

Radiologic Technology Program

Program Effectiveness Data

Credentialing Examination Pass Rate

Credentialing examination pass rate is defined by the JRCERT as the number of student graduates who pass, on first attempt, the American Registry of Radiologic Technologists (ARRT) certification examination or an unrestricted state licensing examination compared with the number of graduates who take the examination within six months. (JRCERT Benchmark: not less than 75 percent)

Exam Year	Percent Passing on 1 st Attempt	Number of Students
2010	100%	19 of 19 students passed on 1 st attempt
2011	100%	27 of 27 students passed on 1 st attempt
2012	94.12%	16 of 17 students passed on 1 st attempt *
2013	95.45%	21 of 22 students passed on 1 st attempt *
2014	95%	19 of 20 students passed on 1 st attempt * <i>Plus 1 Advanced Placement student passed on 1st attempt</i>
Five-Year Average	97%	103 passing out of 106 taking exam 1 st attempt

*Remaining student in 2012, 2013, and 2014 all passed on 2nd attempt giving each cohort 100%

Job Placement Rate

Job placement rate is defined by the JRCERT as the number of graduates employed in the radiologic sciences compared to the number of graduates actively seeking employment in the radiologic sciences. The JRCERT has defined not actively seeking employment as: 1) graduate fails to communicate with program officials regarding employment status after multiple attempts, 2) graduate is unwilling to seek employment that requires relocation, 3) graduate is unwilling to accept employment due to salary or hours, 4) graduate is on active military duty, and/or 5) graduate is continuing education. (JRCERT Benchmark: not less than 75 percent)

Year	Percent Job Placement	Number of Graduates
2010	100%	19 of 19 actively seeking employment.
2011	100%	26 of 26 actively seeking employment. 1 not actively seeking.
2012	100%	15 of 15 actively seeking. 1 continued education. 1 not actively seeking.
2013	89%	17 of 19 actively seeking employment. 2 continuing education. 1 not actively seeking. 2 not yet employed.
2014	100%	23 of 23 actively seeking employment <i>Includes 3 Advanced Placement students</i>
Five-Year Average	98%	100/102

2013 ended 6 month reporting 2014 begins annual post-graduation reporting

Program Completion Rate

Program completion rate is defined by the JRCERT as the number of students who complete the program within 150% of the stated program length. The program must establish a benchmark for its program completion rate. The program specifies the entry point (e.g., required orientation date, final drop/add date, final date to drop with 100% tuition refund, official class roster date, etc.) used in calculating program's completion rate. (MGCCC Benchmark: not less than 80 percent; Entry point is first day of class.)

Year Completed	Percent Completion	Number of Students
2009	59%	20 began, 15 completed
2010	76%	25 began, 19 completed
2011	87%	31 began, 27 completed
2012	89.5%	19 began, 17 completed
2013	91.7%	24 began, 22 completed
2014	85.2%	27 began, 23 completed *
Five-Year Average	84.2%	123/146

* 5 left, 1 returned from previous year, and 3 Advanced Placement.

Graduate and Employer Satisfaction Survey Results

Of the surveys returned:

	2010	2011	2012	2013	2014
Employer satisfaction for entry level skills and knowledge	100%	100%	100%	100%	100%
Graduate satisfaction for entry level skills and knowledge	100%	100%	100%	100%	100%

2013 ended 6 month reporting 2014 begins annual post-graduation reporting