Nightingale College
Institutional Effectiveness Plan

Contents
1. Facilitate Academic Achievement	3
1.1.1 Learner Graduation Rate	3
1.1.2 Learner Persistence to Completion	8
1.1.3 Learner Retention	11
1.1.4 Learner General Education Programmatic Outcomes	15
1.1.5 Learner Nursing Programmatic Outcomes	16
1.1.6 Learner Satisfaction	17
1.2.1 Alumni Licensure Overall	18
1.3.1 Collaborator Tuition Reimbursement Programs Participation	19
2. Personal Growth	21
2.3.2 Collaborator Own My Health	21
2.2.1 Alumni Survey of Health	21
3. Professional Development	22
3.2.1 Alumni Cohort Default Rate	22
3.2.2 Alumni Upward Career Mobility	23
3.2.3 Alumni Professional Associations	24
4. Serve Diverse Communities	25
4.1 Learner Demographics	25
4.2 Alumni Work Placement Settings	28
4.3 Collaborator Demographics	28
4.5 Advisory Boards and Committees	32
5. Viability and Sustainability	33
5.1 Financial Viability, Cash, and Operating Capital	33
5.2 Revenue Scale and Population	33
6. Risk Assessment Include internal and external audits.	34
6.1 External Audits	34
6.2 Internal Audits	34
7. IEP Items in Development	35
1.2.2 Alumni Additional Certifications	35
1.2.3 Alumni Further Degree Seeking	36
1.3.2 Collaborator Degree Completion Post-Hire	36
2.3.1 Collaborator Elevation Survey	37
2.1.1 Learner Survey of Health	37
3.1.1 Learner Nursing Associations Memberships	37
3.3.1 Collaborator Professional Development / CEUs / Conference Attendance	38
3.3.2 Collaborator Additional Certifications	38
4.4 Number of Healthcare Partners and Setting Type	39

[bookmark: _Toc49351126]1. Facilitate Academic Achievement
[bookmark: _Toc49351127]1.1.1 Learner Graduation Rate
	Ownership
	Last Update

	Institutional Analytics and Effectiveness
	8/25/2020

	Benchmark(s)
	Statistics

	60% is currently set for graduation rates based on IPEDS data
		Grad Cohort
	ADN
	
	BSN
	
	RNBSN

	
	Grads
	In Time
	%
	
	Grads
	In Time
	%
	
	Grads
	In Time
	%

	2011 Fall
	7
	7
	100%
	
	
	
	
	
	
	
	

	2012 Spring
	3
	3
	100%
	
	
	
	
	
	
	
	

	2012 Summer
	18
	18
	100%
	
	
	
	
	
	
	
	

	2012 Fall
	10
	10
	100%
	
	
	
	
	
	
	
	

	2013 Spring
	9
	9
	100%
	
	
	
	
	
	
	
	

	2013 Summer
	6
	6
	100%
	
	
	
	
	
	
	
	

	2013 Fall
	10
	10
	100%
	
	
	
	
	
	
	
	

	2014 Spring
	25
	25
	100%
	
	
	
	
	
	
	
	

	2014 Summer
	13
	13
	100%
	
	
	
	
	
	
	
	

	2014 Fall
	43
	43
	100%
	
	
	
	
	
	
	
	

	2015 Spring
	35
	34
	97%
	
	
	
	
	
	
	
	

	2015 Summer
	26
	25
	96%
	
	
	
	
	
	
	
	

	2015 Fall
	33
	33
	100%
	
	
	
	
	
	2
	2
	100%

	2016 Spring
	27
	26
	96%
	
	
	
	
	
	2
	2
	100%

	2016 Summer
	41
	41
	100%
	
	
	
	
	
	
	
	

	2016 Fall
	35
	35
	100%
	
	
	
	
	
	
	
	

	2017 Spring
	42
	41
	98%
	
	
	
	
	
	
	
	

	2017 Summer
	53
	53
	100%
	
	
	
	
	
	1
	1
	100%

	2017 Fall
	64
	64
	100%
	
	
	
	
	
	
	
	

	2018 Spring
	47
	47
	100%
	
	
	
	
	
	4
	4
	100%

	2018 Summer
	48
	47
	98%
	
	
	
	
	
	
	
	

	2018 Fall
	99
	93
	94%
	
	
	
	
	
	6
	6
	100%

	2019 Spring
	77
	75
	97%
	
	
	
	
	
	2
	2
	100%

	2019 Summer
	72
	72
	100%
	
	1
	1
	100%
	
	2
	2
	100%

	2019 Fall
	51
	50
	98%
	
	2
	2
	100%
	
	7
	6
	86%

	2020 Spring
	40
	39
	98%
	
	5
	5
	100%
	
	2
	2
	100%

	Overall
	934
	919
	98%
	
	8
	8
	100%
	
	28
	27
	96%

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Grads = Total Graduating Cohort

	In Time = Graduates who completed within 150% complete time

Comparisons

[image:]
[image:]
[image:]
[image:]

	Sources
	Narrative

	Nexus
	Our ADN Graduation Rate has been near our Overall Rate of 76% for a few years now, although our most recent starting cohort, Fall 2017, showed a small dip. Our RNBSN Graduation Rate has been consistently inconsistent for Although we do have some BSN graduates (which you will see in the Section 1.2), only learners whose 150% completion time has passed are included here.
As of August 26, 2020, of the nine (9) first-time, full-time bachelor’s degree seeking learners who began attending the Bachelor of Science in Nursing (BSN) Program in 2018, 56% are progressing toward graduating within 150% of the total program length; of the forty-eight (48) first-time, full-time bachelor’s degree seeking learners who began attending the Bachelor of Science in Nursing (BSN) Program in 2019, 90% are progressing toward graduating within 150% of the total program length; and of the sixty-four (64) first-time, full-time bachelor’s degree seeking learners who began attending the Bachelor of Science in Nursing (BSN) Program in 2020, 100% are progressing toward graduating within 150% of the total program length.

	Tactical Code
	Tactic

	
	Driven by other metrics and tactics for retention and persistence to completion rates

	NWCCU Standard
	NWCCU Standard Description

	1.D.2
	Consistent with its mission and in the context of and in comparison with regional and national peer institutions, the institution establishes and shares widely a set of indicators for student achievement including, but not limited to, persistence, completion, retention, and postgraduation success. Such indicators of student achievement should be disaggregated by race, ethnicity, age, gender, socioeconomic status, first generation college student, and any other institutionally meaningful categories that may help promote student achievement and close barriers to academic excellence and success (equity gaps).

[bookmark: _Toc49351128]1.1.2 Learner Persistence to Completion
	Ownership
	Last Update

	Institutional Analytics and Effectiveness
	8/25/2020

	Benchmark(s)
	Statistics

	A.D.N. - 70%
BSN- 70%
RN-to BSN- 70%
MSN - TBD

	[image:]
Comparisons

[image:]

[image:]

	Sources
	Narrative

	Nexus
	Our ADN Persistence Rate tracks closely with the Graduation Rate. This means that for the most part, our ADN learners are graduating on time. Our RNBSN Persistence Rate is significantly higher than the Graduation Rate. This is partly due to learners who are still Active, but also means that RNBSN learners take longer to graduate than we would expect. Our BSN Persistence Rate is almost entirely made up of Active Learners. It is hard to make any definitive judgements currently, but considering the growth of the program, the Persistence Rate seems to be favorable. As part of ongoing operations we review data weekly and determine plans for support of learners and courses. As of August 26, 2020, the first-time, full-time bachelor’s degree seeking learners in the College’s inaugural Bachelor of Science in Nursing (BSN) Program’s cohort are progressing toward graduating within 150% of the total program length as described above in Frame 1.1.1
MSN ED program commenced in Spring 2020. Therefore, there is no current baseline data.

	Tactical Code
	Tactic

	
	Tactics connected to persistence closely tied to retention and graduation rates listed in frames 1.1.1, and 1.1.3.

	NWCCU Standard
	NWCCU Standard Description

	1.D.2
	Consistent with its mission and in the context of and in comparison with regional and national peer institutions, the institution establishes and shares widely a set of indicators for student achievement including, but not limited to, persistence, completion, retention, and postgraduation success. Such indicators of student achievement should be disaggregated by race, ethnicity, age, gender, socioeconomic status, first generation college student, and any other institutionally meaningful categories that may help promote student achievement and close barriers to academic excellence and success (equity gaps).

[bookmark: _Toc49351129]1.1.3 Learner Retention
	Ownership
	Last Update

	Institutional Analytics and Effectiveness
	8/25/2020

	Benchmark(s)
	Statistics

	A.D.N. - 80%
BSN- 80%
RN to BSN – 80%
MSN – 80%
	[image:]

Comparisons

[image:]
[image:]

	Sources
	Narrative

	Nexus
	Table one breaks down the percentages of retention for learners overall each semester broken down by program. The benchmark for retention for all programs is set by this internal metric.
Looking at the graduation rates from table two above broken down by gender, the population continues to skew female, as the profession of nursing also skews female overall.
This third table shows the Nightingale College first-time full-time associate’s degree-seeking learners. Again, while not directly comparable to identified peers based on program type, the metrics are viewed as leading indicators toward our bachelor degree metrics. As indicated in the above table, the N size for the College has been too small to generalize on how effective the retention rates have been during overall, the numbers do show a steady increase in retention numbers year over year within the target population. As the number of ASN learners and BSN learners increases, the n size for generalization purposes will also increase.

	Tactical Code
	Tactic

	
	Driving learner satisfaction results through retention efforts and learner support models is outlined in frame 1.1.6.

	NWCCU Standard
	NWCCU Standard Description

	1.D.2
	Consistent with its mission and in the context of and in comparison with regional and national peer institutions, the institution establishes and shares widely a set of indicators for student achievement including, but not limited to, persistence, completion, retention, and postgraduation success. Such indicators of student achievement should be disaggregated by race, ethnicity, age, gender, socioeconomic status, first generation college student, and any other institutionally meaningful categories that may help promote student achievement and close barriers to academic excellence and success (equity gaps).

[bookmark: _Toc49351130]1.1.4 Learner General Education Programmatic Outcomes
	Ownership
	Last Update

	Institutional Analytics and Effectiveness, GE
	5/15/2020

	Benchmark(s)
	Statistics

	70% in all 8 competency frames.
	[image:]

	
	

	Sources
	Narrative

	Canvas. Tracked through the curriculum mapping documents.
	For BSN – which has much larger sample sizes – we are trending up in almost every competency. ADN and RNBSN – which both have much lower sample sizes – do not show a clear trend in either direction. Initial data collection began in Summer 2019, determining refinements to the metrics. Maps available for multiple data points across multiple courses.

After curriculum review and revision prior to Summer 2020 term, new data points were identified in order to more accurately reflect measurement of the GE programmatic outcomes. This data will drive curriculum revisions as needed and will be available for review after the close of the Summer 2020 term. Programmatic Outcome measurement will be reviewed and refined as curriculum evolves in effort to keep the metrics current.

In effort to align GE Outcomes with accreditation standards, the GE team (curriculum and management) has reviewed data to suggest GE-PO8 may not accurately reflect our curriculum focus. As such, a change in GE-PO8 has been implemented effective for the Fall 2020 term. Summer data will be available and reviews in the October 2, 2020 IEP review meeting.

	Tactical Code
	Tactic

	
	Implementing summer of 2020 new data points and evaluating through summer and fall 2020.
Focusing on professional development with faculty.
Implemented a thorough review process for curriculum.

	NWCCU Standard
	NWCCU Standard Description

	1.C.6
	Consistent with its mission, the institution establishes and assesses, across all associate and bachelor level programs or within a General Education curriculum, institutional learning outcomes and/or core competencies. Examples of such learning outcomes and competencies include, but are not limited to, effective communication skills, global awareness, cultural sensitivity, scientific and quantitative reasoning, critical analysis and logical thinking, problem solving, and/or information literacy.

[bookmark: _Toc49351131]1.1.5 Learner Nursing Programmatic Outcomes
	Ownership
	Last Update

	Institutional Analytics and Effectiveness, NES
	8/25/2020

	Benchmark(s)
	Statistics

	70% in all 8 competency frames
	[image:]

	Sources
	Narrative

	Elsevier, Canvas, Tracked through the Curriculum mapping documents.
	We are up almost across the board over the 3 semesters. We are still a bit shy of the benchmark for some of the competencies, particularly Communication & Informatics, and Quality & Safety Assurance. These competencies are receiving increased review into the data collection metrics, curriculum placement, and integration modalities to establish improvement processes.

	Tactical Code
	Tactic

	
	Faculty development is a primary focus to ensure faculty are facilitating the curriculum in the most effective intended ways possible. Additionally, the curriculum restructure due to COVID-19 has created new opportunities to reinforce constructs, gather additional data, and improve the learning experience overall.

	NWCCU Standard
	NWCCU Standard Description

	1.C.5
	The institution engages in an effective system of assessment to evaluate the quality of learning in its programs. The institution recognizes the central role of faculty to establish curricula, assess student learning, and improve instructional programs.

[bookmark: _Toc49351132]1.1.6 Learner Satisfaction
	Ownership
	Last Update

	Institutional Analytics and Effectiveness, Learner Experience
	8/24/2020

	Benchmark(s)
	Statistics

	4.0 as reflective of Agree on the Likert Scale.
		Semester
	Program
	Score
	n

	2019 Summer
	ADN
	3.84
	97

	
	BSN
	3.93
	185

	
	Overall
	3.90
	282

	2019 Fall
	ADN
	3.80
	10

	
	BSN
	3.91
	79

	
	Overall
	3.89
	89

	2020 Spring
	ADN
	4.00
	43

	
	BSN
	3.82
	274

	
	Overall
	3.84
	317

	2020 Summer
	ADN
	3.26
	49

	
	BSN
	3.50
	439

	
	Overall
	3.48
	488

	Sources
	Narrative

	Survey
	As learner satisfaction has been trending near goal over the last three semesters, increased efforts have been put in place to improve systems, processes, and expressed pain-points for learners. With COVID-19 in Summer semester of 2020, learners were pulled entirely out of in person experiential learning, driving down overall satisfaction from learners wanting to be in the direct client focused care component of their educational experience. With the opening of in person experiential learning in Fall 2020, we anticipate a rebound to and potential increase from previous levels.

	Tactical Code
	Tactic

	
	The expansion of learner support services, tutoring services, and streamlining communication channels. Learner Satisfaction is driven through all functions of the College and each function has additional metrics to improve individual functional satisfaction scores.

	NWCCU Standard
	NWCCU Standard Description

	1.C.5
	The institution engages in an effective system of assessment to evaluate the quality of learning in its programs. The institution recognizes the central role of faculty to establish curricula, assess student learning, and improve instructional programs.

[bookmark: _Toc49351133]1.2.1 Alumni Licensure Overall
	Ownership
	Last Update

	Institutional Analytics and Effectiveness, LCAS
	August 20, 2020

	Benchmark(s)
	Statistics

	Overall NCLEX Pass Rate: 80%
First-Time NCLEX Pass Rate: 70%
	Overall Pass Rate
[image:]

First-Time Pass Rate Comparison
[image:]

	Sources
	Narrative

	NCLEX Master List
	In progress. To align with comparable institutions and accrediting bodies, Nightingale College has established a benchmark for overall NCLEX pass rates. This number represents the number of ASN and BSN pre-licensure learners who pass the NCLEX over the total number of learners. Academic year is July 1 – June 30th, with final information posted after every member of that each graduating class from the prior year at the point of one calendar year beyond completion. As of August 26, 2020, overall pass rate for ADN learners is 85.58% and for BSN learners is 100%.

	Tactical Code
	Tactic

	
	Using NURSYS and state boards of nursing, LCAS will track progression of prior year’s graduating classes and provide feedback to NCLEX coaches to provide additional support. Learners will be made aware of resources available through NCLEX coaches throughout their tenure, with emphasis brought just prior to completion.

	NWCCU Standard
	NWCCU Standard Description

	1.C.1
	The institution offers programs with appropriate content and rigor that are consistent with its mission, culminates in achievement of clearly identified student learning outcomes that lead to collegiate-level degrees, certificates, or credentials and includes designators consistent with program content in recognized fields of study.

[bookmark: _Toc49351134]1.3.1 Collaborator Tuition Reimbursement Programs Participation
	Ownership
	Last Update

	Collaborator Experience
	08/25/2020

	Benchmark(s)
	Statistics

	TBD based on historical data. Currently maintaining current number of utilization.
	
	
	2017
	2018
	2019
	2020 S1

	# of Utilization
	5
	4
	6
	5

	# Eligible
	25
	39
	46
	77

	Total Utilization
	20.00%
	10.26%
	13.04%
	6.49%

	Sources
	Narrative

	HRIS
Accounting
	The College provides opportunities for professional growth and development by offering a tuition reimbursement benefit to all collaborators who have been employed by the College for more than one year. Providing financial contributions to faculty, staff, and administrators leads to additional degree completions post-hire, thereby elevating educational achievement during employment.

All collaborators’ educational achievements were evaluated in relationship to eligibility based on one-year tenure. The total number of collaborators who used the tuition reimbursement benefit has been divided by the total number of collaborators who would have been eligible to receive the benefit. Sample pool was based on all active collaborators for the relative year of reporting. 2020 data is accurate up to the end of semester 1.

With the implementation of the new HRIS software, these metrics will be enhanced.
Recommend combining 1.3.1 and 1.3.2 To reflect as a row in the above table.

	Tactical Code
	Tactic

	
	Determine baseline data for participation and work to internally promote the program more aggressively.

	NWCCU Standard
	NWCCU Standard Description

	2.F.2
	The institution provides faculty, staff, and administrators with appropriate opportunities and support for professional growth and development.

[bookmark: _Toc49351135]2. Personal Growth
[bookmark: _Toc49351136]2.3.2 Collaborator Own My Health
	Ownership
	Last Update

	Collaborator Experience
	August 25, 2020

	Benchmark(s)
	Statistics

	Based on Q1 results, Improvement plan by Own My Health recommends a four-year improvement goal of 57% for males and 79% for females.

		Annual Biometric Screening Results

	Gender
	Total
	Align
	Elevate
	Lead

	Male
	12
	1
	4
	7

	Female
	30
	4
	6
	20

	Total
	42
	5
	10
	27

	
	
	11.9%
	23.8%
	64.3%

	OMH Participation

	
	1st Qtr
	2nd Qtr

	Hit Points
	50
	51

	No Points
	6
	9

	Partial Points
	9
	8

	Total Enrolled
	65
	68

	Sources
	Narrative

	Own My Health
	Own My Health (OMH) implemented January 2020. Biometric screening results are provided annually in January. Participation in the Own My Health wellness program is reported on a quarterly basis. The College has reached 100 health insurance enrollments and will now be able to receive claims data in order to better target key health impacts and develop wellness challenges to drive improved health outcomes. Improvement data will be evaluated quarterly against the suggested benchmarks by Own My Health. Initial data is presented here, with quarter three results to be evaluated in the October 2, 2020 IEP review meeting.

	Tactical Code
	Tactic

	3.2.3

3.2.6
	Pilot a comprehensive Wellness initiative.

Perform quarterly assessment of the wellness initiatives programs.

Redesigned challenges and points awarded, as well as further premium incentives based on initial results. Focus on making the challenges more rigorous

	NWCCU Standard
	NWCCU Standard Description

	2.F.2
	The institution provides faculty, staff, and administrators with appropriate opportunities and support for professional growth and development.

[bookmark: _Toc49351137]2.2.1 Alumni Survey of Health
	Ownership
	Last Update

	LCAS
	August 6, 2020

	Benchmark(s)
	Statistics

	Benchmark: Response to alumni survey at 10%.

		Total Alumni Population
	Total Survey Responses as of 8/6/2020

	910
	36

[image:]

	Sources
	Narrative

	Survey
	Nightingale College has established health as a goal for alumni, to include physical, mental, emotional, and financial health. This initial survey was to determine interest in health-related topic. The next survey will seek to determine alumni perception of their own healthy behaviors and engagement with improvement.

	Tactical Code
	Tactic

	
	A survey to collect information on learners’ holistic health and interest in interacting with Nightingale to achieve overall health has been dispatched. This will be updated as responses come in.

	NWCCU Standard
	NWCCU Standard Description

	1.B.1
	The institution demonstrates a continuous process to assess institutional effectiveness, including student learning and achievement and support services. The institution uses an ongoing and systematic evaluation and planning process to inform and refine its effectiveness, assign resources, and improve student learning and achievement.

[bookmark: _Toc49351138]3. Professional Development

[bookmark: _Toc49351139]3.2.1 Alumni Cohort Default Rate
	Ownership
	Last Update

	Financial Aid
	8/25/2020

	Benchmark(s)
	Statistics

	Below 10% per annum
	[image:]

	Sources
	Narrative

	Audit Reports
	The College engages with a third party to manage minimizing the College’s cohort default rate (CDR), who performs targeted outreach efforts to reduce the overall CDR. The College uses Ascendium Education Solutions Administration’s product called Cohort Catalyst (CC). Their role is to reach out to all the College graduates and withdrawals using NSLDS reports. Traditionally, CC attempts a contact to grads/withdrawn learners at the time they leave school and before their payments begin.

The college has also partnered with Piecewise, a company that conduct the exit counseling with learners who are leaving the College. This exit counseling provides all the requirements from the Department of Education plus information such as who is the learners loan servicer, contact information, and when payments will begin. Piecewise receives data of the graduating cohort and withdrawn learners from the master list the College provides.

The College monitors the CDR annually, using the data provided to assess those who are listed on the report. Items that are reviewed are withdrawals listed versus the number of grads listed. Historically, most individuals in default on the CDR report are in the withdrawn status. The College data is researched and compared to the CDR report for accuracy. If errors are discovered the appeal process is begun to resolve discrepancies.

An assessment of the increase in the CDR percentage has revealed that student body has increased every year resulting in a larger population of graduates and withdrawn learners. Although an increase is reflected in the last three years of CDR reports, The College is well below the proscribed minimum by the Department of Ed.

	Tactical Code
	Tactic

	
	

	NWCCU Standard
	NWCCU Standard Description

	2.G.5
	Students receiving financial assistance are informed of any repayment obligations. The institution regularly monitors its student loan programs and publicizes the institution’s loan default rate on its website.

[bookmark: _Toc49351140]3.2.2 Alumni Upward Career Mobility
	Ownership
	Last Update

	LCAS
	August 6, 2020

	Benchmark(s)
	Statistics

	Participation: 10% in survey
Percentage of positive job increase: 50%
Metrics set based on a minimum level of participation in inaugural survey.
		Total Alumni population
	Total survey responses 8/6/20
	Total indicating upward mobility
	Percentage of self report

	910
	36
	21
	58%

	Sources
	Narrative

	Survey
	Nightingale College has a vested interest in the career mobility of alumni and seeks feedback from prior learners to determine how their education and relationship has impacted their career opportunities.
As of August 6, 2020, there have been 36 responses to the alumni survey. N=910. Of those, 21 report having earned a promotion in their careers since completing their studies with Nightingale College; 58%.

	Tactical Code
	Tactic

	
	A survey to collect information on alumni career progression is written and was dispatched May 14, 2020 with a reminder on July 1, 2020; deadline of July 31st. Continual refinement to drive participation. Survey to be dispatched as graduates reach one year from completion.

	NWCCU Standard
	NWCCU Standard Description

	1.D.2
	Consistent with its mission and in the context of and in comparison with regional and national peer institutions, the institution establishes and shares widely a set of indicators for student achievement including, but not limited to, persistence, completion, retention, and postgraduation success. Such indicators of student achievement should be disaggregated by race, ethnicity, age, gender, socioeconomic status, first generation college student, and any other institutionally meaningful categories that may help promote student achievement and close barriers to academic excellence and success (equity gaps).

[bookmark: _Toc49351141]3.2.3 Alumni Professional Associations
	Ownership
	Last Update

	LCAS
	August 6, 2020

	Benchmark(s)
	Statistics

	Benchmark: Response to alumni survey at 10%.

		Total Alumni Population
	Total Survey Responses as of 8/6/2020
	Participating in Professional Associations
	Percentage of Respondents Reporting Participation in Professional Associations

	910
	36
	18
	50%

	Sources
	Narrative

	Survey
	In an effort to maintain a professional relationship with alumni, Nightingale College seeks to understand the interest in participating in professional associations as well as the types of associations sought by alumni. This will assist in the College developing relationships with those associations to better facilitate alumni participation.

Nightingale College has a vested interest in maintaining connection with learners beyond the point of separation. To that end, Nightingale College seeks to understand alumni interest level in participating in an honors society and, if sufficient interest exists, to charter a membership with alumni chapters to best serve alumni and maintain connection with the college.

As of August 6, 2020, there have been 36 responses to the alumni survey. N=910. Of those responses, 18 (50%) indicated that they are involved in professional associations. The organizations include American Nurses Association, Nevada Nurses Association, AAAMA, CAUTI/CLABSI Committee, ACCN, AANAC, AACN, AORN, UHMS, WOC, and Wyoming Nurses Association.

As of August 6, 2020, 36 responses to the Alumni Survey with 3.06/5.0 as the average for alumni interest in participating in an alumni honor society. N=910.

	Tactical Code
	Tactic

	
	Nightingale College will increase participation in alumni surveys by establishing relationships with learners prior to the point of completion. Additionally, the College will strive to inform learners and alumni about professional associations and the benefits of participating.

	NWCCU Standard
	NWCCU Standard Description

	1.D.2
	Consistent with its mission and in the context of and in comparison with regional and national peer institutions, the institution establishes and shares widely a set of indicators for student achievement including, but not limited to, persistence, completion, retention, and postgraduation success. Such indicators of student achievement should be disaggregated by race, ethnicity, age, gender, socioeconomic status, first generation college student, and any other institutionally meaningful categories that may help promote student achievement and close barriers to academic excellence and success (equity gaps).

[bookmark: _Toc49351142]4. Serve Diverse Communities
[bookmark: _Toc49351143]4.1 Learner Demographics
	Ownership
	Last Update

	Institutional Analytics and Effectiveness
	7/21/2020

	Benchmark(s)
	Statistics

	No benchmark set. Currently evaluating the population set against communities we serve to evaluate how reflective we are of the populations.
	Comparisons

[image:]

[image:]

	Sources
	Narrative

	IPEDS
	Table 1 above compares total enrollment numbers by gender to the comparable institutions’ data. The population totals for female-identified learners come close to balancing with comparable institutions, while the population of male-identified learners continues to lag as of 2018. This is due, in part, to the diversity of program offerings at the comparable peer institutions versus the single-purpose offerings of the College.
Table 2 above compares the total enrollment based on ethnicity to the comparable institutions’ average. While showing a predominate white population back in the years tracking up to 2018, much of the enrollment was focused in the intermountain west and rural communities, which carries a predominately white population. The College’s population set shows a more diverse population than the demographics of the states we served at those times, and trending along the populations of comparable institutions.

	Tactical Code
	Tactic

	
	To drive forward the diversity of the nursing profession in setting and population.

	NWCCU Standard
	NWCCU Standard Description

	1.D.2
	Consistent with its mission and in the context of and in comparison with regional and national peer institutions, the institution establishes and shares widely a set of indicators for student achievement including, but not limited to, persistence, completion, retention, and postgraduation success. Such indicators of student achievement should be disaggregated by race, ethnicity, age, gender, socioeconomic status, first generation college student, and any other institutionally meaningful categories that may help promote student achievement and close barriers to academic excellence and success (equity gaps).

[bookmark: _Toc49351144]4.2 Alumni Work Placement Settings
	Ownership
	Last Update

	LCAS
	August 6, 2020

	Benchmark(s)
	Statistics

	Accreditation standard is 70%
		
	ASN
	RN-BSN
	BSN

	2018-2019
	76.30%
	100%
	

These will be updated at least monthly until all graduates from each cohort have been graduated for one calendar year beyond the point of the final conferral date.

The data are collected and reported 6 months after the close of the academic year (June 30th) annually. 2019-2020 data will be reported on January 1, 2021.

	Sources
	Narrative

	Survey
	The Learner, Career, and Alumni Services department is tasked with tracking alumni to determine whether their work is directly related to their degree and in which type of setting they are employed. LCAS also assists with resume and cover letter preparation as well as interviewing skills.

LCAS establishes relationships with learners before the point of separation to encourage them to communicate with the College after graduation and licensure and report where they are working. LCAS also reaches out to learners who do not reach back voluntarily. The College also utilizes Equifax to track learners who do not respond to requests for information.

	Tactical Code
	Tactic

	
	These will be updated at least monthly until all graduates from each cohort have been graduated for one calendar year beyond the point of the final conferral date.

	NWCCU Standard
	NWCCU Standard Description

	
	No directly applicable standard.

[bookmark: _Toc49351145]4.3 Collaborator Demographics
	Ownership
	Last Update

	Collaborator Experience
	08/25/2020

	Benchmark(s)
	Statistics

	No specific benchmark set, but it is being tracked to ensure we are inclusive of a larger collaborator pool.
	[image:]
[image:]
[image:]

	Sources
	Narrative

	Employee Files
	Tables above are broken down by age, gender, and ethnicity by year. Following the year over year growth and change demonstrates a wider diversification of the collaborator population. These metrics also reflect a wider population of collaborators hired beyond the intermountain west where the population reflects a wider diversity in general. While these numbers have no specific metric for targeting specific diverse population sets, the tracking here allows us to ensure a lower rate of homogeneity as we continue to scale for growth. These tables reflect that awareness to ensure increased diversification of our collaborator population sets.

	Tactical Code
	Tactic

	
	The College will continue to seek opportunities to diversify its workforce and create an inclusive environment for all collaborators.

	NWCCU Standard
	NWCCU Standard Description

	2.F.3
	Consistent with its mission, programs, and services, the institution employs faculty, staff, and administrators sufficient in role, number, and qualifications to achieve its organizational responsibilities, educational objectives, establish and oversee academic policies, and ensure the integrity and continuity of its academic programs.

[bookmark: _Toc49351146]4.5 Advisory Boards and Committees
	Ownership
	Last Update

	Curriculum
	 8/25/2020

	Benchmark(s)
	Statistics

	Representatives and partnerships from nursing education, industry stakeholders, specialty organizations, current learners and alumni which represent diverse Communities of Interest (race, ethnicities, cultures, multiple education program levels),
	
Current 2020 Advisory Board Membership Groups

	Internal members
	External Members
	Alumni
	Learners

	10
	18
	4
	4

*Setting benchmarks based on representation of our diverse environments.

	Sources
	Narrative

	Advisory Board Minutes
	Distance Learning and Nursing experts from academia and industry, provide guidance for curriculum; advise in program and course development efforts; advise of new programs for development; and contribute to the development of program competencies to be in line with the demands of today’s employers. To ensure the most effective programs and current informational delivery, a diverse cross section is necessary for the advisory board. The table above shows the current composition of the board listed by the group they help to represent on that board. We regularly review the board composition and consider new perspectives to provide the broad-based perspectives imperative to our continued success. These categories represent a cross section of these various groups as outlined in the benchmark. Full committee/ board membership is available at any time upon request.

	Tactical Code
	Tactic

	
	To ensure a cross section of voices from communities of interest, locations, settings, and stakeholders we are looking to do more direct outreach to additional communities, partners, and nursing professional interest groups.

	NWCCU Standard
	NWCCU Standard Description

	1.B.3
	The institution provides evidence that its planning process is inclusive and offers opportunities for comment by appropriate constituencies, allocates necessary resources, and leads to improvement of institutional effectiveness.

[bookmark: _Toc49351147]5. Viability and Sustainability
[bookmark: _Toc49351148]5.1 Financial Viability, Cash, and Operating Capital
	Ownership
	Last Update

	Finance
	8/25/2020

	Benchmark(s)
	Statistics

	Positive net income, Composite Score 1.5 or above, positive cash flow, 90/10 below 85%
	
[image:]

	Sources
	Narrative

	External audit reports, internal financial reports
	The Finance function monitors the financial viability, cash, and operating capital on a monthly basis and reports monthly to the Board of Managers. This includes budget to actuals, re-forecasted financials where needed, cash projections, and changes to the financial model based on the most relevant data.

Year over year trends and comparisons of financial metrics are routinely reviewed along with metrics required by the College’s accrediting bodies and the Department of Education.

	Tactical Code
	Tactic

	
	Operationalized.

	NWCCU Standard
	NWCCU Standard Description

	2.E.1
	The institution utilizes relevant audit processes and regular reporting to demonstrate financial stability, including sufficient cash flow and reserves to achieve and fulfill its mission.

[bookmark: _Toc49351149]5.2 Revenue Scale and Population
	Ownership
	Last Update

	Finance
	8/25/2020

	Benchmark(s)
	Statistics

	Cash flow positive covering projected growth and current operations.

	[image:]
See also statistics in sections 5.1 and 6.2

	Sources
	Narrative

	Financial forecast and budget

	The Finance function monitors the financial viability, cash, and operating capital on a monthly, semester, and yearly basis and reports monthly to the Board of Managers.

The Finance department uses the budget to actuals, re-forecasted financials, cash projections, and changes to the financial model based on the most relevant data, to create a financial forecast to manage the growth of the College’s revenue and population in a sustainable way.

	Tactical Code
	Tactic

	
	Currently operationalized.

	NWCCU Standard
	NWCCU Standard Description

	2.E.1
	The institution utilizes relevant audit processes and regular reporting to demonstrate financial stability, including sufficient cash flow and reserves to achieve and fulfill its mission.

[bookmark: _Toc49351150]6. Risk Assessment Include internal and external audits.
[bookmark: _Toc49351151]6.1 External Audits
	Ownership
	Last Update

	Finance
	8/25/2020

	Benchmark(s)
	Statistics

	Unqualified opinions. No material adjustments, no material weaknesses. Title IV question costs below 0.1%. No repeat Findings.
	[image:]

	Sources
	Narrative

	Financial Audits
	The College engages an external auditor on a yearly basis. The College’s independent board has both a finance and audit committee that reviews the external audit, and corresponding recommendations from the independent third-party audit firm.

	Tactical Code
	Tactic

	
	To bring all external audit findings to the benchmark.

	NWCCU Standard
	NWCCU Standard Description

	2.E.1
	The institution utilizes relevant audit processes and regular reporting to demonstrate financial stability, including sufficient cash flow and reserves to achieve and fulfill its mission.

[bookmark: _Toc49351152]6.2 Internal Audits
	Ownership
	Last Update

	Finance
	8/25/2020

	Benchmark(s)
	Statistics

	Positive net income, Composite Score 1.5 or above, positive cash flow, 90/10 below 85%, Budget to Actual variations within $5,000 and 5% of budget.

	[image:]
See also statistics in section 5.1 above

	Sources
	Narrative

	Internal Reporting
	The College routinely reviews the financial data for accuracy on a monthly, quarterly, and yearly basis. These reviews include a review by the controller and CFO of the balance sheet, income statement, cash flow, comparisons to the approved budget. These internal audits and reviews are used to assess the effectiveness and accuracy of the processes and procedures around financial reporting and are adjusted based on these findings.

	Tactical Code
	Tactic

	
	To bring all frames into favorable status.

	NWCCU Standard
	NWCCU Standard Description

	2.E.1
	The institution utilizes relevant audit processes and regular reporting to demonstrate financial stability, including sufficient cash flow and reserves to achieve and fulfill its mission.

[bookmark: _Toc49351153]7. IEP Items in Development
[bookmark: _Toc49351154]1.2.2 Alumni Additional Certifications
	Ownership
	Last Update

	LCAS
	August 26, 2020

	Benchmark(s)
	Statistics

	Benchmark: Response to alumni survey at 10%.
		Total Alumni Population
	Total Survey Responses as of 8/6/2020
	Total Licensed in at Least One State
	Total Licensed in Two or More States

	910
	36
	36
	10

No additional certifications, only additional state licensures are reported.

	Sources
	Narrative

	Survey
	Nightingale College seeks to engage with alumni to determine additional training that may be needed or desired to open additional training opportunities. The survey was initially written and deployed in June 2020.

	Tactical Code
	Tactic

	
	 The survey will be deployed in June of each year to graduates from the prior year. Initiatives to drive greater participation in voluntary surveys will be included in tactical planning this Fall for 2021.

	NWCCU Standard
	NWCCU Standard Description

	1.D.2
	Consistent with its mission and in the context of and in comparison with regional and national peer institutions, the institution establishes and shares widely a set of indicators for student achievement including, but not limited to, persistence, completion, retention, and postgraduation success. Such indicators of student achievement should be disaggregated by race, ethnicity, age, gender, socioeconomic status, first generation college student, and any other institutionally meaningful categories that may help promote student achievement and close barriers to academic excellence and success (equity gaps).

[bookmark: _Toc49351155]1.2.3 Alumni Further Degree Seeking
	Ownership
	Last Update

	LCAS
	July 24, 2020

	Benchmark(s)
	Statistics

	Benchmark to be set at October 2020 meeting
	In development. Will look at stackable credentials and degree completions from ASN through BSN levels.

	Sources
	Narrative

	National Clearinghouse
	Nightingale College is working to develop an alumni community to better track the placement and educational pursuits of graduates. A proposal for alumni involvement has been presented to the Leadership Council for approval. Additionally, Nightingale College has added a Master of Science in Nursing degree in addition to the Bachelor of Science in Nursing to facilitate advanced education. The proposal includes an Alumni Survey to collect information about graduate who have pursued advanced degrees at other institutions. This metric will be measured only to BSN completion. Data will be compiled and reported from the National Clearinghouse by September 15, 2020.

	Tactical Code
	Tactic

	
	Coordinating with National Clearinghouse to get clean metric data.

	NWCCU Standard
	NWCCU Standard Description

	1.D.2
	Consistent with its mission and in the context of and in comparison with regional and national peer institutions, the institution establishes and shares widely a set of indicators for student achievement including, but not limited to, persistence, completion, retention, and postgraduation success. Such indicators of student achievement should be disaggregated by race, ethnicity, age, gender, socioeconomic status, first generation college student, and any other institutionally meaningful categories that may help promote student achievement and close barriers to academic excellence and success (equity gaps).

[bookmark: _Toc49351156]1.3.2 Collaborator Degree Completion Post-Hire
	Ownership
	Last Update

	Collaborator Experience
	08/25/2020

	Benchmark(s)
	Statistics

	TBD based on historical data tables.
	New reporting item for IEP.

	Sources
	Narrative

	Collaborator Files
	Metrics being compiled for IEP semester review meeting to be held October 2, 2020.

	Tactical Code
	Tactic

	
	To drive further degree completion among collaborators.

	NWCCU Standard
	NWCCU Standard Description

	2.F.2
	The institution provides faculty, staff, and administrators with appropriate opportunities and support for professional growth and development.

[bookmark: _Toc49351157]2.3.1 Collaborator Elevation Survey
	Ownership
	Last Update

	Collaborator Experience
	08/25/2020

	Benchmark(s)
	Statistics

	TBD based on survey baseline
	Metrics being compiled. New reporting item.

	Sources
	Narrative

	Survey
	Initial survey developed in summer 2020, implementation for September 2020 with initial results to be included in the October 2, 2020 IEP review meeting.

	Tactical Code
	Tactic

	
	Ensure we provide resources necessary for collaborators to continue their personal elevation.

	NWCCU Standard
	NWCCU Standard Description

	2.F.2
	The institution provides faculty, staff, and administrators with appropriate opportunities and support for professional growth and development.

[bookmark: _Toc49351158]2.1.1 Learner Survey of Health
	Ownership
	Last Update

	LCAS
	May 29, 2020

	Benchmark(s)
	Statistics

	Benchmark: Response to Learner survey at 30%.

	New Item – in development with results expected be included in October 2020 report.

	Sources
	Narrative

	Survey
	A survey to collect information on students’ holistic health is written and expected to be dispatched during August New Learner Orientation. The survey will be deployed annually in March to compare data collected from new learners with progress made through the academic tenure.

	Tactical Code
	Tactic

	
	A survey to collect information on learners’ holistic health has been dispatched. This will be updated as responses come in.

	NWCCU Standard
	NWCCU Standard Description

	1.B.1
	The institution demonstrates a continuous process to assess institutional effectiveness, including student learning and achievement and support services. The institution uses an ongoing and systematic evaluation and planning process to inform and refine its effectiveness, assign resources, and improve student learning and achievement.

[bookmark: _Toc49351159]3.1.1 Learner Nursing Associations Memberships
	Ownership
	Last Update

	LCAS
	July 24, 2020

	Benchmark(s)
	Statistics

	Benchmark: Response to Learner survey at 30%. Benchmark to report participation will be set based on survey response.

	To be discussed in the IEP review on October 2, 2020, Survey to be deployed August 31, 2020.

	Sources
	Narrative

	Survey
	In development. Benchmark to be established through NLO surveys deployed in August 2020.
Nightingale College cares about the needs and expectations of learners. To this end, we will ask learners what credentials/certifications they currently hold and what they believe they will need to be successful as a nurse.

	Tactical Code
	Tactic

	
	Survey will be dispatched during August 2020 New Learner Orientation to establish a baseline and interest level in earning credentials and certifications beyond the degrees and nursing licenses that are currently part of the Nightingale curriculum. After a year of evaluation, strategies will be developed to include or not include additional certifications beyond current offerings.

	NWCCU Standard
	NWCCU Standard Description

	1.D.2
	Consistent with its mission and in the context of and in comparison with regional and national peer institutions, the institution establishes and shares widely a set of indicators for student achievement including, but not limited to, persistence, completion, retention, and postgraduation success. Such indicators of student achievement should be disaggregated by race, ethnicity, age, gender, socioeconomic status, first generation college student, and any other institutionally meaningful categories that may help promote student achievement and close barriers to academic excellence and success (equity gaps).

[bookmark: _Toc49351160]3.3.1 Collaborator Professional Development / CEUs / Conference Attendance
	Ownership
	Last Update

	Collaborator Experience
	08/25/2020

	Benchmark(s)
	Statistics

	Benchmarks to be set based on historic data in October review.

		Collaborator CEU Hours

	2017
	2018
	2019
	2020 S1
	2020 S2
	2020 S3

	80
	178.85
	389
	114
	
	

	Sources
	Narrative

	Collaborator Files
	Continuing education units is available for active faculty from 2017 through the end of the first semester of 2020.

	Tactical Code
	Tactic

	
	Promote and support collaborators in attaining CEUs and professional development.

	NWCCU Standard
	NWCCU Standard Description

	2.F.2
	The institution provides faculty, staff, and administrators with appropriate opportunities and support for professional growth and development.

[bookmark: _Toc49351161]3.3.2 Collaborator Additional Certifications
	Ownership
	Last Update

	Collaborator Experience
	08/25/2020

	Benchmark(s)
	Statistics

	Benchmarks to be set based on historic data.
	New reporting item for IEP.

	Sources
	Narrative

	Collaborator Files
	Metrics being compiled for IEP semester review meeting to be held October 2, 2020.

	Tactical Code
	Tactic

	
	

	NWCCU Standard
	NWCCU Standard Description

	2.F.2
	The institution provides faculty, staff, and administrators with appropriate opportunities and support for professional growth and development.

[bookmark: _Toc49351162]4.4 Number of Healthcare Partners and Setting Type
	Ownership
	Last Update

	Partnerships, IAE
	8/26/2020

	Benchmark(s)
	Statistics

	TBD by October IEP Review
	Available by October IEP Review

	Sources
	Narrative

	DDC Scorecard
	Learner hours per setting type is a new metric we are working to develop. Partnerships is working on a complete list of partners by setting type. IAE will be collating the partner setting types with historical learner scheduling. The statistics will be available by the October IEP Review, and a benchmark will be set.

	Tactical Code
	Tactic

	
	Create an area scorecard to ensure settings diversity.

	NWCCU Standard
	NWCCU Standard Description

	2.I.1
	Consistent with its mission, the institution creates and maintains physical facilities that are accessible, safe, secure, and sufficient in quantity and quality to ensure healthful learning and working environments that support and sustain the institution’s mission, academic programs, and services.

image2.png
150% Graduation Rate - Gender - Nightingale College
For First-Time Full-Time Associate's Degree Seeking Students, per Year
100 100

n=5 n=2
100 100
n=15 n=1

95-8 -
n=24 n=3

100 100
n=16 n=2
100

85-7 -
n=7 n=3

Female Male

Source: Internal

image3.png
100%

75%

50%

25%

0%

100%

75%

50%

25%

0%

100%

75%

50%

25%

0%

150% Graduation Rate - Race - Comparison Group
For First-Time Full-Time Bachelor's Degree Seeking Students, per Year

33.3

American Indian,
Alaska Native

n=141

n=121

Asian

n=101

n=68

Black,
African American

n=184

Hispanic

54.4
38.3
237

n=131

Native Hawaiian
Other Pacific Islander

58.1

n=261

n=211

n=174

White

0
n=2

Two or more races

54.7

n=105

Unknown

Source: IPEDS

9102

1102

8102

image4.png
100%

75%

50%

25%

0%

100%

75%

50%

25%

0%

100%

75%

50%

25%

0%

100%

75%

50%

25%

0%

100%

75%

50%

25%

0%

150% Graduation Rate - Race - Nightingale College
For First-Time Full-Time Associate's Degree Seeking Students, per Year

n=0

American Indian,
Alaska Native

Asian

n=0

Black,
African American

n=0

100
I
100
I
=2
100
I
100
I

Hispanic

n=0

Native Hawaiian,
Other Pacific Islander

White

n=0

Two or more races

n=0

Unknown

Source: Internal

9102

1102

8102

6102

0z0z

image5.png
Start Cohort ADN BSN RNBSN

n_Grads _Active % n_Grads _Active % n_Grads _Active %
017 Summer | 24 21 o0 8%
Fall 31 o0 8%
Spring 515 0 100%
2012 Summer 5 5 0 100%
Fall o 80%
Spring 5 13 o 81%
2013 Summer 5 12 0 5%
Fall 2 w0 0 95%
Spring E o 94%
2014 summer | 50 45 o 90%
Fall 55 44 o 79% 1 0 o 0%
Spring 55 39 o 1% 5 2 0 40%
2015 summer | 42 33 0 9% 5 2 0 33%
Fall 0 36 0 60%
Spring s 40 o 67%
2016 Summer | 66 49 o 74% E 0 o 0%
Fall 78 60 o 71% E 1 o 33%
Spring 55 46 0 8% E E 0 100%
2017 summer | 68 64 1A% 1 0 o 0%
Fall 1o 72 3 70% 1" 5 0 55%
Spring % 72 5 80% 5 0 o 0% 5 4 0 67%
2018 summer | 179 o2 . 8% 20 2 5 35% 4 1 o 25%
Fall 74 44 16 81% 108 5 0 69% 5 5 0 100%
Spring 75 30 26 15% 124 1 5 69% 7 4 0 57%
2019 Summer | 47 7 19 63% 163 o 125 75% 5 0 5 63%
Fall 18 113 78% 243 o 187 1% 2 0 2 100%
2020 5P 5 0 5 100% 250 o 207 8% 7 0 7 100%
Summer 1 0 1__100% 305 o 305 100% 2 0 2 100%
Overall 1319 931 93 78% 1219 8 982 81% 74 28 16 59%

roportion of cohort who have graduated or are still active

image6.png
200

150

100

50

200

150

100

50

200

150

100

50

200

150

100

50

200

150

100

50

200

150

100

50

200

150

100

50

Total Graduates - Gender
All Degree Types, per Year

. Nightingale College . Comparison Group (Average)

90

154

208

Female

92

8

5)

107

131

1

4

8

Male

51

N

83

Source: IPEDS

cloce

€l0c¢

vloc

Sloc

9l0¢

Ll0¢

8l0¢

image7.png
150

100

50

150

100

50

150

100

50

100

50

180

100

50

150

100

50

150

100

50

0

Total Graduates - Ethnicity

Al Degree Types, per Year

I g cotege [l Compatison Goup verase)

12 W W
0 2 1 e o N __° NN 0 1
" I ®
o - S mew o
17 9 23 16
2 o 2
B
21 2

27 31 o &
13
3 1

American Indian.
‘Alaska Native

Asian

African American

Hispanic

Native Hawaiian.
Other Pacifc Islander

38

o1

60

101

151

175

White

75

70

a2

o
o 4
0 i
o [

Two or more races

24

25

Unknown

Source: 1PEDS

2wz

L0z

oz

sz

oz

oz

8l0z

image8.png
Term Program % N
2011 Summer _ ADN 8% 13
2011 Fall AoN 88% ¢
2012 Spring AoN 9% 20
2012 Summer ADN 100% 12
2012 Fall AoN % 1
2013 Spring AoN 82% 17
2013 Summer ADN 8%
2013 Fall AoN 92% 37
2014 Spring AoN 9a% 2
2014 Summer ADN 9% s
Jota Fal AoN 92% 75
RuBSN % s
2015 Spring Aon 89% o7
Rgs 60% 5
2015 Summer 22" 89% o8
RuBSN n% s
Jo1s Fai et 8% 120
Rgs % s
—— AoN 7% 127
RuBSN % s
2016 Summer A% 8% 130
Rgs 3% s
Jo16 Fal AoN 87% 131
RuBSN 5% s
2017 Spring et %% 136
Rgs 5% s
2017 Summer 22" 7% 14
RuBSN 80% 5
Jo17 Fai et 81% 15
Rgs % 1
AoN %% 200
2018 Spring Bsn 7% s
RuBSN 1% 1
et 9% 208
2018 Summer Bsi 9% 2
RgS 5% s
AoN 89% 157
2018 Fall Bsn 89% 131
RuBSN 80% 10
et 87% 179
2019 Spring Bsn 86% 203
RgS s6% 12
AoN 89% 143
2019 Summer Bsn 88% 362
RuBSN % 1
et 89% 1z
2019 Fall Bsn 93% 554
RgS 100% s
AoN 7% 110
e Bsn 88% 763
st 100% 1
RiBSN 87% 15

% = Proportion of leamers retained from term Add/Drop
Deadline to subsequent term Add/Drop Deadline

image9.png
Retention Rate - Comparison Group
Proportion of First-Time Full-Time Bachelor's Degree Seeking Students Retained, Year over Year

100%
75%
56.1
50%
384
36.2
24
25%
0% .
n=114 n=174 n =130 n=188
2015 2016 2017 2018

Source: IPEDS

image10.png
Retention Rate - Nightingale College
Proportion of First-Time Full-Time Associate's Degree Seeking Students Retained, Year over Year

100%

85.7
808
75%
64
50
50%
45

25% I

0%

n=4 n=20 n=25 n=26 n=14

2015 2016 2017 2018 2019
Source: Internal

image11.png
Competency Program 2019 Summer 2019 Fall 2020 Spring
% n % n % n

ADN 54% 199 48% 235 73% 44

Decision Making and Judgement BSN 54% 695 51% 1268 66% 1138
RNBSN % 24 67% 9 72% 18

ADN 61% 228 50% 273 78% 49

Evidence Based Practice BSN 58% 778 61% 1658 70% 1516
RNBSN 76% 21 85% 13 % 21

ADN 58% 165 50% 223 75% 44

Human Ideals and Ethics BSN 50% 504 57% 1051 7% 705
RNBSN 88% 8 50% 8 100% 4

ADN 55% 194 50% 232 77% 44

Intentional Learning and Reflection ~ BsN 54% 704 56% 1306 65% 1082
RNBSN 68% 22 63% 16 60% 15

ADN 52% 133 44% 174 79% 28

Leardership and Engagement BSN 39% 342 49% o656 = 69% 378
RNBSN % 7 0% 4 100% 2
ADN 56% 57 9% 11 57% 7

Quantitative Reasoning Skills BSN 62% 271 69% 297 1% 398
RNBSN % 17 92% 12 72% 18
ADN 81% 42 86% 21 67% 6

Teamwork and Collaboration BSN 79% 140 63% 265 13% 171
RNBSN % 7 56% 9 50% 2
ADN 7% 7o 97% 29 78% 9

Written and Verbal Communication ~ BSN 78% 85 69% 575 12% 61
RNBSN 75% 16 40% 10 67% 9

total proportion of scores 280% on GE coursework measures

image12.png
Competency Program 2019 Summer 2019 Fall 2020 Spring
% n % n % n
e G ADN 94% 4490 89% 3727 89% 2482
BSN 95% 2872 90% 4649 89% 6195
ADN 53% 191 67% 186 68% 149
Communication & Informatics
BSN 33% 6 33% 6 61% 99
Decision-making & Glinical Judgement ADN 86% 138 84% 126 72% 103
BSN 100% 4 75% 4 78% 68
Evidence-based Praciice ADN 84% 138 84% 126 73% 103
BSN 75% 4 75% 4 84% 67
Intentional Learning with Reflection ADN 82% 3203 81% 3105 83% 1454
BSN 76% 2238 78% 4090 79% 2035
Organizational, Local, & Global ADN 68% 198 76% 188 73% 154
Leadership BSN 60%. 5 67% 6 75% 73
ULy > Gy AT ADN 68% 264 69% 252 66% 207
BSN 50% 8 50% 8 70% 136
Teamwork & Collaboration ADN 7% 328 72% 03 78% 241
BSN 93% 40 92% 66 86% 236

total proportions of scores 2800 on HESI measures and 280% on Nursing coursework measures

image13.png
100%

75%

50%

25%

0%

100%

75%

50%

25%

0%

Licensure Rate

NCLEX-RN Overall Pass Rate

96.4 95.9
92.9
90
86.9
86.6 84.8
|||||||||| |||||||||| ||||||||||| 80

n=28

2012

n=28

2013

n =49

2014

n=112

2015

n=110

2016

n=137

2017

n =165

2018

n =235

100

n =65

100

n=3

2020
Sources: Internal

Nav

NS4

image14.png
100%

75%

50%

25%

0%

100%

75%

50%

25%

0%

Licensure Rate

NCLEX-RN First-Time Pass Rate

78.6

n=28 n=0

n=0 n=0
2012

85.7

n=28 n=0

n=0 n=0
2013

69.4

83.3

. Nightingale College . Comparison Group (Average)

100

n=112 n=3

68.4

100

n=110 n=63

100

n=137 n=41

n=165 n=62

100

72.3

n=235 n=8 n=65 n=11
100
n=3 n=0

100

n=1 n=0

2019 2020
Sources: Internal, Comparison School Disclosures

Nav

NSd

image15.png
@ Fitness challenges
@ Mental health seminars

@ Nutrition information

@ Service-leaming opportunities...

@ Meditation/Mindfulness

@ Understanding benefits and re...

@ Negotiating salary
@ Finandial literacy

@ Student loan repayment

10

13

10

10

21

10

24

25

20

image16.png
YEAR

2018

2015

2016

2017

Cohort Default Rate]

74

21

35

a8

image17.png
100%

75%

50%

25%

0%
100%

75%

50%

25%

0%
100%

75%

50%

25%

0%
100%

75%

50%

25%

0%
100%

75%

50%

25%

0%
100%

75%

50%

25%

0%
100%

75%

50%

25%

0%

Demographics - Gender
Proporations of Total Enroliment, per Year

79.4

83.4

83.6

85.3

86.3

86.9

Female

. Nightingale College

69.7

70.2

68.2

67.1

68.1

70.6

7.7

Comparison Group (Average)

30.3
20.6

29.8
16.6

31.8
16.4

32.9
14.7

31.9
13.7

294
13.1

283

12

Male

Source: IPEDS

cloc

€Loc

14104

gloc

9loc

/10¢

8L0o¢

image18.png
100%

75%

s0%

25%

100%

75%

0%

25%

0%

100%

0%

25%

0%
100%

75%

50%

25%

%
100%

75%

s0%

E

0%
100%

0%

75%

0%

25%

Demographics - Ethnicity
Proporations of Total Enrollment, per Year

[y S —

o0
wo
254
i
96 9o 72 o2
o ee 2 mmam 3 e Lo o s
e
555
207
119 133 10.9 18
oo oe 20 N e 2 1 es o _:
oo
s
25
108 Iits 17
o
o os L-L-J o7 o 2z L NN
wio
542
251
B 105 01
510
s
20
7 o e 102
o e s mmmem oo ot
700
501
20
" 11
oo
506
255
W M e ws Ve
ET—— || e e oz p—
Amrican nan, rain Hapanic J— whie oo or mor reces Unkoown

‘Alaska Native

Black,
Aftican American

Other Pacific Ilander

Source: IPEDS

20z

210z

oz

10z

si0

e

8107

image19.png
20

15

10

20

15

10

20

15

10

20

15

10

20

15

10

20

15

10

20

15

10

20

15

10

&)}

o

20

15

10

&)}

o

20

15

1

o

&)}

o

20

15

10

&)}

0

Hires by Month - Gender

. Female . Male

Jan Feb Mar Apr May Jun Jul

Aug

Sep

Oct

Nov

Dec

oLoc

L1oc

cloce

€l0c¢

vloc

Sloc

9l0¢

Ll0¢

8l0¢

610¢

0coc¢

image20.png
20

15

10

20

15

10

20

15

10

20

15

10

20

15

10

20

15

10

20

15

10

20

15

10

(&)

o

20

15

10

(&)

o

20

15

1

o

(&)

o

20

15

10

(&)

0

Hires by Month - Ethnicity

. Asian . Hispanic or Latino

. Black or African American . Native American or Alaska Native

Native Hawaiian or Other Pacific Islander

Two or More Races

Unknown

White

Jan Feb Mar Apr May Jun Jul

Aug

Sep

Oct

Nov

Dec

oloc

LL0oC

cloc

€Loc

14104

gloc

9loc

/10¢

8L0o¢

610¢

0c0c¢

image21.png
20

15

10

20

15

10

20

15

10

20

15

10

20

15

10

20

15

10

20

15

10

20

15

10

(&)

o

20

15

10

(&)

o

20

15

1

o

(&)

o

20

15

10

(&)

0

Hires by Month - Age

1820 3030 [4040 [s0-50 [60+

Jan Feb Mar Apr May Jun Jul

Aug

Sep

Oct

Nov

Dec

oloc

LL0oC

cloc

€Loc

14104

gloc

9loc

/10¢

8L0o¢

610¢

0c0c¢

image22.png
YEAR

2015 2016 2017 2018 2019
Netincome| Positve Positve Positve Positve _ Positive

Composite Score| 1.5 24 29 29 16
CashFlow| Positve Positive Positive Positve Positive
90/10] 5930% 6430% 60.40% 6696% 77.18%

image23.png
200

Spring Summer Falle

Cash collected a3 % of revenue| _ 86.12% 87.68% 87.90%
Learner population| 911 1072 1288

Operational Cash Flow Positive] __vEs Yes Yes

“projected

image24.png
YEAR

2015 2016 2017 2018 2019
Unquafied Opinion] VES Ve Ve Yes Yes
Material Adjustments| NO No No NO NO
Material Wealnesses| NO NO NO NO NO
Quesstioned Costs <0.1%(VS ves ves YEs Yes
Repeat Findings| __NO Yes Yes Yes Yes

image25.png
YEAR

Budget to Actual Performance

2016 2017 2018 2019 200"

Revenue| Unfavorable Unfavorable Unfavorable _ Unfavorable _Favorable,
Operating Expenses| Favorable Unfavorable Favorable Favorable Unfavorable
EBITDA| Unfavorable Unfavorable Unfavorable Unfavorable Favorable:
Netincome| Unfavorable _Unfavorable _Unfavorable _Unfavorable __Favorable

 Through July 31, 2020,

image1.png
100%

75%

50%

25%

0%

100%

75%

50%

25%

0%

100%

75%

50%

25%

0%

150% Graduation Rate - Gender - Comparison Group

For First-Time Full-Time Bachelor's Degree Seeking Students, per Year

54 52.3

n = 560

56.5 _

n =429

53.2 515

n =476

Female

n =252

n =234

n=215
Male

Source: IPEDS

910¢

110¢

810¢

