24.2	2.3	0.9	1.7			39.8
1992-1993	424	74.0	15.7	4.4	2.1	3.9			45.1
1993-1994	435	72.0	16.7	2.7	1.7	7.0			43.0
1994-1995	454	72.3	17.9	1.2	1.4	7.2			44.9
1994-1995	498	72.3 72.2	19.9	3.7	1.4	2.8			49.9
1995-1996	498 451	72.2 72.0	17.4	5.7 5.7	2.1	2.8	13.7	0.9	45.0
	451 497	72.0 74.1	17.4	4.0	2.1	2.5	17.7	0.9	43.0
1997-1998 1998-1999	447	68.0	17.3	2.5	0.9	2.0	12.1	1.6	50.8
									48.5
1999-2000*	497	53.9	18.7	1.8	1.8	3.6	10.3	9.9	40.3

Source Institutional Degree Files. Master's degrees include educational specialist awards. Doctoral degrees include awards in the professional fields of law and medicine. Associate degrees/certificates awarded in 1990-1991 and 1991-1992 do not include Albuquerque TVI, Luna Community College, Mesalands Community College, or New Mexico Military Institute. Figures previously published for 1998-99 did not include NM Tech. "NR" is students who chose not to identify their race/ethnicity. *During Spring 2000 New Mexico State University changed the race/ethnicity selections available to students, permitting "White" as an option separate from "Other." At that time, students previously designated as "White/Other" were asked to select their most appropriate race/ethnicity category. Most of these students have not yet changed their designation and are thus now reported as "Not Reported" or NR.

Annual Tuition and Fees at Public Post-Secondary Institutions, 2001-2002:

State-Resident Undergraduate Students

				Percent	Total
				Increase of	Tuition & Fees
				Total over	as a Percent of
	<u>Tuition</u>	<u>Fees</u>	<u>Total</u>	Prior Year	Instruction & General
Research Universities		A 505	# 0 C10	4.007	12.00/
New Mexico Tech	\$ 1,823	\$ 795	\$ 2,618	4.8%	12.8%
New Mexico State	2,148	858	3,006	6.9%	24.7%
University of New Mexico	2,490	536	3,026	8.3%	25.4%
Comprehensive Universities					
Eastern New Mexico	1,500	588	2,088	7.4%	19.9%
New Mexico Highlands	1,484	650	2,134	7.1%	17.6%
Western New Mexico	1,392	651	2,043	5.1%	19.8%
Branch Community Colleges and Instructional Centers					
ENMU- Roswell	715	66	781	4.5%	15.1%
ENMU- Ruidoso	600	0	600	0.0%	11.8%
NMSU- Alamogordo	816	48	864	2.9%	16.8%
NMSU- Carlsbad	816	24	840	0.0%	15.4%
NMSU- Carisdad NMSU- Dona Ana	768	120	888	5.7%	20.0%
NMSU- Dona Ana NMSU- Grants	768 768	24	792	3.1%	11.9%
	912	48	960	14.3%	16.9%
UNM- Gallup UNM- Los Alamos	792	46 24	816	6.3%	24.6%
UNM- Los Alamos UNM- Taos	792 840	72	912	2.7%	21.3%
*****	840 840	72 72	912	5.6%	19.1%
UNM- Valencia	840	12	912	3.076	19.170
Independent Public Community Colleges					
Albuquerque TVI	833	45	877	5.2%	10.0%
Clovis Community College	552	40	592	4.5%	12.6%
Luna Community College	600	44	644	8.7%	5.1%
Mesalands Community College	672	112	783	7.7%	13.0%
	312	40	763 352	0.0%	9.0%
New Mexico Junior College	1,060	735	1,795	1.0%	13.6%
New Mexico Military Institute	624	733 86	710	4.0%	10.1%
Northern New Mexico					14.4%
San Juan College	360	0	360	0.0%	
Santa Fe Community College	612	82	694	8.5%	16.3%

Source: Commission Report: Overview of Institutional Operating Budgets, Fiscal Year 2001-2002 plus institutional data. The far-right column shows the share of each institution's total unrestricted Instruction-and-General revenue that will come from tuition and fees. Expenditures for Instructional and General include instruction, student services, academic and administrative support, and physical plant costs. I & G does not include research, public service, financial aid, auxiliary operations, or athletics. For community colleges, rates shown are for students in arts-and-science courses, not occupational courses.

Annual Tuition and Fees (Total) at New Mexico Public Post-Secondary Institutions, 2001- 2002:

Comparing Resident and Non-Resident, Undergraduate and Graduate Students

	Undergradua	te Students	Graduate	Students
	State Residents	Non-Residents	State Residents	Non-Residents
Research Universities	0.0 (10	0.017	e 2.722	e 0.747
New Mexico Tech	\$ 2,618	\$ 8,317	\$ 2,723	\$ 8,747
New Mexico State	3,006	10,014	3,234	10,278
University of New Mexico	3,026	11,424	3,341	11,777
Comprehensive Universities				
Eastern New Mexico	2,088	7,644	2,328	7,884
New Mexico Highlands	2,134	8,856	2,282	9,392
Western New Mexico	2,043	7,707	2,187	7,851
Branch Community Colleges				
and Instructional Centers				
ENMU- Roswell	· 781	2,213		
ENMU- Ruidoso	600	696		
NMSU- Alamogordo	864	2,208		
NMSU- Carlsbad	840	2,208		
NMSU- Dona Ana	888	2,304		
NMSU- Grants	792	2,160		•
UNM- Gallup	960	1,608		
UNM- Los Alamos	816	2,280		
UNM- Taos	912	2,016		
UNM- Valencia	912	2,256		
Indopondent Public				
Community Colleges				
Albuquerque TVI	877	2,349		
Clovis Community College	592	880		
Luna Community College	644	1,868		
Mesalands Community College	783	1,264		
New Mexico Junior College	352	880		
New Mexico Military Institute	1,795	4,095		
Northern New Mexico	710	1,586		
San Juan College	360	600		
Santa Fe Community College	694	1,546		

Source: Commission Report: Overview of Institutional Operating Budgets, Fiscal Year 2001-02 plus institutional data. For community colleges, rates shown are for students in academic, not vocational, courses.

1999 - 2000 Tuition and Fees for Resident Undergraduates at Public Institutions and 1999 Per-Capita Income, Comparing New Mexico to Other States

State	Universities State	Regional Colleges	State	Comm. Colleges	State	1999 Per Capita Income
l Vermont	\$8,024 New Hampshire		1 Vermont	\$2,804	1 Connecticut	\$39,300
2 New Hampshire	6,939 2 New Jersey	5,002	2 New York	2,554	2 Massachusetts	35,551
3 Pennsylvania	6,436 3 Vermont	4,780	3 Indiana	2,540	3 New Jersey	35,551
4 Michigan	6,148 4 Pennsylvania	4,476	4 Wisconsin	2,448	4 New York	33,890
5 New Jersey	6,052 5 Maryland	4,426	5 Minnesota	2,378	5 Maryland	32,465
6 Connecticut	5,404 6 Ohio	4,396	6 New Jersey	2,310	6 Colorado 7 Illinois	31,546
7 Massachusetts	5,212 7 New York	3,963	7 Maryland	2,238		31,145 31,114
8 Delaware	5,008 8 Illinois	3,844	8 Massachusetts 9 Iowa	2,175 2,112	8 New Hampshire 9 Nevada	31,022
9 Maryland	4,939 9 Connecticut	3,747		2,112	10 Minnesota	30,793
10 Rhode Island	4,928 10 Virginia	3,658 3,556	10 Pennsylvania 11 Ohio	2,045	11 Delaware	30,778
11 Illinois	4,788 11 Indiana 4.656 12 Maine	3,393	12 Maine	2,040	12 Washington	30,392
12 Maine		3,375	13 Alaska	2,028	13 California	29,910
13 Minnesota 14 Missouri		3,362	14 North Dakota	1,906	14 Virginia	29,789
14 Missouri 15 New York	4,581 14 Oregon 4,510 15 South Carolina	3,350	15 Colorado	1,892	15 Rhode Island	29,377
16 Indiana	4,212 16 Rhode Island	3,260	16 Connecticut	1,814	16 Pennsylvania	28,605
17 Virginia	4,130 17 South Dakota	3,258	17 Montana	1,802	17 Alaska	28,577
18 Ohio	4,110 18 Massachusetts	3,206	18 Rhode Island	1,746	18 Michigan	28,113
19 California	4,047 19 Minnesota	3,076	19 Oregon	1,661	19 Florida	27,780
20 Texas	3,948 20 Wisconsin	3,027	20 West Virginia	1,610	20 Hawaii	27,544
21 Oregon	3,810 21 Missouri	3,019	21 Alabama	1,587	21 Wisconsin	27,390
22 South Carolina	3,740 22 Iowa	2,988	22 Washington	1,584	22 Georgia	27,340
23 Wisconsin	3,735 23 Alabama	2,877	23 Michigan	1,527	23 Ohio	27,152
24 Washington	3,638 24 Montana	2,823	24 Utah	1,476	24 Nebraska	27,049
25 Arkansas	3,466 25 Arkansas	2,801	25 Delaware	1,470	25 Oregon	27,023
26 Kentucky	3,296 26 Washington	2,769	26 Georgia	1,416	26 Texas	26,858
27 Nebraska	3,278 27 North Dakota	2,709	27 Illinois	1,415	27 Kansas	26,824
28 South Dakota	3,243 28 Mississippi	2,689	28 Oklahoma	1,406	28 Wyoming	26,396
29 Hawaii	3,141 29 Tennessee	2,622	29 Missouri	1,404	29 Missouri	26,376
30 Colorado	3,118 30 Texas	2,610	30 Florida	1,404	30 Indiana	26,143
31 Tennessee	3,104 31 Kentucky	2,533	31 South Carolina	1,385	31 North Carolina	26,003
32 Montana	3,075 32 Nebraska	2,500	32 Wyoming	1,364	32 Vermont	25.889
33 ivitasiasippi	o,ooo oo west virgima	2,393	33 Nebraska	1,357	33 Iowa	25,615
34 Georgia	3,034 34 Idaho	2,340	34 Tennessee	1,308	34 Tennessee	25,574
35 Iowa	2,998 35 Colorado	2,302	35 Kansas	1,304	35 Arizona	25,189
36 North Dakota	2,956 36 Arizona	2,259	36 Idaho	1,250	36 South Dakota	25,045
37 Alabama	2,872 37 Georgia	2,239	37 Nevada	1,230	37 Maine	24,603
38 Louisiana	2,851 38 Florida	2,233	38 Kentucky	1,180	38 South Carolina	23,545
39 Alaska	2,845 39 Louisiana	2,222	39 Virginia	1,159	39 North Dakota	23,313 23,288
40 Utah	2,790 40 Kansas	2,216	40 Louisiana	1,116	40 Utah 41 Kentucky	23,237
41 West Virginia	2,748 41 Nevada	2,145	41 Hawaii	1,052	42 Alabama	22,987
42 Oklahoma	2,686 42 Utah	2,042	42 Texas	1,022	42 Alabama 43 Oklahoma	22,953
43 Kansas	2,518 43 Oklahoma	1,944	43 Mississippi	1,016		22,847
44 New Mexico	2,430 44 North Carolina	1,862	44 Arkansas	982 854	44 Louisiana 45 Idaho	22,835
45 Wyoming	2,416 45 California	1,847		749	46 Arkansas	22,244
46 Idaho	2,348 46 New Mexico	1,762				22,019
47 North Carolina	2,314	L	47 New Mexico	713	47 Montana	21,853
48 Arizona	2,259		48 California	330[48 New Mexico	20,966
49 Florida	2,233				49 West Virginia	
50 Nevada	2,145				50 Mississippi	20,688
National Average	\$3,817	\$3,020		\$1,589		\$28,542

Source: Washington State Higher Education Coordinating Board (tuition and fees) and U.S. Department of Commerce, Bureau of the Census (income). Not all states fund regional colleges or community colleges, hence the missing data for some states.

Page 25

Student Financial Assistance Awarded in New Mexico, by Source and by Institution in the 1999-2000 Fiscal Year

	Inst./Pr	ivate A	Nid Awards	Stat	e Aid	Awards	Feder	al Ai	d Awards	Total
	Number		Amount	_Number_		Amount	Number		Amount	 Amount
Research Universities										
New Mexico Tech	1.185	\$	3,891,955	856	\$	910,418	1,654	\$	3,352,093	\$ 8,154,466
New Mexico State	3,826		4,762,208	7,713		10,257,707	14,847		41,531,930	56,551,845
University of New Mexico	6,958		11,946,558	7,724		13,642,242	20,559		71,924,917	97,513,717
Comprehensive Universities										
Eastern New Mexico	836		715.606	2,277		2,239,476	5,963		13,769,012	16,724,094
	402		387,205	1,577		1.601.642	3,117		8.072.496	10.061.343
New Mexico Highlands				872		1,063,987	2,054		4,644,874	7,707,779
Western New Mexico	1,114		1,998,918	0/2		1,000,907	2,004		4,044,074	1,101,113
Branch Community Colleges										
and Instructional Centers										NUA
BNMU - Roswell	N/A		N/A	N/A		N/A	N/A		N/A	N/A
BNMU - Ruidoso	87		33,629	136		58,328	273		488,519	580,476
NMSU – Alamogordo	795		268,494	588		360,490	1,022		2,140,859	2,769,843
NMSU - Carlsbad	107		88,072	543		301,506	897		1,907,494	2,297,072
NMSU - Dona Ana	107		100,358	983		780,945	2,953		6,508,465	7,389,768
NMSU – Grants	166		62,719	233		129,402	358		712,521	904,642
UNM – Gallup	545		294,906	674		495,224	2,308		5,006,049	5,796,179
UNM – Los Alamos	208		103,596	214		120,069	149		323,409	547,074
UNM – Taos	69		36,311	71		92,637	838		1,971,501	2,100,449
UNM – Valencia	300		111,647	518		394,326	1,701		3,920,303	4,426,276
Independent Rublic										
Community Colleges										
Albuquerque TVI	2,028		631,091	4,138		2,786,921	8,459		15,969,211	19,387,223
Clovis Community College	200		82,488	1,061		553,341	2,257		3,839,674	4,475,503
Luna Vocational - Technical	21		15,075	410		239,860	612		971,348	1,226,283
Mesalands Community College	377		83,189	76		51,095	316		432,626	566,910
New Mexico Linior College	1,001		547,668	837		424,818	1,641		2,956,039	3,928,525
New Mexico Military Institute	397		809,803	109		359,258	279		467,106	1,636,167
Northern New Mexico	140		106,587	1,121		723,152	1,591		2,532,924	3,362,663
San Juan College	512		1,164,025	1,169		671,259	2,160		4,577,768	6,413,052
Panta Fa Community Collings	240		104,774	1,110		520,000	1,400		2, 150,010	4,040,018
Private and Tribal Institutions										
College of Santa Fe	472		1,728,293	705		2,114,345	1,939		6,162,033	10,004,671
College of the Southwest	343		461,629	465		695,679	1,028		2,900,806	4,058,114
St. John's College	405		3,498,379	36		83,438	857		2,845,955	6,427,772
Institute of American Indian Art	237		299,907	29		19,426	168		279,415	598,748
Dine College (Navajo)	69		51,837	90		57,841	309		572,853	682,531
Southwest Indian Polytechnic	0		0	130		76,200	531		735,934	812,134
Students Attending Out-of-State	_	unkno	wn	99		1,623,460	ι	ınknı	own	1,623,460
Statewide Totals	23,255	\$	34,386,924	36,603	\$	43,458,122	82,326	\$	213,708,752	\$ 291,553,798
Percentages	,	,	12%	, -		15%			73%	100%

Source: Institutional Financial Aid Summary Reports for 1999-2000. Because some students receive support through more than one program, these numbers are duplicated counts of students benefiting from state and federal financial assistance. Not currently reported are other state aid dollars awarded to students pending Commission review.

New Mexico's State Financial Assistance for Higher Education Students, by Program, for the 1999-2000 Fiscal Year

	199	9-2	000	Change S	nce 1998-99
	Number of Recipients		Total Amount Awarded	Number of Recipients	Total Amount Awarded
Grant and Scholarship Programs					
Student Incentive Grants	10,651	\$	8,077,094	-7%	-3%
Athletic Scholarships	1,273		4,259,794	15%	-3%
3% Scholarship Program	6,626		4,269,544	-17%	-9%
New Mexico Scholars Program	451		1,289,889	-4%	4%
Student Choice Scholarships	469		1,019,822	-7%	2%
Child Care Grants	1,255		739,775	-11%	1%
Vietnam Veterans Scholarships	46		32,474	-27%	-55%
Lottery Success Scholarship	10,634		12,670,026	29%	58%
Legislative Endowment	358		266,169	-13%	-19%
Competitive Scholarship	1,178		1,660,855	NA	NA
Subtotal Grants/Scholarships:	32,941	\$	34,285,442	4%	13%
Work/Service-Related Programs					
State Work-Study	3,414		6,433,917	0%	4%
Graduate Student Scholarships	55		361,177	-40%	-40%
Subtotal Work/Service Related:	3,469	\$	6,795,094	-1%	0%
Loan Programs					
Medical Loans	20		239,212	-23%	-22%
Nursing Loans	38		289,875	-39%	-18%
Minority Doctoral Loans	11		146,089	-27%	-20%
Allied Health Loans	19		175,643	-10%	-7%
Oscopanio ividinai mais	i		12,000	-1 370	-1 370
Teachers' Loans	17		49,396	-6%	-3%
WICHELoans	87		1,465,371	-19%	-14%
Subtotal Loan-for-Service:	193	\$	2,377,586	-24%	-16%
Total State Financial Assistance:	36,603	\$	43,458,122	3%	9%

Source: Institutional Financial Aid Summary Reports for 1999-2000. Because some students receive support through more than one program, these numbers are duplicated counts of students benefiting from state financial assistance. This table includes New Mexico state dollars awarded to students enrolled at eligible institutions within New Mexico and in other states. In addition to New Mexico's public institutions, some programs apply to students at the College of Santa Fe, the College of the Southwest, the Institute of American Indian Arts, Dine College, Southwest Indian Polytechnic Institute, and St. John's College. Students participating in the Minority Doctoral Loan-for-Service Program, Medical Student Loan-for-Service Program, and Osteopathic Medical Student Loan-for-Service Program may attend institutions in other states.

Federal Financial Assistance for Higher Education Students in New Mexico, by Program, for the 1999-2000 Fiscal Year

	1	999	-2000	Change Sin	ce 1998-1999
	Number of Recipients		Total Amount Awarded	Number of Recipients	Total Amount Awarded
Grant and Scholarship Programs					
Pell Grants	31,343	\$	59,878,995	-4%	2%
Supplemental Educational					
Opportunity Grants	5,363		4,219,256	- 7%	8%
Other Grant Programs	2,860		7,652,898	-27%	-8%
Subtotal Grants/Scholarships:	39,566	\$	71,751,149	-7%	1%
Work/Service-Related Programs					
College Work-Study	4,333		8,490,354	4%	15%
Subtotal Work/Service Related:	4,333	\$	8,490,354	4%	15%
Loan Programs					/
Safford Sudent Loans	13,822		45,953,392	-3%	` -1%
Stafford Unsubsidized Loans	5,659		17,357,428	2%	4%
Direct Plus	47		124,383	2350%	2779%
Direct Subsidized	8,821		35,605,206	0%	4%
Direct Unsubsidized Loans	5,938		26,283,163	-14%	-10%
Perkins Loans	3,876		6,573,958	12%	15%
Parent Loans for Undergraduates	264		1,569,719	-16%	-12%
Subtotal Loan Programs:	38,427	\$	133,467,249	-2%	-1%
Total Federal Financial Assistance:	82,326	\$	213,708,752	-4%	0%

Source: Institutional Financial Aid Summary Reports for 1999-00. Because some students receive support through more than one program, these numbers are duplicated counts of students benefiting from federal financial assistance.

Page 28

2001-2002 Revenues in Instruction and General Budgets

The *instructional* programs of New Mexico's public universities and colleges are funded from the following sources, in the indicated proportions. In 2001-02, state appropriations were projected to account for 66% of the instruction-and-general revenues of the universities and 60% of those for two-year campuses.

Public Universities Total = \$440.7 Million

Public Community Colleges Total = \$210.6 Million

Sources of Revenue for Instruction

Public post-secondary institutions rely upon a number of sources of revenue for their operations. As the following tables reveal, New Mexico's colleges and universities continue to rely upon state appropriations for about two-thirds of their operating funds for instructional programs. Universities generate most of their remaining revenue from tuition, research contracts, investments, and state-land-and-permanent-fund income. Two-year institutions generate most of their additional revenue from local property tax levies and tuition. (Two of the two-year campuses in New Mexico-Northern New Mexico Community College and New Mexico Military Institute-- do not have local property tax levies.)

Revenues for Instruction-and-General Purposes:

Unrestricted Funds in 2001-2002 Institution Budgets

	State Appropriation	Tuition and Fees	Local Tax Levy	Grants & Contracts s in Thousand			Total				
Four-Year Institutions	\$ 306,495	109,693	0	493	10,842	39,478	467,002				
Two-Year Institutions	\$ 139,853	30,761	55,099	720	120	5,252	231,806				
All Institutions	\$ 491,689	143,195	55,099	1,214	10,962	60,609	762,770				
Percentages											
Four-Year Institutions	65.6%	23.5%	0.0%	0.1%	2.3%	8.5%	100%				
Two-Year Institutions	60.3%	13.3%	23.8%	0.4%	0.1%	2.3%	100%				
All Institutions	64.5%	18.8%	7.2%	0 .2%	1.4%	7.9%	100%				

Source: Overview of Institutional Operating Budgets for Fiscal Year 2001-2002, plus institutional data.

Analysis of Proposed Instruction-and-General Expenditures:
Unrestricted Funds in 2001-2002 Operating Budgets of New Mexico Public Post-Secondary Institutions

	1999-00		ruction		Gener			Total I&G	
	FTE	Budgeted		Percent	Budgeted		Percent		Dollars
í	Enrollment	_					of I&G	_	per FTE
Research Universities	Linomich	_Donars	perrip	<u>or raco</u>	Donais	perrin	<u>01 100 0</u>	<u> Donaro</u>	per r rz
New Mexico Tech	1,372	\$ 11,703.8	\$ 8 530	49.1%	\$ 12,135.9	\$ 8 845	50.9%	\$ 23,839.7	\$ 17 376
New Mexico State	13,099	70,475.3	5,380	57.6	51,810.6		42.4	122,286.0	9,336
University of NM	19,395	105,337.0		55.0	86,317.4		45.0	191,654.4	9,882
Offiversity of INM	17,373	105,557.0	J, 4 J1	55.0	00,517.4	7,750	75.0	171,054.4	7,002
Comprehensive U's									
Eastern New Mexico	3,020	\$ 13,480.0		53.5%	\$ 11,695.0		46.5%	\$ 25,175.0	\$ 8,336
NM Highlands	2,254	12,477.7		51.3	11,829.1	5,648	48.7	24,306.7	10,784
Western NM	1,886	8,569.3	4,544	51.1	8,184.5	4,340	48.9	16,7532.7	8,883
University Sub-Totals:	41,026	\$ 222,043.1	\$ 5,412	55.0%	\$ 181,972.5	\$ 4,436	45.0%	\$ 404,015.6	\$ 9,848
Branch Community									
Colleges and Centers									
ENMU- Roswell	1,910	\$ 6,945.7	\$ 3,636	53.2%	\$ 6,121.3	\$ 3,205	46.8%	\$ 13,067.0	\$ 6,841
ENMU- Ruidoso	257	671.3	2,612	49.0	698.6	2,718	51.0	1,369.8	5,330
NMSU- Alamogordo	1,192	3,694.0	3,099	53.8	3,173.0		46.2	6,867.0	5,761
NMSU- Carlsbad	764	2,347.4	3,073	50.2	2,328.6	•	49.8	4,676.0	6,120
NMSU- Dona Ana	2,362	9,455.3	4,003	62.3	5,718.5	2,421	37.7	15,173.8	6,424
NMSU- Grants	391	1,364.4	3,490	46.5	1,571.9	,	53.5	2,936.3	7,510
UNM- Gallup	1,671	6,237.3	3,733	55.8	4,948.8	2,962	44.2	11,186.1	6,694
UNM- Los Alamos	439	1,636.0	3,727	50.9	1,581.2		49.1	3,217.2	7,328
UNM- Taos	556	1,044.7	1,879	36.6	1,812.0		63.4	2,856.7	5,138
UNM- Valencia	1,040	2,528.0	2,431	43.0	3,356.0		57.0	5,884.0	5,658
Branch Sub-Totals:	10,582	\$ 35,924.0	\$ 3,394	53.4%	\$ 31,309.9	\$ 2,958	46.6%	\$ 67,233.9	\$ 6,353
Independent Public									
Community Colleges									
Albuquerque TVI	10,667	\$ 34,443.8	\$ 3,229	53.6%	\$ 29,823.3	\$ 2,796	46.4%	\$ 64,267.1	\$ 6,025
Clovis Community	2,032	5,780.0	2,844	49.8	5,824.0	2,866	50.2	11,604.0	5,711
Luna Community	816	2,792.1	3,422	38.6	4,443.6	5,446	61.4	7,235.6	8,867
Mesalands Community	291	1,130.3	3,884	36.6	1,961.5	6,741	63.4	3,091.8	10,625
New Mexico Junior	1,785	5,980.6	3,350	49.2	6,184.6	3,465	50.8	12,165.2	6,815
Northern NM	1,213	3,844.6	3,170	41.9	5,327.8	4,392	58.1	9,172.4	7,562
San Juan College	3,369	14,336.6	4,255	53.2	12,616.0	3,745	46.8	26,952.5	8,000
Santa Fe Community	1,849	8,378.0	4,531	46.6	9,585.3	5,184	53.4	17,963.3	9,715
Independent Sub-Totals:	22,022	\$ 76,685.8	\$ 3,482	50.3%	\$ 75,766.1	\$ 3,440	49.7%	\$ 152,451.9	\$ 6,923
College Sub-Totals:	32,604	\$112,610.0	\$ 3,454	51.3%	\$107,076.0	\$ 3,284	48.7%	\$ 219,685.9	\$ 6,738
Statewide Totals:	73,630	\$ 334,652.9	\$ 4,545	53.7%	\$ 289,048.5	\$ 3,926	46.3%	\$ 623,701.4	\$ 8,471

Budgeted dollars are in thousands. Source: Overview of Institutional Operating Budgets, Fiscal Year 2001-02, and institutional data.

Faculty Salary and Compensation Levels at New Mexico Public Universities:

A Four-Year Comparison with Peer Institutions in Other States

	Av	erage Faculty S	Salary	Average Total Faculty Compensation				
	Peer New Mexico			Peer New Mexico				
	New	Comparison	as Percent of	New	Comparison	as Percent of		
	Mexico _	•	Comp. Group	Mexico_	Group	Comp. Group		
New Mexico Tech								
1996-97 Study	49,567	54,495	91.0	62,021	67,354	92.1		
1997-98 Study	48,438	56,603	85.6	61,032	69,806	87.4		
1998-99 Study	51,647	57,755	89.4	62,492	71,006	88.0		
1999-00 Study	54,447	61,972	87.9	66,927	76,352	87.7		
% Change	9.8%	13.7%		7.9%	13.4%			
New Mexico State								
1996-97 Study	47,224	52,494	90.0	58,282	64,553	90.3		
1997-98 Study	47,472	54,098	87.8	57,810	66,398	87.1		
1998-99 Study	49,813	56,985	87.4	61,623	70,142	87.9		
1999-00 Study	51,487	58,798	87.6	64,005	72,866	87.8		
% Change	9.0%	12.0%	0,10	9.8%	12.9%			
University of New Me	xico							
1996-97 Study	53,361	57,175	93.3	64,232	70,429	91.2		
1997-98 Study	53,736	59,561	90.2	64,421	73,169	88.0		
1998-99 Study	55,900	61,549	90.8	67,344	75,541	89.1		
1999-00 Study	58,442	64,610	90.5	70,520	79,750	88.4		
% Change	9.5%	13.0%		9.8%	13.2%			
Eastern New Mexico								
1996-97 Study	39,023	41,115	94.9	48,151	51,280	93.9		
1997-98 Study	39,328	42,422	92.7	48,432	52,447	92.3		
1998-99 Study	41,047	44,935	91.3	50,583	55,974	90.4		
1999-00 Study	43,039	40,394	22.0	52,045	57 _. 177	93.9		
% Change	10.3%	12.8%		12.0%	12.1%			
New Mexico Highland	<u>ls</u>							
1996-97 Study	38,629	42,139	91.7	47,952	52,609	91.1		
1997-98 Study	39,151	43,877	89.2	49,722	54,277	91.6		
1998-99 Study	42,326	46,313	91.4	54,178	57,842	93.7		
1999-00 Study	46,940	49,092	95.6	60,227	61,267	98.3		
% Change	21.5%	16.5%		25.6%	16.5%			
Western New Mexico								
1996-97 Study	38,210	41,750	91.5	48,773	52,149	93.5		
1997-98 Study	37,114	42,399	87.5	48,257	52,782	91.4		
1998-99 Study	39,033	45,517	85.8	50,800	56,720	89.6		
1999-00 Study	40,479	44,368	91.2	52,331	55,614	94.1		
% Change	5.9%	6.3%		7.3%	6.6%			

Source: Commission on Higher Education's annual study. Peer comparison groups of institutions in other states were adopted by the Commission in 1990. The comparison groups generally consist of sixteen institutions, no more than four of which are located outside a specific geographic region centered on New Mexico. The key factors in selecting peer institutions included similarity in mission, size, and range of instructional programs. Salary data for these comparison institutions are obtained annually from the journal Academe in its Annual Report on the Economic Status of the Profession.

Page 32

Faculty Salaries at Public Two-Year Institutions:

Average (Mean) Salaries Reported by the Institutions for 1999-2000 Year

	Mean 9-Month Salary for Full-Time Faculty 1999-2000	Percent of Faculty who are <u>Full-Time</u>
Branch Community Colleges		
and Instructional Centers		
ENMU- Roswell	\$34,122	100%
ENMU- Ruidoso	na	na
NMSU- Alamogordo	32,862	45
NMSU- Carlsbad	36,880	24
NMSU- Dona Ana	34,984	28
NMSU- Grants	30,968	23
UNM- Gallup	36,615	47
UNM- Los Alamos	34,000	4
UNM- Taos	na	na
UNM- Valencia	34,993	21
Independent Public		
Community Colleges		
Albuquerque TVI	34,307	38
Clovis Community College	36,214	26
Luna Community College	34,711	37
Mesalands Community College	34,890	44
New Mexico Junior College	36,536	37
New Mexico Military Institute	42,454	100
Northern New Mexico	33,920	23
San Juan College	40,242	28
Santa Fe Community College	35,003	20
New Mexico Community College Average:	\$ 35,410	
Mountain States Average:	\$ 38,266	

Source: Survey conducted by the New Mexico Association of Community Colleges. These data were reported voluntarily by the institutions and are not part of the Commission on Higher Education's statewide data base. As the second column of data shows, two-year campuses vary widely in their employment of full-time and part-time faculty.

Budgeted Salary Increases for Public Post-Secondary Faculty and Staff:

Averaged Amounts Budgeted for the 1995-1996 Academic Year through the 2001-02 Academic Year

		Average Po	ercentage	Increase	over the	Prior Ye	<u>ear</u>
	1995- 1996	1996- 1997	1997- 1998	1998- 1999	1999- 2000	2000- 2001	2001- 2002
Research Universities							•
New Mexico Tech	3.0%	2.0%	0.0%	4.5%	5.0%		7.0%
New Mexico State	3.0	2.0	1.6	4.5	4.5	3.0	6.8
Iniversity of New Mexico	3.0	2.0	0.0	5.5	4.5	3.5	6.5
Comprehensive Universities							
Eastern New Mexico	3.4	0.0	2.0	4.5	4.5	3.0	6.8
New Mexico Highlands	3.0	3.0	0.0	5.0	5.0	3.0	6.8*
Vestern New Mexico	3.7	3.0	0.0	4.5	5.0	3.0	6.8
Branch Community Colleges Ind Instructional Centers INMU- Roswell IMSU- Alamogordo IMSU- Carlsbad IMSU- Dona Ana IMSU- Grants INM- Gallup INM- Los Alamos INM- Valencia	3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0	9.5 2.0 2.0 2.0 2.0 2.0 2.3 2.0	2.5 1.6 1.6 1.6 1.6 0.0 0.0	6.0 4.5 4.5 4.5 4.5 5.5 5.5 4.6	4.5 4.5 4.5 4.5 4.5 5.0 4.5 4.5	4.0 3.0 3.0 3.0 3.0 3.5 3.5 4.0	4.5 6.8 6.8 6.8 6.0 6.5 6.5
adamandant Dublic							
Community Colleges	62	2.0	4.0	3.2	6.0	7.0	6.8
Albuquerque TVI	6.3 5.7	2.0 2.5	4.0 3.5	3.2 4.5	6.5	7.0 6.0	7.0
Clovis Community College Luna Community College	3.7	4.0	3.3 4.0	4.5 4.5	4.5	na	5.0
Mesalands Community College	3.0	0.0	4.0	4.0	4.5	3.0	7.0
New Mexico Junior College	4.5	2.8	5.1	4.7	0.0	7.0	6.0
New Mexico Military Institute	3.0	2.0	1.4	4.5	11.5	5.6	6.8
Jorthern New Mexico	na	3.0	2.8	4.5	4.5	3.6	6.8
San Juan College	4.0	3.0	4.0	5.0	5.0	4.0	7.0
Santa Fe Community College	5.0	4.0	1.5	4.5	6.4	2.1	6.8

Source: Overview of Institutional Operating Budgets. These figures represent simple averages of the amounts budgeted for faculty and for staff increases, prepared for use in this report. * Tentatively scheduled to begin January 2002.

Salaries of Selected Administrators at Public Post-Secondary Institutions Budgeted for 2001- 02

	Chief Executive Officer	Chief Business Officer	Chief Academic Officer	Chief Student Affairs Officer
Research Universities	<u> </u>			
New Mexico Tech	\$ 174,000	\$ 150,174	\$ 137,160	\$ 86,894
New Mexico State	186,375	143,060	155,324	126,389
University of New Mexico	218,802	153,200	181,876	120,017
Comprehensive Universities				
Eastern New Mexico	145,000	101,568	113,400	94,500
New Mexico Highlands	145,126	92,000	120,939	87,537
Western New Mexico	127,800	96,000	96,000	74,550
University Average:	\$ 166,184	\$ 107,334	\$ 134,117	\$ 98,315
Branch Community Colleges and Instructional Centers ENMU- Roswell	108,150	76,164	75,600	67,200
NMSU- Alamogordo	91,350	55,650	72,400	63,273
VMSU- Carlsbad	95,000	67,923	74,430	61,925
NMSU- Dona Ana	103,856	89,013	76,680	59,640
VMSU- Grants	90,312	59,481	72,631	54,000
JNM- Gallup	107,647	55,000	80,345	63,616
JNM- Los Alamos	95,862	71,631	74,089	45,540
JNM- Valencia	89,125	64,375	66,378	43,602
ndependent Public Community Colleges				
Albuquerque TVI	150,000	102,500	111,300	102,500
Clovis Community College	122,500	80,000	85,000	78,000
una Community College	122,500	77,700	80,264	77,700
Aesalands Community College	103,501	na	81,234	57,866
New Mexico Junior College	98,000	69,884	77,625	70,553
lew Mexico Military	99,730	80,460	80,460	80,460
Northern New Mexico	122,475	65,619	85,975	na
an Juan College	141,326	107,379	94,000	86,179
Santa Fe Community College	119,280	85,200	82,045	77,464
Community College Average:	\$ 105,918	\$ 71,058	\$ 76,506	\$ 64,089

Source: Overview of Institutional Operating Budgets, Fiscal Year 2001-02.

General Fund Appropriations for Higher Education in New Mexico: Compared to Total General Fund Appropriations for all State Services

	Millions of Dol	lars Appropriated	
Academic	Total	Higher	Higher Education
(Fiscal)	General Fund	Education	as a Percent of
<u>Year</u>	<u>Appropriations</u>	<u>Appropriations</u>	Total General Fund
1977-1978	\$ 601.76	\$ 108.50	18.0%
1978-1979	670.75	126.00	18.8
1979-1980	780.30	139.21	17.8
1980-1981	882.18	161.08	18.3
1981-1982	1,061.92	185.14	17.4
1982-1983	1,181.69	202.45	17.1
1983-1984	1,243.86	211.37	17.0
1984-1985	1,330.20	240.60	18.1
1985-1986	1,384.02	243.57	17.6
1986-1987	1,444.07	245.38	17.0
1987-1988	1,495.10	257.89	17.2
1988-1989	1,600.22	271.81	17.0
1989-1990	1,740.84	298.25	17.1
1990-1991	1,925.86	334.44	17.4
1991-1992	2,063.40	348.33	16.8
1992-1993	2,162.40	363.90	16.8
1993-1994	2,368.80	392.10	16.6
1994-1995	2,623.40	436.27	16.6
1995-1996	2,769.90	464.74	16.8
1996-1997	2,862.26	486.99	17.0
1997-1998	2,996.88	484.68	16.2
1998-1999	3,143.31	514.58	16.4
1999-2000	3,327.51	540.93	16.3
2000-2001	3,486.15	565.23	16.2
2001-2002	3,844.00	611.07	15.9

Higher education appropriations include funds appropriated for Instruction and General, financial aid, and a range of individual appropriations for research and public service projects.

History of New Mexico Capital Outlay Appropriations, 1996-2001

Statewide Totals:	35,355,495	\$ 9,329,250	\$57.065.000	\$ 7,546,369	\$49.874.500	\$ 0
College Sub-Totals:	\$13,205,495 	\$4,261,750	\$18,045,000	\$2,561,710	\$9,602,500	-0-
Santa Fe Community College	2,140,000	0	2,000,000	15,618	65,000	-0-
an Juan College	1,600,000	1,728,000	1,100,000	1,504,166	2,612,500	-0-
Northern New Mexico	818,495	300,000	1,040,000	102,000	450,000	-0-
New Mexico Military Institute	2,000,000	400,000	1,900,000	137,392	1,500,000	-0-
New Mexico Junior College	1,200,000	500,000	300,000	116,172	1,500,000	-0-
Mesalands Community	0	0	0	65,000	50,000	-0-
Luna Community College	650,000	300,000	2,200,000	29,400	400,000	-0-
Clovis Community College	1,100,000	121,250	500,000	43,394	1,575,000	-0-
Independent Public Community Colleges Albuquerque TVI	\$ 3 000 000	\$ 500 _, 000	\$ 3,000,000	¢ 297 _, 191	ę n	ō
UNM- Valencia	0	0	0	15,000	U	-0-
UNM- Taos	0	0	0	15,000	1,000,000	-0- -0-
UNM- Los Alamos	200,000	150,000	400,000	15,000	•	-0- -0-
JNM- Gallup	397,000	100,000	1,175,000	37,500	0	-0- -0-
VMSU- Grants	207.000	100,000	240,000	•	0	-0- -0-
VMSU- Dona Ana	100,000	112,500	2,285,000	38,658 46,869	0	-0- -0-
NMSU- Carlsbad	100,000	0	190,000	26,203	200,000	-0- -0-
NMSU- Alamogordo	0	50,000	2,115,000	34,244	200,000	-0- -0-
ENMU- Roswell	\$0	\$ 0 50,000	\$ 1,500,000	\$ 185,000	\$ 0 250,000	-0- -0-
Branch Community Colleges		• •	£ 1 £00 000	# 10 <i>E</i> 000	Ф Л	
University Sub-Totals:	\$22,150,000	\$5,067,500	\$37,120,000	\$4,847,267	\$40,272,000	-0-
Western New Mexico	1,500,000	200,000	5,070,000	366,494	3,875,000	-0-
New Mexico Highlands	1,600,000	200,000	4,970,000	218,328	6,875,000	-0-
Eastern New Mexico	\$ 2,000,000	\$ 522,500	\$ 3,860,000	\$ 250,000	\$ 1,500,000	-0-
Comprehensive Universities					0.1. 7 00.000	•
University of New Mexico	2,300,000	2,170,000	12,550,000	2,684,373	13,782,000	-0-
New Mexico State	10,000,000	1,725,000	3,740,000	1,039,978	7,840,000 15,782,000	-0- -0-
New Mexico Tech	\$ 4,750,000	\$ 250,000	\$ 6,930,000	\$ 288,094	\$4,400,000	-0- -0-
Research Universities	¢ 4 750 000	e aso ooo	e < 020 000	¢ 200 004	\$4.400.000	-0-

This table does not include reauthorizations. The data exclude the following: statewide general obligation bond issues for Americans with Disabilities Act projects, information technologies and equipment renewal and replacement.

Cooperative Education in New Mexico

The Commission on Higher Education (CHE) offers technical assistance to cooperative education (co-op) programs in the state and collects information about programs in the state. For the purposes of reporting, the CHE requires that to be considered as cooperative education, work placements must be degree/career related, be paid employment, and be formalized with a written agreement.

The table below reflects the current status of cooperative placements based on available data.

	<u>1999-00</u>	1998-99	<u>1997-98</u>
# Females	411	513	484
# Males	721	614	742
Total Co-op Students* Placed	1132	1127	1226
# Ethnic Minorities	454	539	481
·			
Placements in state	1027	1125	1341
Placements out of state	547	455	292
Total Co-op Placements [‡]	1574	1580	1633
# Businesses participating Median age ranges	709 22-35	700	798

Mexico, UNM-G, UNM-LA, UNM-V, Western New Mexico University, Albuquerque Technical Vocational Institute, Clovis CC, New Mexico Junior College, Santa Fe Community College and San Juan College. Eastern New Mexico University reported that their program has been decentralized and information about the program is not available this year. New Mexico Highlands University, NMSU-Grants, and Luna Community College reported that during FY 99-00 there were no cooperative education programs at their institutions.

The Condition of Higher Education in New Mexico: 2001

^{*&}quot;Students" refer to the number of individual students that participated in a cooperative education experience. Because an individual student may be placed more than one time a year, the number of placements reported exceeds the number of students reported.

t "Placements" refer to the number of co-op experiences that occurred. 605 students were reported as Anglo, and the ethnic status of 73 students was unknown. Information on median age was collected for the first time in FY 99-00. University median ages ranged between 22-23; community college median age ranged from 22-35.

Private and Tribal Higher Education in New Mexico

Overview of the Status of Private and Tribal Higher Education in New Mexico

The annual report published by the Commission on Higher Education has historically focused on New Mexico's public institutions of higher education. Last year for the first time, the private and Tribal post-secondary institutions currently operating in New Mexico were included in the Condition of Higher Education in New Mexico.

There are forty-four private post-secondary institutions operating in New Mexico and five Tribal colleges. Of these, all five Tribal colleges and eight of New Mexico's private higher education institutions are regionally accredited. In addition, thirty-six are licensed private proprietary schools, and eight of these are nationally accredited. Each plays a unique and important role in the scope of educational opportunities and services provided to New Mexico's citizens. A wide range of educational programs are available, from certificates in floral design and computer training to bachelor's and graduate degrees in education, business, health and the social sciences. Some programs are delivered on campus in a traditional manner, while others are delivered non-traditionally - via distance education.

The basis of the information provided here is a Commission survey. Thirty four institutions, or 69 percent, responded to the Commission's request for data.

Student Enrollments

- ✓ 13,151 students were reported as enrolled in New Mexico's private post-secondary and Tribal institutions during Fall 2000. Most of these students (87%) are studying on-campus, while the remainder are taking courses at a site off-campus, via distance education.
- ✓ The median age of students enrolled during fall 2000 at private and Tribal post-secondary institutions ranges from 21 years of age to 45 years of age. Women represent 52 percent of the total enrollment of those institutions reporting gender.
- ✓ Not all institutions report ethnicity. The ethnic distribution of students for Fall 2000 from at New Mexico's private and Tribal post-secondary institutions that do report ethnicity are: 44 percent Anglo/White; 18 percent Hispanic; and 24 percent Native American. 2 percent are Black, 2 percent Asian, 10 percent were reported as 'Other'. (These percentages are based upon *only* those students classifying themselves among these five categories.) It is important to note that the overall high percentage of Native American students is much higher than at New Mexico's public institutions because of the nature of the five Tribal colleges.

Program Completions

During the 1999-2000 academic year, responding private institutions and tribal colleges awarded 19,996 certificates of completion, 518 diplomas and associate degrees, 620 bachelor's degrees, and 349 graduate degrees. The majority of certificates awarded were in the field of computer and data processing (18,444) followed by truck driving (1,038). The predominant areas of study among bachelor's degree recipients were business, education, and the humanities, and math and sciences. The largest numbers of graduate degrees were awarded in fields of business, humanities, education and psychology.

The Condition of Higher Education in New Mexico: 2001

Private and Tribal Post-Secondary Institutions in New Mexico

New Mexico has five tribal colleges, seven regionally accredited private colleges and universities, and thirty-nine licensed private proprietary institutions throughout the state. These institutions provide a myriad of additional educational opportunities for New Mexico citizens.

	Principal Location	Chief Executive Officer	web site (http://)
Tribal Colleges		_	
Crownpoint Institute of Technology	Crownpoint	Mr. James Tutt	www.cit.cc.nm.us
Institute of American Indian Arts	Santa Fe	Ms. Della Warrior	www.iaiancad.org
Dine College - Shiprock	Shiprock	Ms. Bernice Casaus	www.shiprock.ncc.cc.nm.us
Dine College – Crownpoint	Crownpoint	Ms. Irene Charles-Lutz	
Southwestern Indian Polytechnic Institute	Albuquerque	Dr. Carolyn Elgin	www.sipi.bia.edu
Regionally Accredited Universities			
College of Santa Fe	Santa Fe	Dr. Linda N. Hanson	www.csf.edu
College of the Southwest	Hobbs	Ms. Joan Tucker	www.csw.edu
National American University	Albuquerque	Dr. Jerry Gallentine	www.national.edu
St. John's College	Santa Fe	Mr. James Carey	www.sjcsf.edu
Southwestern College	Santa Fe	Dr. Marylou Butler	www.swc.edu
University of Phoenix	Albuquerque	Mr. Randy Lichtenfeld	www.phoenix.edu
University of St. Francis	Albuquerque	Dr. James A. Doppke	
Webster University	Albuquerque	Ms. Ellen Driber-Hassa	ll www.webster.edu
Nationally Accredited Licensed Schools			
The Art Center Design College	Albuquerque	Ms. Gayle Anderson	www.theartcenter.com
Business Skills Institute	Las Cruces	Mr. Kirk Williams	www.businessskillsinstitute.com
International Schools	Sunland Park	Mr. Larry Hobgood	www.internationalschools.com
ITT Technical Institute	Albuquerque	Ms. Marianne Rittner	www.itttech.edu
Metropolitan College of Court Reporting	Albuquerque	Mr. Mark Lucero	www.metropolitancollege.edu
National Center for Montessori Education	Los Alamos	Ms. Joan Ellard	
PIMA Medical Institute	Albuquerque	Mr. Mark Luebke	www.pimamedical.com
Southwest Health Career Institute	Albuquerque	Dr. Donald Butterfield	www.swci.com

	Principal Location	Chief Executive Officer	web site (http://)
Licensed Private Schools			
Albuquerque Career Institute	Albuquerque	Dr. Anita Padilla	
Aquila Travel Academy	Albuquerque	Ms. Sandra Levinson	www.aquilatravel.com
Azaliah University *	Albuquerque	Ms. Judith Welker	
The Ayurvedic Institute	Albuquerque	Mr. Wynn Werner	www.ayurveda.com
Bolack Total Travel Academy	Albuquerque	Mr. Paul Dubruille	www.bolack.com
Century University	Albuquerque	Mr. Donald Breslow	www.centuryuniversity.edu
CompUSA – Albuquerque	Albuquerque	Ms. Karen McDermott	www.compusa.com
El Valle Technologies	Taos	Ms. Michelle Hernandez	www.elvalletech.com
Employment Training Services Inc.	Albuquerque	Mr. Hank Vigil	
Freeway Truck Driving School	Albuquerque	Mr. Henry Guzman	
Hospital Services Corporation	Albuquerque	Ms. Deborah Gorenz	www.nmhsc.com
Hypnotherapy Academy of America	Santa Fe	Mr. Tim Simmerman	
John Robert Powers School of Albuquerque	Albuquerque	Ms. Diana Horner	www.johnrobertpowers.com
The Kemtah Group	Albuquerque	Mr. David DeVore	www.kemtah.com
Maharishi College of Vedic Medicine	Albuquerque	Dr. D. Edwards Smith	www.MCVM-NM.org
National College of Midwifery	Taos	Ms. Elizabeth Gilmore w	ww.womenshealthandbirth.org
New Horizons Computer Learning Center	Albuquerque	Mr. David Butterfield	www.newhorizons.com
New Mexico Dealers School	Albuquerque	Mr. Julian Padilla	
New Mexico School of ET Nursing	Rio Rancho	Dr. Meredith Beaton	
North American College of Botanical Medicine	Albuquerque	Mr. Richard Brillault www	w.swcy.com\botanicalmedicine
REDW Technologies, LLC	Albuquerque	Ms.Deanna Hall	www.dms-ltd.com
Rocky Mountain Truck Driving School	Albuquerque	Ms. Tracy Raven	www.mttaylor.com\rmtds
Rocky Mountain Truck Driving School	Artesia	Ms. Robin Lee Macaw	www.mttaylor.com\r,tds
Trim International Floral School	Albuquerque	Ms. Lois Trim Barney	www.floralschools.com
Trinity Learning Solutions, Inc.	Zilbuquorquo	Ms. Jamie Marley	www.trinityls.com
University of Natural Medicine, Inc	Santa Fe	Dr. Mark Smith	www.unaturalmedicine.edu
Westbrook University	Aztec	Dr. Nita Resler	www.westbrooku.edu
Western Truck School	Albuquerque	Ms. Christine Nord Weiss	ser

^{*} Formerly Eastern American University.

Enrollment at New Mexico Private and Tribal Post-Secondary Institutions, Fall 2000 Numbers of Students Enrolled On-Campus and Off-Campus at Tribal and Private Colleges and Proprietary Schools

	Headcount N		<u>f Stude</u>
	On- Campus	Off- Campus	Total
Tribal Colleges	Campus	Campus	TULAI
Crownpoint Institute of Technology	461	0	461
Institute of American Indian Arts	nr	nr	nr
Dine College – Shiprock	315	0	315
Dine College – Crownpoint	101	ő	101
Southwestern Indian Polytechnic Institute	422	302	724
Tribal Colleges Sub-Totals:	1,299	302	1,601
Regionally Accredited Universities			
College of Santa Fe	1543	0	1543
College of the Southwest	673	0	673
National American University	nr	nr	nr
St. John's College	492	0	492
Southwestern College	113	0	113
University of Phoenix	nr	nr	nr
University of St. Francis	22	0	22
Webster University	210	0	210
Regionally Accredited Sub-Totals:	3,053	0	3,053
Nationally Accredited Licensed Schools The Art Center Design College	nr	nr	nr
Business Skills Institute	nr	nr	nr
International Schools	52	0	52
ITT Technical Institute	379	ő	379
Metropolitan College of Court Reporting	nr	nr	nr
National Center for Montessori Education	nr	nr	nr
PIMA Medical Institute	314	0	314
Southwest Health Career Institute	60	0	60
Nationally Accredited Sub-Totals:	805	0	805

Enrollment at New Mexico Private and Tribal Post-Secondary Institutions, Fall 2000 (Continued)

	Headcount	Numbers	of Students
	On-	Off-	<u>oi ștudents</u>
	Campus	Campus	<u>Total</u>
Licensed Private Schools			
Albuquerque Career Institute	nr	nr	nr
Aquila Travel Academy	10	0	10
The Ayurvedic Institute	35	0	35
Bolack Total Travel Academy	8	0	8
Century University	0	884	884
CompUSA – Albuquerque	nr	nr	nr
Eastern American University	0	82	82
El Valle Technologies	ő	0	0
Employment Training Services, Inc	nr	nr	nr
Freeway Truck Driving School	94	0	94
Hospital Services Corporation	nr	nr	nr
Hypnotherapy Academy of America	32	0	32
John Robert Powers School of Albuquerque	nr	nr	nr
The Kemtah Group	1403	216	1619
Maharishi College of Vedic Medicine	0	0	0
National College of Midwifery	nr	nr	nr
New Horizons Computer Learning Center	4140	0	4140
New Mexico Dealers School	nr	nr	nr
New Mexico School of ET Nursing	nr	nr	nr
Norm American College of Detenied Medicine	2.5	0	25
REDW Technologies, LLC	271	227	498
Rocky Mountain Truck Driving School (Albuquerque)	45	0	45
Rocky Mountain Truck Driving School (Artesia)	0	0	0
Trim International Floral School	6	0	6
Trinity Learning Solutions, Inc.	11	115	126
University of Natural Medicine	0	72	72
Westbrook University	nr	nr	nr
Western Truck School	16	0	16
Licensed Schools Sub-Totals:	6,336	1,596	7,692
Statewide Totals:	11,254	1,897 1	3,151

Source: Each Institution provided its data in response to a Commission request. These figures are based upon September 1, 2000 census date enrollments (or the census date closest to 9/1/00 as used by the institution). na = Institution does not currently collect this data. nr = Institution did not report data.

Median Student Age in New Mexico Private and Tribal Post-Secondary Institutions Fall 2000

Median Age of Students Enrolled **Tribal Colleges** Crownpoint Institute of Technology 25 Institute of American Indian Arts nr Dine College – Shiprock 33 Dine College – Crownpoint 35 Southwestern Indian Polytechnic Institute 25 Regionally Accredited Universities College of Santa Fe 29 College of the Southwest 30 National American University nr 21 St. John's College Southwestern College 41 University of Phoenix nr University of St. Francis 35 Webster University na Nationally Accredited Licensed Schools The Art Center Design College nr **Business Skills Institute** nr 30 **International Schools** ITT Technical Institute 21 Metropolitan College of Court Reporting nr National Center for Montessori Education nr New Mexico School of ET Nursing nr PIMA Medical Institute 27 25 Southwest Health Career Institute

Median Student Age in New Mexico Private and Tribal Post-Secondary Institutions Fall 2000 (Continued)

Median Age of Students Enrolled

Licensed Private Schools	
Albuquerque Career Institute	nr
Aquila Travel Academy	40
The Ayurvedic Institute	30
Bolack Total Travel Academy	35
Century University	na
CompUSA – Albuquerque	na
Eastern American University	na
El Valle Technologies	35
Employment Training Services, Inc	'nr
Freeway Truck Driving School	32
Hospital Services Corporation	nr
Hypnotherapy Academy of America	45
John Robert Powers School of Albuquerque	nr
The Kemtah Group	32
Maharishi College of Vedic Medicine	na
National College of Midwifery	nr
New Horizons Computer Learning Center	na
New Mexico Dealers School	nr
New Mexico School of ET Nursing	nr
North American College of Botanical Medicine	30
REDW Technologies, LLC	45
Rocky Mountain Truck Driving School (Albuquerque)	31
Rocky Mountain Truck Driving School (Artesia)	na
Trim International Floral School	40
Trinity Learning Solutions, Inc.	33
University of Natural Medicine	40
Westbrook University	nr
Western Truck School	31

Source: Each Institution provided its data in response to a Commission request. na = Institution does not currently collect this data. nr = Institution did not report data. *=a new program.

Ethnicity and Gender of Students at Private and Tribal Post-Secondary Institutions Fall 2000

	Enrollment in each Cluster							
	Headcount	Anglo/		American				
	Enrollment		<u>Hispanic</u>	<u>Indian</u>	Black	<u>Asian</u>	Other	<u>Female</u>
Tribal Colleges								
Crownpoint Institute of Technology	461	0	0	461	0	0	0	252
Institute of American Indian Arts	nr	nr	nr	nr	nr	nr	nr	nr
Dine College - Shiprock	315	12	2	301	0	0	0	251
Dine College – Crownpoint	101	6	2	92	0	1	0	77
Southwestern Indian Polytechnic Inst.	724	0	0	724	0	0	0	381
Tribal Colleges Sub-Totals:	1,601	18	4	1,578	0	0	0	961
Regionally Accredited Universities								
College of Santa Fe	1,543	969	320	30	36	21	167	967
College of the Southwest	673	506	141	2	17	0	8	481
National American University	nr	nr	nr	nr	nr	nr	nr	nr
St. John's College	492	436	30	9	1	11	5	211
Southwestern College	113	108	2	0	3	0	0	95
University of Phoenix	nr	nr	nr	nr	nr	nr	nr	nr
University of St. Francis	22	9	3	1	1	0	8	15
Webster University	210	na	na	na	na	na	na	100
							100	1.060
Regionally Accredited Sub-Lotais.	3,053	2,020	106		<u> 58</u>	32	_188	1,869
Nationally Accredited Licensed School	<u>ls</u>							
The Art Center Design College	nr	nr	nr	nr	nr	nr	nr	nr
Business Skills Institute	nr	nr	nr	nr	nr	nr	nr	nr
International Schools	52	9	42	0	1	0	0	3
ITT Technical Institute	379	60	87	52	7	4	169	61
Metropolitan College of Court Reporting	nr	nr	nr	nr	nr	nr	nr	nr
National Center for Montessori Education	n nr	nr	nr	nr	nr	nr	nr	nr
Parks College	nr	nr	nr	nr	nr	nr	nr	nr
PIMA Medical Institute	314	101	156	38	11	4	4	279
Southwest Health Career Institute	60	35	19	4	2	0	0	55
Nationally Accredited Sub-Totals:	805	205	304	94	21	8	173	398

Ethnicity and Gender of Students at Private and Tribal Post-Secondary Institutions Fall 2000

(Continued)

	Enrollment in each Cluster							
	Headcount	Anglo/		American	1			
	Enrollment	White	<u>Hispanic</u>	<u>Indian</u>	Black	Asian	Other	<u>Female</u>
Licensed Private Schools								
Albuquerque Career Institute	nr	nr	nr	nr	nr	nr	nr	nr
Aquila Travel Academy	10	na	na	na	na	na	na	7
The Ayurvedic Institute	35	26	1	0	2	1	5	24
Bolack Total Travel Academy	8	na	na	na	na	na	na	8
Century University	884	na	na	na	na	na	na	249
CompUSA – Albuquerque	nr	nr	nr	nr	nr	nr	nr	nr
Eastern American University	82	na	na	na	na	na	na	55
El Valle Technologies*	0	na	na	na	na	na	na	na
Employment Training Services, Inc	nr	nr	nr	nr	nr	nr	nr	nr
Freeway Truck Driving School	94	24	48	21	1	0	0	5
Hospital Services Corporation	nr	nr	nr	nr	nr	nr	nr	nr
Hypnotherapy Academy of America	32	29	1	0	0	1	1	26
John Robert Powers School of Albq.	nr	nr	nr	nr	nr	nr	nr	nr
The Kemtah Group	1,619	650	411	26	17	133	382	799
Maharishi College of Vedic Medicine	0	na	na	na	na	na	na	na
National College of Midwifery	nr	nr	nr	nr	nr	nr	nr	nr
New Horizons Comp. Learning Center	4,140	na	na	na	na	na	na	na
New Mexico Dealers School	nr	nr	nr	nr	nr	nr	nr	nr
New Mexico School of ET Nursing	nr	nr	nr	nr	nr	nr	nr	nr
North American Coll. of Botanical Med.	25	24	0	0	1	0	0	23
REDW Technologics, IIC	498	330	101	53	7	3	4	63
Rocky Mountain Truck Driving School	45	30	7	3	0	0	5	. 6
RMTDS-Artesia	0	na	na	na	na	na	na	na
Trim International Floral School	6	5	1	0	0	0	0	6
Trinity Learning Solutions, Inc.	126	na	na	na	na	na	na	42
University of Natural Medicine	72	na	na	na	na	na	na	na
Westbrook University	nr	nr	nr	nr	nr	nr	nr	nr
Western Truck School	16	9	7	0	0	0	0	4
Licensed Schools Sub-Totals:	7,692	1,127	57 <u>7</u>	103	28	138	397	1,317
Statewide Totals:	13,151	3,378	1,381	1,817	107	178	758	4,545

Source: Each Institution provided its data in response to a Commission request. Not all institutions collect or report gender and ethnicity data. These figures are based upon September 1, 2000 census date enrollments (or the census date closest to 9/1/00 as used by the institution). na = Institution does not currently collect this data. nr = Institution did not report data. *El Valle Technologies was in between terms at the time of census. #RMTDS-Artesia is a new school and does not yet have students.

Page 47

Completions at New Mexico's Private and Tribal Post-Secondary Institutions 1999-2000 Academic Year

			Associate	Bachelor'	s Graduat
9	Certificate(s)	Diploma(s)	Degrees	Degrees	Degrees
Tribal Colleges					
Crownpoint Institute of Technology	119	103	20	na	na
Institute of American Indian Arts	nr	nr	nr	nr	nr
Dine College – Shiprock	na	na	28	na	na
Dine College – Crownpoint	na	na	4	na	na
Southwestern Indian Polytechnic Institu	ite 33	na	41	na	na
Tribal Colleges Sub-Totals:	152	103	93		
Regionally Accredited Universities			7	286	90
College of Santa Fe	na	na	•	133	30
College of the Southwest	na	na	na		
National American University	nr	nr	nr	nr 0.4	nr 59
St. John's College	na	na	na	84	33
Southwestern College	21	na	na	na	
University of Phoenix	nr	nr	nr	nr 1.5	nr 7
University of St. Francis	na	na	na	15	7
Webster University	na	na	na	na	65
Regionally Accredited Sub-Totals:	21	_	7	518	284
Nationally Accredited Licensed School		**	nr	nr	nr
The Art Center Design College Business Skills Institute	nr	nr	nr nr	nr	nr
	nr 793	nr		na	na
International Schools		na	na 118	33	na
ITT Technical Institute	na	na			nr
Metropolitan College of Court Reportin		nr	nr	nr	
National Center for Montessori Educati	on nr 299	nr	nr 8	nr na	nr na
PIMA Medical Institute		na			
Southwest Health Career Institute	56	na	na	na	na
Nationally Accredited Sub-Totals:	1148		126	33	

Completions at New Mexico's Private and Tribal Post-Secondary Institutions 1999-2000 Academic Year (Continued)

			Associate Bachelor's		s Gradua
	Certificate(s)	Diploma(s)	Degrees	Degrees_	Degrees
Licensed Private Schools					
Albuquerque Career Institute	nr	nr	nr	nr	nr
Aquila Travel Academy	na	25	na	na	na
The Ayurvedic Institute	30	na	na	na	na
Bolack Total Travel Academy	nr	na	na	na	na
Century University	na	na	na	46	42
CompUSA – Albuquerque	nr	nr	nr	nr	nr
Azaliah University	na	na	5	20	23
El Valle Technologies	40	na	na	na	na
Employment Training Services, Inc.	nr	nr	nr	nr	nr
Freeway Truck Driving School	94	na	na	na	na
Hospital Services Corporation	nr	nr	nr	nr	nr
Hypnotherapy Academy of America	na	75	na	na	na
John Robert Powers School of Albq.	nr	nr	nr	nr	nr
The Kemtah Group	1619	na	na	na	na
Maharishi College of Vedic Medicine	3	na	na	na	na
National College of Midwifery	nr	nr	nr	nr	nr
New Horizons Comp. Learning Cntr.*	16,450	na	na	na	na
New Mexico Dealers School	nr	nr	nr	nr	nr
New Mexico School of ET Nursing	nr	nr	nr	nr	nr
North American Coll of Botanical Med	. 10	4	na	na	na
REDW Technologies, LLC	172	na	na	na	na
Rocky Mountain Truck Driving School	па	45	77.0	===	20
RMTDS-Artesia	na	na	na	na	na
Trim International Floral School	na	33	na	na	na
Trinity Learning Solutions	116	na	na	na	na
University of Natural Medicine	na	2	na	3	na
Westbrook University	nr	nr	nr	nr	nr
Western Truck School	106	na	na	na	na
Licensed Schools Sub-Totals:	18,640	184	5	69	65
Statewide Totals:	19,996	287	231	620	349

Source: Each Institution provided its data in response to a Commission request for certificates and degrees awarded during the 1999-2000 academic year. Academic year in this table is July 1, 1999 through June 30, 2000. *New Horizons Comp Learning Center has multiple certificate programs throughout the year based upon the nature of the educational program and therefore the time in class may vary from one day to several months. na = Institution does not offer these awards. nr = Institution did not report data. #= a new school.

Certificates, Diplomas and Associate Degrees Awarded by Private and Tribal Post-Secondary Institutions for the 1999-2000 Academic Year

Fields of Study	Total
Liberal arts, general studies, social sciences, and humanities	57
Natural sciences, mathematics, and related technologies	3
Education, child care, and gerontology	25
Art, graphic design, photography, visual communications	na
Media and communication specialties plus interpreting	na
Music, dance, and performing arts	na
Public administration, community and social work	2
Protective services (criminal, police, fire)	1
Engineering-related technologies	155
Agricultural sciences and services, natural resources	50
Computing and data processing	*18,444
Business administration and management	17
Accounting and banking	12
General and specialized secretarial services	23
Paralegal and legal assistant services	na
Construction trades (carpentry, plumbing, electrical, etc.)	25
Automotive and other transportation repair trades	15
Drafting, printing, and graphic trades	37
Machine, metal, and welding trades	na
Woodworking trades	na
Aviation science and pilot training	na
Truck, bus, and heavy equipment driving	1,038
Culinary arts, baking, and other food service trades	87
Retailing and hosnitality services	25
Cosmetology	na
Dental health specialties	122
Health records technology and health unit coordination	30
Occupational and physical therapies	10
Pharmacy technology and assisting	34
Emergency medical technology	na
Radiologic and respiratory technologies	a
Other health-related technologies and therapies	216
Nursing: RN	na
Nursing: LPN and nurse assisting	26
Public health education and promotion	na
Total Certificates, Diplomas and Associate Degrees Awarded:	20,454

Source: Individual Institutions submitted data in response to Commission request for information. Categories are based on established federal CIP codes. See the appendix for key to federal CIP codes. Numbers based upon 34 institutional responses. Some institutional responses were not categorized and are not shown on this table. * The time in class to earn certificates in this field may vary from one day to several months.

Bachelor Degrees Awarded by Private and Tribal Post-Secondary Institutions 1999-2000 Academic Year

Fields and Subfields of Study	<u>Subfields</u>	<u>Fields</u>
Agriculture and related vocations		na
Architecture and planning		na
Humanities, including history		96
Communications and journalism ·		na
Education: all fields		93
Special and speech education	na	
Early childhood education	na	
Elementary education	na	
Middle, high school, and adult education	na	
Physical education and coaching	na	
Other specialties of education	na	
Math, science, and engineering		56
Engineering, surveying, and related	10	
Biological, life, and environmental sciences	na	
Mathematics, statistics, computer sciences	17	
Physical sciences and technologies	na	
Home economics and related vocations		na
Social and behavioral sciences		2
Psychology	23	
Protective (criminal, police, fire)	1	
Public administration	6	
Social work (all fields)	1	
Anthropology	na	
Economics	na	
Political science	na	
Sociology	na	
Other social sciences	na	
Performing, studio, and musical arts		49
Health-related professions		25
Medicine	16	
Diagnosis and therapy	8	
Pharmacy	na	
Nursing	na	
Technicians and assistants	36	
Community, public, and mental health	na	
Business, accounting, management, applied computing		188
Total Bachelor Degrees Awarded: 627	118	509

Source: Individual Institutions submitted data in response to Commission request for information. Categories are based on established federal CIP codes. See the appendix for key to federal CIP codes. Numbers based upon 34 institutional responses.

Graduate Level Degrees Awarded by Private and Tribal Post-Secondary Institutions 1999-2000 Academic Year

Master, Educational Specialist, and Doctoral Degrees

Master, Educational Specialist, a		E' 11	
Fields and Subfields of Study	<u>Subfields</u>	<u>Fields</u>	
Agriculture and related vocations		na	
Architecture and planning		na	
Humanities, including history		60	
Communications and journalism		1	
Education: all fields	_	32	
Administration and supervision	2		
General education	5		
Special and speech education	na		
Elementary education	na		
Middle, high school, and adult education	1		
Educational psychology and counseling	na		
Physical education and coaching	na		
Other specialties of education	na		
Math, science, and engineering		2	
Engineering, surveying, and related	na		
Biological, life, and environmental sciences	2		
Mathematics, statistics, computer sciences	1		
Physical sciences and technologies	na		
Law		na	
Social and behavioral sciences		3	
Psychology	47		
Protective (criminal, police, fire)	1		
Public administration	na		
Social work (all fields)	na		
Anthropology	na		
Economics	na		
Political science	IIa		
Sociology	na		
Other social sciences	na		
Performing, studio, and musical arts		na	
Health-related professions		7	
Medicine	na		
Diagnosis and therapy	8		
Pharmacy	na		
Nursing	na		
Technicians and assistants	12		
Community, public, and mental health	na		
Business, accounting, management, applied computing		165	
,,,,			
Total Graduate Level Degrees Awarded: 349	79	270	

Source: Individual Institutions submitted data in response to Commission request for information. Categories are based on established federal CIP codes. See the appendix for key to federal CIP codes. Numbers based upon 34 institutional responses.

The Commission on Higher Education

The New Mexico Commission on Higher Education is a statutory coordinating board whose fifteen members are appointed by the Governor and confirmed by the Legislature to be broadly representative of the citizens of New Mexico. The Commission brings a statewide perspective in recommending and establishing policy direction and in providing leadership in higher education within New Mexico. Established to foster and guide a system of higher education that best meets the needs of the citizens of the state within the resources available, the Commission recognizes that the institutions have authority to determine their own respective missions as set forth in the various constitutional and statutory provisions through which they have been established.

The Commission's constituencies include the Legislature, the Governor, the educational institutions, students (both current and future), and other citizens of New Mexico. The Commission seeks to provide independent, objective, and timely analyses and recommendations to its constituencies, and utilizes a consultative approach in developing its research agenda, gathering information, and developing its recommendations.

The Mission of the Commission on Higher Education

The New Mexico Commission on Higher Education's mission is to promote and coordinate high-quality post-secondary education partnerships that are responsive to changing needs, and serve all New Mexicans.

The Vision of the Commission on Higher Education

The New Mexico Commission on Higher Education, through partnerships, will be a catalyst for providing accessible, world-class higher education that fosters success and enhances the quality of life for all New Mexicans.

Recent Publications of the Commission on Higher Education

During the past year, the Commission and its staff issued a number of reports and policy papers on a variety of topics. Any of the items on the following list can be obtained from the Commission office in Santa Fe and many are available online at http://www.nmche.org.

Reports/Studies:

Academic Program Review: Graduate Degree Program Study, 1999-2000

Aiming for Excellence: An Accountability Report on New Mexico Public Higher Education, 1999-2000

CHE/SDE Response to HM 19: Expansion of Advanced Placement Programs

The Condition of Higher Education in New Mexico - 1999

Course Transfer Guide

1999 Student Persistence Report

Education Matters: Public Agenda for New Mexico Higher Education

Policies:

First Principles for Linking Funding to Goals and Performance

New Mexico Commission on Higher Education Policy Framework and Guidelines for FY 2001-2002 Funding Recommendations

New Mexico Commission on Higher Education Values, Mission, Vision, Motto and Goals Statements

New Mexico Commission on Higher Education 2001-2002 Capital Project Funding Recommendations for Higher Education

New Mexico Commission on Higher Education 2000-2001 Workplan Objectives and Measures Policy on K-16 Partnerships

Revisions to 5 NMAC 7.18, Residency for Tuition Purposes

Revisions to 5 NMAC 7.20, Lottery Success Scholarship

Revisions to 5 NMAC 100.2, Private Post-Secondary Institutions Operating under the Post-Secondary Educational Institution Act

Tuition Policy

The Condition of Higher Education in New Mexico: 2001

Appendix

Key to Certificate and Associate Degree Clusters Reported by the New Mexico Commission on Higher Education

Federal Classification of Instructional Program (CIP) Codes Included in Each Cluster

Cluster	CIP Codes
Liberal arts, general studies, social sciences & humanities	05., 23., 24., 25., 30., 42., and 45.
Natural sciences, mathematics, and related technologies	26., 27., 40., and 41.
Education, child care, and gerontology	13., 19., 20., and 31.
Art, graphic design, photography, visual communications	10., 50.04, and 50.07
Media and communication specialties and interpreting	10.01 and 51.02
Music, dance, and performing arts	50.01, 50.03, 50.09, and 50.99
Public administration, community, and social work	44.
Protective services (criminal, fire, police)	43.
Engineering-related technologies	14. and 15.
Agricultural sciences and services, natural resources	01., 02., and 03.
Computing and data processing	11. and 52.12
Business administration and management	52.01 and 52.02
Accounting and banking	52.03 and 52.08
General and specialized secretarial services	52.04
Paralegal and legal assistant services	22.
Construction trades (carpentry, plumbing, electrical, etc.)	46.
Automotive and other transportation repair trades	47.
Drafting, printing, and graphic trades	48.01 and 48.02
Machine, metal, and welding trades	48.05 and 48.99
Woodworking trades	48.07
Aviation science and pilot training	49.01
Truck. bus, and heavy equipment driving	49.02
Culinary arts, baking, and other food service trades	12.05 and 20.04
Retailing and hospitality services	08. and 52.09
Cosmetology	12.04
Dental health specialties	51.04, 51.05, and 51.06
Health records technology and health unit coordination	51.07
Occupational and physical therapies	51.0803 and 51.0806
Pharmacy technology and assisting	51.0805
Emergency medical technology	51.0904
Radiologic and respiratory technologies	51.0907 and 51.0908
Other health-related technologies and therapies	51.0909, 51.0910, 51.0999, 51.10, and 51.11
Nursing: RN	51.1601 thru 51.1612
Nursing: LPN and nurse assisting	51.1613 thru 51.1615
Public health education and promotion	51.22

These clusters of fields of study have been formed to follow certain distinctions used in New Mexico, including classifications of fields of study in the Common Core of Lower Division General Education, health-related fields of study eligible for state-funded student financial aid, and program combinations about which information is most frequently requested.

Page 55

Key to Bachelor's Degree and Graduate Degree Clusters Reported by the CHE Federal Classification of Instructional Program (CIP) Codes Included in Each Cluster

Cluster	CIP Codes
Agriculture and related vocations	01. and 02.
Architecture and planning	04.
Humanities and history	05., 16., 23., 24., 30.99, 38., 39., and 45.08
Communications and journalism	09. and 10.
Education: all fields	13.
Administration and supervision	13.04
General education	13.01
Special and speech education	13.10
Early childhood education	13.1204
Elementary education	13.1202
Middle, high school, & adult education	13.1201 and 13.1203, 13.1205, and 13.1206
Educational psych and counseling	13.08 and 13.11
Physical education and coaching	13.1314
Other specialties of education	13.02, 13.03, 13.05 thru 13.07, 13.09, 13.1301
Other speciaties of education	thru 13.1313, 13.1315 thru 13.1399, 13.14,
	13.99, 21., and 25.
Math, science, and engineering	03., 14., 15., 26., 27., and 40.
	14. and 15.
Engineering, surveying, related	03. and 26.
Biological, life, environmental sciences	
Mathematics, statistics, computer science	11.07, 27., and 30.08
Physical sciences and technologies	40. and 41.
Home economics and related vocations	19. and 20.
Law	22.
Social and behavioral sciences	42., 43, 44.01 thru 44.05 and 44.07 and 45.01 thru
	45.07 and 45.09 thru 45.99
Psychology	42.
Protective (criminal, police, fire)	43.
Public administration	44.01 thru 44.05 and 44.99
Social work (all fields)	44.07
Anunopology	45 02
Economics	45.06
Political Science	45.10
Sociology	45.11
Other social sciences	45.01, 45.03 thru 45.05, 45.07, 45.09, and
	45.12 thru 45.99
Technical trades	12. and 46. thru 49.
Performing, studio, musical arts	50.
Health-related professions	51.
Medicine	51.12 thru 51.14
Diagnosis and therapy	51.02 and 51.23
Pharmacy	51.20
Nursing	51.16
Technicians and assistants	51.04 thru 51.11
Community, public, and mental health	51.15 and 51.22
Business, accounting, management,	
and applied computing	08, 11.01 thru 11.05, 11.99, 31., 36., and 52.
	follow a stain distinctions used in New Maying, including slessifications of

These clusters of fields of study have been formed to follow certain distinctions used in New Mexico, including classifications of fields of study in the Common Core of Lower Division General Education, health-related fields of study eligible for state-funded student financial aid, and program combinations about which information is most frequently requested

U.S. Department of Education

Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC)

NOTICE

Reproduction Basis

"Specific Document" or "Blanket").

reproduced by ERIC without a signed Reproduction Release form (either

