

OZARKS TECHNICAL COMMUNITY COLLEGE

180-DAY GRADUATE FOLLOW-UP REPORT Class of 2014-2015

Prepared by: Kathy Christy, Director, Career Employment Services
Pete Sullivan, Career Counselor, Career Employment Services
Lisa Tessier, Career Educator, Career Employment Services
Tranna Shaughnessy, Support Representative, Career Employment Services

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

TABLE OF CONTENTS

Executive Summary	3-4
Follow-Up Category Definitions	5
Follow-Up Summary of Post-Secondary Graduates	6
Additional Degrees and Certificates Earned	7
Employment of Post-Secondary Graduates	8
Follow-Up Summary of Secondary Students	9
Degree Certificate Program Details	10-46

Accounting	10
Agriculture	11
Auto Collision Repair Technology	12
Automotive Technology	13
Business & Marketing	14
Computer Information Science	15
Construction Technology	16
Culinary Arts Baking Arts	17
Dental Assisting	18
Dental Hygiene	19
Diesel Technology	20
Drafting & Design Technology	21
Early Childhood Development	22
Electrical Certificate	23
Electrical Trades (SECONDARY ONLY)	24
Electronic Media Production	25
Emergency Medical Technician	26
Environmental Science Technology	27
Fire Science Technology	28
Graphic Design Technology	29
Health Information Technology Coding Specialist	30
Health Sciences (SECONDARY ONLY)	31
Hearing Instrument Science	32
Heating, Refrigeration & A/C	33
Hospitality Management	34
Industrial Maintenance Technology	35
Machine Tool Technology Machine Tool Specialist	36
Manufacturing Technology	37
Medical Laboratory Technician	38
Networking Technology	39
Nursing-Practical Nursing	40
Nursing-Registered Nursing	41
Occupational Therapy Assistant	42
Physical Therapist Assistant	43
Respiratory Therapy	44
Surgical Technology	45
Welding Technology Industrial Welding Specialist	46

OZARKS TECHNICAL COMMUNITY COLLEGE

180-DAY GRADUATE FOLLOW-UP 2015

EXECUTIVE SUMMARY

Introduction

The Missouri Department of Elementary and Secondary Education (DESE), through the Division of Career Education, requires that all community colleges conduct a 180-day follow-up survey on all occupational graduates. This includes Ozarks Technical Community College (OTC) post-secondary graduates of Associate of Science (AS) degree, Associate of Applied Science (AAS) degree, and Certificate (CT) programs and secondary students who attended the OTC Career Center their junior and/or senior year and graduated in Spring 2015 from their district high school. The survey data collected indicates whether graduates are employed, continuing education, or serving in the military in areas related or non-related to the degree/certificate conferred; or whether graduates are currently seeking employment or are currently unavailable for employment.

Methodology

The OTC 180-day follow-up survey of graduates, conducted by the Career Employment Services office, was mailed to **1,062 post-secondary** graduates whose degrees and/or certificates were conferred in the Summer, Fall, and Spring terms of the 2014-2015 academic year. A similar survey was also mailed to **380 OTC Career Center secondary** students who were enrolled in various career and technical education programs and graduated from high school in the Spring term of the 2014-2015 academic year. Initial mailings were sent in February, June, and November, approximately six months after each graduating semester, followed by a second mailing to non-respondents. Mailing addresses were obtained through the Computer Services department and the OTC Career Center office. Where possible, addresses were updated and surveys resent. The survey, designed to incorporate the statistical needs of DESE and OTC, was mailed to one thousand four hundred forty-two (1,442) 2014-2015 Allied Health, Technical Education, and Career Center graduates as verified by the offices of the OTC Registrar and the OTC Career Center. Graduates were given the option to mail back their completed survey in a self-addressed envelope or access the online survey. Every effort was made to locate or contact graduates who did not respond to the first survey through a second survey, a series of telephone calls, emails, and/or requests to faculty and staff.

Limitations

Survey results represent the opinions, experiences and feedback of 93% post-secondary graduates and 90% secondary graduates. Findings are not necessarily representative of the entire 2014-2015 graduating class and should therefore be generalized and interpreted with caution and reported only with reference to the surveyed population in most circumstances. As data are disaggregated, the number of students and program analyses becomes smaller and generalization becomes even more problematic.

Results

Four hundred seventy-four (474) post-secondary graduates out of 1,062 post-secondary graduates returned the survey through mail or online for a response rate of 45%. Seventy one (71) secondary students out of 380 secondary graduates returned the survey through mail or online for a response rate of 19%. Therefore, five hundred eighty-eight (588) post-secondary graduates (55%) and three hundred nine (309) secondary graduates (81%) required a minimum of three or more contact attempts.

OZARKS TECHNICAL COMMUNITY COLLEGE

180-DAY GRADUATE FOLLOW-UP 2015

Further Academic Enrollment

Post-Secondary Graduates

Three hundred fifty (350) post-secondary graduates (33%) reported continuing their education at a two-year or four-year college or university. Two hundred seventy-four (274) graduates (78%) of these respondents indicated they were currently enrolled in a two-year college, with 97% of those graduates continuing at Ozarks Technical Community College. Seventy-six (76) graduates (22%) reported continuing their education at a four-year college or university including, but not limited to, such institutions as Drury University (8%), Evangel University (3%), Cox College of Nursing and Health Sciences (5%), Mercy College of Nursing and Health Sciences (11%), Missouri State University (39%), and Western Governors University (9%).

Secondary Graduates

One hundred seventy-three (173) secondary graduates (46%) reported continuing their education at a two-year (133 students) or four-year (40 students) college or university. One hundred twenty-six (126) students (95%) of the 133 students who continued further studies at a two-year college enrolled at Ozarks Technical Community College in a related (47%) or non-related (53%) program of study.

Graduates in the Workforce

Overall, 791 of the 1,062 post-secondary graduates (74%) are currently employed, with 582 of the employed graduates (74%) reportedly working in employment related to their degree or certificate. Average degreed salaries, as reported to the Career Employment Services office, ranged as low as \$19,947 to as high as \$55,162, providing an overall average salary of \$31,380 among all graduates working in their career field.

Graduate Comments

Most graduates were gracious in their praise of the experiences and education they received while pursuing their degree(s) as a student. The quality of instruction was highly regarded and faculty members were credited with student success. Recommendations for improving experiences focused on better administrative service, curriculum, and programs with a focus on more real world applications.

Summary

Students pursuing further education and the success of graduates in or entering into jobs related to their program of study are important measures of an OTC education. Many graduates expressed that their OTC experience prepared them well for furthering their education and for their current jobs.

Data from completed surveys is used to produce information for external and internal reports and can be used as supporting information in determining the instructional effectiveness and continuing improvement of curriculum of OTC programs and as a reference guide for those faculty and staff who work with students in an advising and career counseling capacity.

Disclaimer

The salary data contained in this report is for general information purposes only and is based solely on graduates who self-reported hourly earnings. Entry-level wages, length of employment, self-employment, or previous employment experiences are not factored into salary range calculations. Wage information should be carefully interpreted in projecting future earnings.

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

GRADUATE FOLLOW-UP DEFINITIONS
Defined by DESE

- Employed Related (**EMP R**) – Employed in a field or closely related field to their degree/certificate or training received.
 - Employed Not Related (**EMP NR**) – Employed in a field not related to their degree/certificate or training received.
 - Continuing Education (**2YR R or 4YR R**) – Continuing education at a 2-year or 4-year college in a field related to their degree/certificate or training received.
 - Continuing Education Not Related (**2YR NR or 4YR NR**) – Continuing education at a 2-year or 4-year college in a field not related to their degree/certificate or training received.
 - Employed Related & Continuing Education Not Related (**EMP ER**) – Employed related and continuing education in a field not related to their degree/certificate or training received. (Secondary Students Only)
 - Military Related (**MIL R**) – Serving in the military in a field related to their degree/certificate or training received.
 - Military Not Related (**MIL NR**) – Serving in the military in a field not related to their degree/certificate or training received.
 - Other (**OTH**) – Status is known but not included in specified categories.
 - Not Available for Placement (**NA**) – Known to be unavailable for placement. Possible reasons include illness, disability, death, incarceration, loss of work (green card), or personal preference.
 - Status Unknown (**UNK**) – Unknown follow-up status.
-
- Total Related Placement (**TRP**) – Total of the EMP R, 2YR R or 4YR R, and MIL R categories.
 - Total Placement (**TP**) – Total of the EMP R, EMP NR, 2YR R or 4YR R, 2YR NR or 4YR NR, MIL R, and MIL NR categories.

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

FOLLOW-UP SUMMARY OF POST-SECONDARY GRADUATES

This table reflects the overall percent of graduates who are in the workforce, continuing their education at a 2-year or 4-year institution, and/or serving in the military in a position related or non-related to the degree or certificate earned. The table also reflects the average salary, by program, of graduates in the workforce in positions related to the degree or certificate earned.

Post-Secondary Programs	Graduates Reported	Graduate Responses	Related Placement	Total Placement R and NR	% of Total Placement	Average Degree or CT Salary
Accounting	36	35	18	31	89%	\$24,336
Agriculture	5	2	2	2	100%	\$27,581
Auto Collision Repair Technology	12	10	6	9	90%	\$33,280
Automotive Technology	32	28	19	25	89%	\$29,640
Business & Marketing	132	110	64	96	87%	\$25,979
Computer Information Science	52	50	27	46	92%	\$34,362
Construction Technology	12	11	6	8	73%	\$20,800
Culinary Arts	32	31	24	28	90%	\$19,947
Baking Arts	17	16	12	14	88%	\$21,840
Dental Assisting	36	35	25	32	91%	\$28,059
Dental Hygiene	17	17	14	16	94%	\$55,162
Diesel Technology	21	20	13	19	95%	\$29,120
Drafting & Design Technology	16	16	9	14	88%	\$47,070
Early Childhood Development	54	53	38	46	87%	\$20,218
Electronic Media Production	39	37	16	31	84%	\$26,063
Emergency Medical Technician	10	10	9	10	100%	\$24,960
Environmental Science Technology	1	1	0	1	100%	N/A
Fire Science Technology	11	10	8	10	100%	\$26,229
Graphic Design Technology	23	22	9	19	86%	\$26,166
Health Information Technology	23	21	13	17	81%	\$27,040
Coding Specialist	29	27	13	24	89%	\$26,978
Hearing Instrument Science	34	31	14	20	65%	\$32,718
Heating, Refrigeration & A/C	39	37	27	34	92%	\$35,318
Hospitality Management	11	11	8	11	100%	\$27,914
Industrial Maintenance Technology	22	21	15	18	86%	\$46,966
Machine Tool Technology	3	3	2	2	67%	\$27,040
Machine Tool Specialist	18	16	9	15	94%	\$27,040
Manufacturing Technology	31	28	16	23	82%	\$29,120
Medical Laboratory Technician	9	9	8	8	89%	\$29,432
Networking Technology	61	57	36	46	81%	\$33,259
Nursing-Practical Nursing	86	82	77	79	96%	\$31,200
Nursing-Registered Nursing	33	33	31	31	94%	\$44,429
Occupational Therapy Assistant	13	12	12	12	100%	\$50,378
Physical Therapist Assistant	18	17	14	15	88%	\$45,427
Respiratory Therapy	17	17	16	16	94%	\$37,814
Surgical Technology	14	14	14	14	100%	\$28,350
Welding Technology	24	22	13	22	100%	\$30,430
Industrial Welding Specialist	19	18	6	16	89%	\$29,390
Total	1,062	990	663	880	89%	\$31,380

Total Related Placement = Total of EMP R, 2YR R or 4YR R, and MIL R.

Total Placement = Total of EMP R, EMP NR, 2YR R or 4YR R, 2YR NR or 4YR NR, MIL R, and MIL NR.

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

ADDITIONAL DEGREES & CERTIFICATES EARNED

This table indicates twenty-six programs in which 206 of the 1,062 post-secondary graduates earned the additional 213 degrees and/or certificates in programs other than those in which they were reported to DESE, as no graduate may be reported in more than one degree or certificate program during a reporting year.

Post-Secondary Programs	Number of Degrees & Certificates Reported to DESE	Additional Degrees & Certificates Conferred	Total Degrees & Certificates Conferred
Accounting	36	13	49
Automotive Technology	32	7	39
Business & Marketing/Business Technology	132	21	153
Computer Information Science	52	6	58
Construction Technology	12	1	13
Culinary Arts & Baking Arts Certificate	49	11	60
Dental Assisting	36	12	48
Diesel Technology	21	8	29
Drafting & Design Technology	16	5	21
Early Childhood Development	54	31	85
Electronic Media Production	39	15	54
Emergency Medical Technician	10	6	16
Fire Science Technology	11	4	15
Health Information Technology & Coding Specialist	52	5	57
Heating, Refrigeration, & A/C	39	6	45
Hospitality Management	11	9	20
Industrial Maintenance Technology	22	1	23
Machine Tool Technology	3	1	4
Machine Tool Specialist	18	4	22
Manufacturing Technology	31	11	42
Networking Technology	61	14	75
Nursing – Registered	33	11	44
Surgical Technology	14	4	18
Welding Technology	10	7	17
TOTAL DEGREES & CERTIFICATES CONFERRED	794	213	1,007

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

EMPLOYMENT OF POST-SECONDARY GRADUATES

This table represents the percent of graduates employed in a position related or closely related to the degree or certificate earned out of the total number of graduates reportedly employed.

Post-Secondary Programs	Employed Graduates	Employed Related Graduates	Percent of Employed Related Graduates out of Employed Graduates
Accounting	28	15	54%
Agriculture	2	2	100%
Auto Collision Repair Technology	8	5	63%
Automotive Technology	24	18	75%
Business & Marketing	83	53	64%
Computer Information Science	34	16	47%
Construction Technology	8	6	75%
Culinary Arts	27	23	85%
Baking Arts	9	7	78%
Dental Assisting	27	20	74%
Dental Hygiene	16	14	88%
Diesel Technology	17	12	71%
Drafting & Design Technology	13	8	62%
Early Childhood Development	44	36	82%
Electrical	N/A	N/A	N/A
Electronic Media Production	28	13	46%
Emergency Medical Technician	10	9	90%
Environmental Science Technology	1	0	0%
Fire Science Technology	9	7	78%
Graphic Design Technology	18	9	50%
Health Information Technology	17	13	76%
Coding Specialist	20	9	45%
Hearing Instrument Science	20	14	70%
Heating, Refrigeration & A/C	33	26	79%
Hospitality Management	11	8	73%
Industrial Maintenance Technology	16	13	81%
Machine Tool Technology	3	2	67%
Machine Tool Specialist	10	5	50%
Manufacturing Technology	21	14	67%
Medical Laboratory Technician	8	8	100%
Networking Technology	38	28	74%
Nursing-Practical Nursing	71	69	97%
Nursing-Registered Nursing	30	30	100%
Occupational Therapy Assistant	12	12	100%
Physical Therapist Assistant	15	14	93%
Respiratory Therapy	16	16	100%
Surgical Technology	12	12	100%
Welding Technology	19	10	53%
Industrial Welding Specialist	13	6	46%
TOTAL	791	582	74%

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

FOLLOW-UP SUMMARY OF SECONDARY STUDENTS

This table reflects the overall percent of students who are in the workforce, continuing their education at a 2-year or 4-year institution, and/or serving in the military in a position related or non-related to their technical program. The table also reflects the average salary, by program, of graduates in the workforce in positions related to their technical program.

Secondary Programs	Students Reported	Student Responses	Related Placement	Total Placement R and NR	% of Total Placement
Agriculture	9	8	2	8	100%
Auto Collision Repair Technology	21	19	4	17	89%
Automotive Technology	44	39	14	36	92%
Computer Information Science	9	9	5	9	100%
Construction Technology	7	7	1	7	100%
Culinary Arts	39	36	14	33	92%
Diesel Technology	26	24	16	24	100%
Drafting & Design Technology	7	7	1	6	86%
Early Childhood Development	52	47	11	41	87%
Electrical Trades	4	3	1	3	100%
Electronic Media Production	36	31	6	24	77%
Fire Science Technology	10	10	3	10	100%
Graphic Design Technology	23	22	3	20	91%
Health Sciences	46	43	15	42	98%
Heating, Refrigeration & A/C	4	3	2	3	100%
Industrial Maintenance Technology	2	1	0	1	100%
Machine Tool Technology	1	1	1	1	100%
Networking Technology	9	6	1	6	100%
Welding Technology	28	23	9	21	91%
Total	377	339	109	312	92%

Total Related Placement = Total of EMP R, 2YR R or 4YR R, and MIL R.

Total Placement = Total of EMP R, EMP NR, 2YR R or 4YR R, 2YR NR or 4YR NR, MIL R, and MIL NR.

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Accounting (ACC)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	12	52%	3	25%
Continuing Education Related	1	4%	2	17%
Military Related	0	0%	0	0%
Related Placement	13	56%	5	42%
Employed Non-Related	7	30%	6	50%
Continuing Education Non-Related	0	0%	0	0%
Military Non-Related	0	0%	0	0%
Non-Related Placement	7	30%	6	50%
TOTAL PLACEMENT	20	86%	11	92%
Other	2	9%	1	8%
Not Available for Placement	1	4%	0	0%
Miscellaneous Status	3	13%	1	8%
TOTAL GRADUATE RESPONSES	23	100%	12	100%
Status Unknown (Unresponsive to survey)	1		0	
TOTAL GRADUATES = 36	24	100%	12	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 13				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	12	6	\$8.95	\$14.00	\$24,336 \$18,616 - \$29,120
CT	3	1	\$14.00	\$14.00	\$29,120

Employers of Graduates in this Field

Century Real Estate Services, DelaGet, Fellers Food Service Equipment, Girl Scouts of the Missouri Heartland, Great Southern Bank, J Corp Business Solutions, Jackson Hewitt Tax Service, Ozarks Technical Community College, State of Missouri, UMB Bank, VanderNet

Common Job Titles

Accountant I, Accounting Assistant, Accounting Clerk I, Accounting Tutor, Accounts Payable, Accounts Receivable, Administrative Assistant, Bookkeeper, Cash Accountant, Commercial Relationship Specialist, Income Tax Preparer, Loan Services Specialist

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Agriculture (AGR)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	2	100%	0	0%	1	13%
Continuing Education Related	0	0%	0	0%	1	13%
Employed Related and Continuing Education Non-Related*	-	-	-	-	0	0%
Military Related	0	0%	0	0%	0	0%
Related Placement	2	100%	0	0%	2	26%
Employed Non-Related	0	0%	0	0%	5	62%
Continuing Education Non-Related	0	0%	0	0%	1	13%
Military Non-Related	0	0%	0	0%	0	0%
Non-Related Placement	0	0%	0	0%	6	75%
TOTAL PLACEMENT	2	100%	0	0%	8	100%
Other	0	0%	0	0%	0	0%
Not Available for Placement	0	0%	0	0%	0	0%
Miscellaneous Status	0	0%	0	0%	0	0%
TOTAL GRADUATE RESPONSES	2	100%	0	0%	8	100%
Status Unknown (Unresponsive to survey)	3		0		1	
TOTAL GRADUATES = 5	5	100%	0	0%	9	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	2	2	\$13.00	\$13.52	\$27,581 \$27,040 - \$28,122
CT	0	0	0	0	0

Employers of Graduates in this Field
City of Springfield Public Works, Highland Springs Country Club

Common Job Titles
2nd Assistant Superintendent, Gardener

**OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015**

Auto Collision Repair Technology (ABR)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	1	25%	4	67%	3	16%
Continuing Education Related	0	0%	1	17%	1	5%
Employed Related and Continuing Education Non-Related*	-	-	-	-	0	0%
Military Related	0	0%	0	0%	0	0%
Related Placement	1	25%	5	84%	4	21%
Employed Non-Related	2	50%	1	17%	12	63%
Continuing Education Non-Related	0	0%	0	0%	1	5%
Military Non-Related	0	0%	0	0%	0	0%
Non-Related Placement	2	50%	1	17%	13	68%
TOTAL PLACEMENT	3	75%	6	100%	17	89%
Other	1	25%	0	0%	2	11%
Not Available for Placement	0	0%	0	0%	0	0%
Miscellaneous Status	1	25%	0	0%	2	11%
TOTAL GRADUATE RESPONSES	4	100%	6	100%	19	100%
Status Unknown (Unresponsive to survey)	1		1		2	
TOTAL GRADUATES = 12	5	100%	7	100%	21	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	1	1	\$16.00	\$16.00	\$33,280
CT	4	1	\$10.00	\$10.00	\$20,800

Employers of Graduates in this Field

Ankeny Dent Removal, College Street Body Shop, Cox Collision, Tanner Paint & Body

Common Job Titles

Auto Collision Repair Laborer, Painter, Painter's Assistant

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Automotive Technology (AUM)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	12	80%	6	46%	9	23%
Continuing Education Related	0	0%	1	8%	1	3%
Employed Related and Continuing Education Non-Related*	-	-	-	-	1	3%
Military Related	0	0%	0	0%	3	8%
Related Placement	12	80%	7	54%	14	37%
Employed Non-Related	1	7%	5	38%	20	51%
Continuing Education Non-Related	0	0%	0	0%	1	3%
Military Non-Related	0	0%	0	0%	1	3%
Non-Related Placement	1	7%	5	38%	22	57%
TOTAL PLACEMENT	13	87%	12	92%	36	94%
Other	1	7%	1	8%	1	3%
Not Available for Placement	1	7%	0	0%	2	4%
Miscellaneous Status	2	14%	1	8%	3	7%
TOTAL GRADUATE RESPONSES	15	100%	13	100%	39	100%
Status Unknown (Unresponsive to survey)	0		4		5	
TOTAL GRADUATES = 32	15	100%	17	100%	44	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 7					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	12	8	\$10.00	\$20.00	\$29,640 \$20,800 - \$41,600
CT	6	3	\$8.50	\$13.00	\$22,526 \$17,680 - \$27,040

Employers of Graduates in this Field

Audi Springfield, Auto Zone, Campbell Ford, Firestone Complete Auto Care, Friendly Ford, Middle River Automotive, Ray John's Hot Rods, Reliable Chevrolet, Sam's Club, Springfield Freightliner Sales, Inc., Springfield Imports, Summit Truck Group, U-Haul, U.S. Automotive

Common Job Titles

Automotive Mechanic, General Service Technician, Lead Automotive Technician, Line Technician, Lube Bay Technician, Mechanic, Service Advisor, Service Manager, Service Technician, Service Writer, Shop Foreman, Tire Technician

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Business & Marketing (BUS)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary – CT & BTO-CT	
	Graduates	Percent	Graduates	Percent
Employed Related	18	41%	35	53%
Continuing Education Related	2	5%	9	14%
Military Related	0	0%	0	0%
Related Placement	20	46%	44	67%
Employed Non-Related	16	36%	14	21%
Continuing Education Non-Related	1	2%	1	2%
Military Non-Related	0	0%	0	0%
Non-Related Placement	17	38%	15	23%
TOTAL PLACEMENT	37	84%	59	90%
Other	3	7%	3	4%
Not Available for Placement	4	9%	4	6%
Miscellaneous Status	7	16%	7	10%
TOTAL GRADUATE RESPONSES	44	100%	66	100%
Status Unknown (Unresponsive to survey)	16		6	
TOTAL GRADUATES = 132	60	100%	72	100%

Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 21

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	18	9	\$8.50	\$22.00	\$25,979 \$17,680 - \$45,760
CT	35	20	\$8.00	\$25.00	\$29,869 \$16,640 - \$52,000

Employers of Graduates in this Field

Academy Sports, Advantage Sales and Marketing, Aldi, ANPAC, AWG, Bank of Missouri, Bare Escentuals, Bass Pro Corporate, Bennett Spring State Park Store, Branson Talent Agency LLC, Burrell Behavioral Health Center, City of Ozark, Commerce Bank, CoxHealth, Elkins-Swyers Printing Company, Expedia, Gerbes, Great Southern Bank, Hair Essentials, Hardee's, Heim, Young & Associates, Hughes Brothers Construction, Hunter's Friend Resort, Hy-Vee, K & C Stepping Stones, Kuat Racks, Macy's, Maranatha Village, McDonalds, Maurice's, Missouri Department of Revenue, Monett Family Restaurant, Okin America, Old Missouri Bank, Old Navy, O'Reilly Auto Parts, Popeye's, Positronic Industries, Sonic Drive-In, Sora Laboratories, Southern Bank, Springfield Imports, Summit Truck Group, Team Tools, Tracy, United Healthcare, Walmart

Common Job Titles

Account Services Representative, Assistant Manager, Business Coordinator, Chief Executive Assistant, Event Specialist, Financial Services Representative, Managing Partner, Medical Secretary, Merchandising Assistant, Office Manager, Product Specialist, Sales Associate, Shift Manager, Underwriter

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Computer Information Science (CIS)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	8	53%	8	23%	0	0%
Continuing Education Related	0	0%	11	31%	5	56%
Employed Related and Continuing Education Non-Related*	-	-	-	-	0	0%
Military Related	0	0%	0	0%	0	0%
Related Placement	8	53%	19	54%	5	56%
Employed Non-Related	5	33%	13	37%	3	33%
Continuing Education Non-Related	0	0%	1	3%	1	11%
Military Non-Related	0	0%	0	0%	0	0%
Non-Related Placement	5	33%	14	40%	4	44%
TOTAL PLACEMENT	13	86%	33	94%	9	100%
Other	0	0%	2	6%	0	0%
Not Available for Placement	2	13%	0	0%	0	0%
Miscellaneous Status	2	13%	2	6%	0	0%
TOTAL GRADUATE RESPONSES	15	100%	35	100%	9	100%
Status Unknown (Unresponsive to survey)	1		1		0	
TOTAL GRADUATES = 52	16	100%	36	100%	9	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 6					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	8	7	\$10.00	\$28.00	\$34,362 \$20,800 - \$58,240
CT	8	5	\$9.00	\$24.50	\$32,760 \$18,720 - \$50,960

Employers of Graduates in this Field

ANPAC, CaseStack, Jack Henry & Associates, Jordan Valley Community Healthcare, Mercy Technology Services, O'Reilly Auto Parts, Ozarks Technical Community College, PaperWise, Rome Holdings, Skyfactor

Common Job Titles

Application Analyst, Help Support Technician, IT Software Technician, IT Specialist, Programmer Analyst, Software Developer, Software Engineer, Technical Support

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Construction Technology (CST)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	2	50%	4	57%	1	14%
Continuing Education Related	0	0%	0	0%	0	0%
Employed Related and Continuing Education Non-Related*	-	-	-	-	0	0%
Military Related	0	0%	0	0%	0	0%
Related Placement	2	50%	4	57%	1	14%
Employed Non-Related	1	25%	1	14%	4	57%
Continuing Education Non-Related	0	0%	0	0%	2	29%
Military Non-Related	0	0%	0	0%	0	0%
Non-Related Placement	1	25%	1	14%	6	86%
TOTAL PLACEMENT	3	75%	5	71%	7	100%
Other	1	25%	1	14%	0	0%
Not Available for Placement	0	0%	1	14%	0	0%
Miscellaneous Status	1	25%	2	28%	0	0%
TOTAL GRADUATE RESPONSES	4	100%	7	100%	7	100%
Status Unknown (Unresponsive to survey)	0		1		0	
TOTAL GRADUATES = 12	4	100%	8	100%	7	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 1					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	2	1	\$10.00	\$10.00	\$20,800
CT	4	2	\$12.64	\$15.00	\$28,746 \$26,291 - \$31,200

Employers of Graduates in this Field

Cross-Cut Carpentry, Meek's Lumber Company, Paul Phillips Carpentry, Robbins Custom Homes,
U.S. Army Corps of Engineers

Common Job Titles

Carpenter, Inside Sales, Laborer, Owner, Project Administrator

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Culinary Arts (CUL)
CT-Baking Arts (BKG)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary-CT-BKG		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	23	74%	7	44%	10	28%
Continuing Education Related	0	0%	5	31%	2	6%
Employed Related and Continuing Education Non-Related*	-	-	-	-	1	3%
Military Related	1	3%	0	0%	1	3%
Related Placement	24	77%	12	75%	14	40%
Employed Non-Related	4	13%	2	13%	13	36%
Continuing Education Non-Related	0	0%	0	0%	5	14%
Military Non-Related	0	0%	0	0%	1	3%
Non-Related Placement	4	13%	2	13%	19	53%
TOTAL PLACEMENT	28	90%	14	88%	33	93%
Other	1	3%	2	13%	2	6%
Not Available for Placement	2	6%	0	0%	1	3%
Miscellaneous Status	3	9%	2	13%	3	9%
TOTAL GRADUATE RESPONSES	31	100%	16	100%	36	100%
Status Unknown (Unresponsive to survey)	1		1		3	
TOTAL GRADUATES = 49	32	100%	17	100%	39	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 11					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	23	13	\$7.75	\$12.00	\$19,947 \$16,120 - \$24,960
CT - (Baking Arts)	7	4	\$9.00	\$12.00	\$21,840 \$18,720 - \$24,960

Employers of Graduates in this Field

Allie Mae's Bakery, Argentina Steakhouse, Atlantis Casino Resort, Aviary Café & Creperie, Big Cedar Lodge, Chartwells, College of the Ozarks, Farmers Gastropub, Fire & Ice, Fremont Hills Country Club, HCR Manorcure, Hy-Vee, Longhorn Steakhouse, McDonalds, Ocean Zen, Simply Delicious Catering, TGI Fridays, The Mansion at Elfindale, Walnut Street Inn

Common Job Titles

Baker, Cake Decorator, Chef, Cook, Executive Chef, Food Service Manager, Grill Cook, Head Baker, Kitchen Staff, Line Cook, Pastry Chef, Research and Development, Sauté Chef

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Dental Assisting (DAS)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	18	55%	2	100%
Continuing Education Related	5	15%	0	0%
Military Related	0	0%	0	0%
Related Placement	23	70%	2	100%
Employed Non-Related	7	21%	0	0%
Continuing Education Non-Related	0	0%	0	0%
Military Non-Related	0	0%	0	0%
Non-Related Placement	7	21%	0	0%
TOTAL PLACEMENT	30	91%	2	100%
Other	2	6%	0	0%
Not Available for Placement	1	3%	0	0%
Miscellaneous Status	3	9%	0	0%
TOTAL GRADUATE RESPONSES	33	100%	2	100%
Status Unknown (Unresponsive to survey)	1		0	
TOTAL GRADUATES = 36	34	100%	2	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 12				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	18	12	\$11.00	\$16.00	\$28,059 \$22,880 - \$33,280
CT	2	1	\$13.00	\$13.00	\$27,040

Employers of Graduates in this Field

All Smiles Dental Care, Ascend Dental Design, Brad Burks DMD, Cash Family Orthodontics, Dental Care of Nixa, Esquibel Oral Surgery, Healthy Smiles Dental Center, Innovative Dental, Jordan Valley Community Health, McCall Orthodontic, McKowen Family Dental, OMS Surgery Group, Ozarks Technical Community College, Parkcrest Dental Group, Riverpointe Dental Care, Shortline Dental, Southwest Family Dentistry

Common Job Titles

Certified Dental Assistant, Dental Assistant, Expanded Functions Dental Assistant, Front Desk Hygiene Clinic, Oral Surgeons Assistant, Orthodontic Assistant, Surgical Dental Assistant

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Dental Hygiene (DHY)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	14	82%	-	-
Continuing Education Related	0	0%	-	-
Military Related	0	0%	-	-
Related Placement	14	82%	-	-
Employed Non-Related	2	12%	-	-
Continuing Education Non-Related	0	0%	-	-
Military Non-Related	0	0%	-	-
Non-Related Placement	2	12%	-	-
TOTAL PLACEMENT	16	94%	-	-
Other	1	6%	-	-
Not Available for Placement	0	0%	-	-
Miscellaneous Status	1	6%	-	-
TOTAL GRADUATE RESPONSES	17	100%	-	-
Status Unknown (Unresponsive to survey)	0			
TOTAL GRADUATES = 17	17	100%		
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	14	7	\$22.00	\$30.62	\$55,162 \$45,760 - \$63,690
CT	-	-	-	-	-

Employers of Graduates in this Field

417 Smiles, Ascend Dental Design, Branson Dental Center, Buzbee Dental, Capstone Family Dentistry, Children's Smile Center, Clear Creek Dental, iTooth Family Dentistry, John Heard DDS, Missouri Ozarks Community Health, Misty Shelton DDS, North Rivers Dental Associates, Polish, Turnbow Family Dental

Common Job Titles

Dental Hygienist, Registered Dental Hygienist

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Diesel Technology (DSL)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	7	64%	5	56%	11	46%
Continuing Education Related	0	0%	1	11%	4	17%
Employed Related and Continuing Education Non-Related*	-	-	-	-	0	0%
Military Related	0	0%	0	0%	1	4%
Related Placement	7	64%	6	67%	16	67%
Employed Non-Related	4	36%	1	11%	8	33%
Continuing Education Non-Related	0	0%	1	11%	0	0%
Military Non-Related	0	0%	0	0%	0	0%
Non-Related Placement	4	36%	2	22%	8	33%
TOTAL PLACEMENT	11	100%	8	89%	24	100%
Other	0	0%	1	11%	0	0%
Not Available for Placement	0	0%	0	0%	0	0%
Miscellaneous Status	0	0%	1	11%	0	0%
TOTAL GRADUATE RESPONSES	11	100%	9	100%	24	100%
Status Unknown (Unresponsive to survey)	1		0		2	
TOTAL GRADUATES = 21	12	100%	9	100%	26	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 8					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	7	6	\$11.00	\$16.00	\$29,120 \$22,880 - \$33,280
CT	5	1	\$16.00	\$16.00	\$33,280

Employers of Graduates in this Field

Crown Power & Equipment, Dallas County R-I, Don Vance Ford, Jenkins Diesel, Peterbilt of Springfield, Prime Inc.,
Ryder, SRC Heavy Duty, U-Haul

Common Job Titles

Diesel Technician, Engine Specialist, Mechanic, Parts Technician, Quick Lane Technician, Service Technician, Tech II,
Tractor Mechanic

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Drafting & Design Technology (DDT)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	4	57%	4	44%	0	0%
Continuing Education Related	0	0%	1	11%	1	14%
Employed Related and Continuing Education Non-Related*	-	-	-	-	0	0%
Military Related	0	0%	0	0%	0	0%
Related Placement	4	57%	5	55%	1	14%
Employed Non-Related	1	14%	4	44%	5	71%
Continuing Education Non-Related	0	0%	0	0%	0	0%
Military Non-Related	0	0%	0	0%	0	0%
Non-Related Placement	1	14%	4	44%	5	71%
TOTAL PLACEMENT	5	71%	9	100%	6	85%
Other	1	14%	0	0%	1	14%
Not Available for Placement	1	14%	0	0%	0	0%
Miscellaneous Status	2	28%	0	0%	1	14%
TOTAL GRADUATE RESPONSES	7	100%	9	100%	7	100%
Status Unknown (Unresponsive to survey)	0		0		0	
TOTAL GRADUATES = 16	7	100%	9	100%	7	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 5					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	4	2	\$21.00	\$24.25	\$47,070 \$43,680 - \$50,440
CT	4	4	\$10.00	\$15.00	\$26,520 \$20,800 - \$31,200

Employers of Graduates in this Field

A-One Manufacturing, Architectural Design Concepts, Bingham Construction, Custom Power Systems, DPS Engineering & Design, Polar Tank Trailer, Tracker Marine Group, Watson Metal Masters

Common Job Titles

CAD Technician, Designer/Drafter, Engineer Technician, Project Manager, Senior Designer

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Early Childhood Development (ECD)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	28	70%	8	62%	4	9%
Continuing Education Related	0	0%	2	15%	6	13%
Employed Related and Continuing Education Non-Related*	-	-	-	-	1	2%
Military Related	0	0%	0	0%	0	0%
Related Placement	28	70%	10	77%	11	24%
Employed Non-Related	6	15%	2	15%	21	45%
Continuing Education Non-Related	0	0%	0	0%	9	19%
Military Non-Related	0	0%	0	0%	0	0%
Non-Related Placement	6	15%	2	15%	30	64%
TOTAL PLACEMENT	34	85%	12	92%	41	88%
Other	3	7%	0	0%	2	4%
Not Available for Placement	3	7%	1	8%	4	9%
Miscellaneous Status	6	14%	1	8%	6	13%
TOTAL GRADUATE RESPONSES	40	100%	13	100%	47	100%
Status Unknown (Unresponsive to survey)	1		0		5	
TOTAL GRADUATES = 54	41	100%	13	100%	52	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 31					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	28	18	\$7.50	\$12.00	\$20,218 \$15,600 - \$24,960
CT	8	3	\$8.19	\$9.50	\$18,491 \$17,035 - \$19,760

Employers of Graduates in this Field

Arc of the Ozarks, Branson Head Start, Building Blocks Learning Center, Camdenton R-III, Cox Learning Centers, Developmental Center of the Ozarks, Little Angels Learning Academy, Little Sunshine Playhouse & Preschool, Mercy Child Development Center, OACAC Head Start, Ozark School Tiger Paw Preschool, Ozarks Technical Community College, Prime Kids Learning Center, Republic Early Childhood Center, Room to Bloom Children's Center, Sparta R-III, St. Elizabeth Ann Seton, St. Paul's Lutheran Church, University Child Care Center

Common Job Titles

Assistant Teacher, District Support Professional, Early Childhood Instructor, Lead Teacher, Para-Professional, Preschool Teacher, Teacher, Toddler Teacher

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Electrical Certificate - ELC

Graduate Follow-Up	Post-Secondary - CT		Post-Secondary	
	Graduates	Percent	Graduates	Percent
Employed Related	0	0%	-	-
Continuing Education Related	0	0%	-	-
Military Related	0	0%	-	-
Related Placement	0	0%	-	-
Employed Non-Related	0	0%	-	-
Continuing Education Non-Related	0	0%	-	-
Military Non-Related	0	0%	-	-
Non-Related Placement	0	0%	-	-
TOTAL PLACEMENT	0	0%	-	-
Other	0	0%	-	-
Not Available for Placement	0	0%	-	-
Miscellaneous Status	0	0%	-	-
TOTAL GRADUATE RESPONSES	0	0%	-	-
Status Unknown (Unresponsive to survey)	0			
TOTAL GRADUATES = 0	0	100%		
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	-	-	-	-	-
CT	0	0	0	0	0

Employers of Graduates in this Field

N/A

Common Job Titles

N/A

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Electrical Trades (ELC)

Graduate Follow-Up	Post-Secondary		Secondary	
	Graduates	Students	Students	Percent
Employed Related	-	-	1	33%
Continuing Education Related	-	-	0	0%
Employed Related and Continuing Education Non-Related*	-	-	0	0%
Military Related	-	-	0	0%
Related Placement	-	-	1	33%
Employed Non-Related	-	-	2	67%
Continuing Education Non-Related	-	-	0	0%
Military Non-Related	-	-	0	0%
Non-Related Placement	-	-	2	67%
TOTAL PLACEMENT	-	-	3	100%
Other	-	-	0	0%
Not Available for Placement	-	-	0	0%
Miscellaneous Status	-	-	0	0%
TOTAL GRADUATE RESPONSES	-	-	3	100%
Status Unknown (Unresponsive to survey)	-		1	
TOTAL GRADUATES = 4	-	-	4	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0			*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	-	-	-	-	-
CT	-	-	-	-	-

Employers of Graduates in this Field

N/A

Common Job Titles

N/A

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Electronic Media Production (EMP)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	10	50%	3	18%	3	10%
Continuing Education Related	1	5%	2	12%	2	6%
Employed Related and Continuing Education Non-Related*	-	-	-	-	1	3%
Military Related	0	0%	0	0%	0	0%
Related Placement	11	55%	5	30%	6	19%
Employed Non-Related	6	30%	9	53%	15	48%
Continuing Education Non-Related	0	0%	0	0%	2	6%
Military Non-Related	0	0%	0	0%	1	3%
Non-Related Placement	6	30%	9	53%	18	57%
TOTAL PLACEMENT	17	85%	14	83%	24	76%
Other	2	10%	3	18%	2	6%
Not Available for Placement	1	5%	0	0%	5	16%
Miscellaneous Status	3	15%	3	18%	7	22%
TOTAL GRADUATE RESPONSES	20	100%	17	100%	31	100%
Status Unknown (Unresponsive to survey)	2		0		5	
TOTAL GRADUATES = 39	22	100%	17	100%	36	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 15					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	10	6	\$7.65	\$20.25	\$26,063 \$15,912 - \$42,120
CT	3	1	\$12.84	\$12.84	\$26,708

Employers of Graduates in this Field

Apple Inc., Fox KRBK, Here's Hope America, Honda of the Ozarks, KY3, Meyer Communications, Opfer Communications, Schurz Communications, U.S. Army

Common Job Titles

Master Control Operator, Media Director, Photo Journalist, Producer, Production Assistant, Senior Advisor, Video Producer

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Emergency Medical Technician (EMT)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	6	86%	3	100%
Continuing Education Related	0	0%	0	0%
Military Related	0	0%	0	0%
Related Placement	6	86%	3	100%
Employed Non-Related	1	14%	0	0%
Continuing Education Non-Related	0	0%	0	0%
Military Non-Related	0	0%	0	0%
Non-Related Placement	1	14%	0	0%
TOTAL PLACEMENT	7	100%	3	100%
Other	0	0%	0	0%
Not Available for Placement	0	0%	0	0%
Miscellaneous Status	0	0%	0	0%
TOTAL GRADUATE RESPONSES	7	100%	3	100%
Status Unknown (Unresponsive to survey)	0		0	
TOTAL GRADUATES = 10	7	100%	3	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 6				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	6	4	\$9.00	\$15.00	\$24,960 \$18,720 - \$31,200
CT	3	2	\$14.95	\$15.00	\$30,472 \$29,723 - \$31,200

Employers of Graduates in this Field

Branson Fire & Rescue, City of Moberly, CoxHealth, Fluor Corporation, Mercy EMS,
Nixa Fire Protection District, Taney County Ambulance District, Willard Fire Protection District

Common Job Titles

EMT-Paramedic, Firefighter, Paramedic, Safety Paramedic

**OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015**

Environmental Science Technology (ENV)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	0	0%	0	0%
Continuing Education Related	0	0%	0	0%
Military Related	0	0%	0	0%
Related Placement	0	0%	0	0%
Employed Non-Related	0	0%	1	100%
Continuing Education Non-Related	0	0%	0	0%
Military Non-Related	0	0%	0	0%
Non-Related Placement	0	0%	1	100%
TOTAL PLACEMENT	0	0%	1	100%
Other	0	0%	0	0%
Not Available for Placement	0	0%	0	0%
Miscellaneous Status	0	0%	0	0%
TOTAL GRADUATE RESPONSES	0	100%	1	100%
Status Unknown (Unresponsive to survey)	0		0	
TOTAL GRADUATES = 1	0	0%	1	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	-	-	-	-	-
CT	0	0	0	0	0

Employers of Graduates in this Field

N/A

Common Job Titles

N/A

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Fire Science Technology (FST)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	5	71%	2	67%	2	20%
Continuing Education Related	0	0%	1	33%	1	10%
Employed Related and Continuing Education Non-Related*	-	-	-	-	0	0%
Military Related	0	0%	0	0%	0	0%
Related Placement	5	71%	3	100%	3	30%
Employed Non-Related	2	29%	0	0%	5	50%
Continuing Education Non-Related	0	0%	0	0%	1	10%
Military Non-Related	0	0%	0	0%	1	10%
Non-Related Placement	2	29%	0	0%	7	70%
TOTAL PLACEMENT	7	100%	3	100%	10	100%
Other	0	0%	0	0%	0	0%
Not Available for Placement	0	0%	0	0%	0	0%
Miscellaneous Status	0	0%	0	0%	0	0%
TOTAL GRADUATE RESPONSES	7	100%	3	100%	10	100%
Status Unknown (Unresponsive to survey)	1		0		0	
TOTAL GRADUATES = 11	8	100%	3	100%	10	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 4					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	5	1	\$11.52	\$13.70	\$26,229 \$23,962 - \$28,496
CT	2	1	\$8.03	\$14.42	\$23,359 \$16,702 - \$29,994

Employers of Graduates in this Field

Battlefield Fire Protection, Logan-Rogersville Fire Protection District, Joplin Fire Department, Springfield Fire Department, Strafford Fire Protection District, Waynesville Rural Fire Protection District

Common Job Titles

Captain, Firefighter, Firefighter EMT, Rescue Specialist, Volunteer Firefighter

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Graphic Design Technology (GDT)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	9	41%	-	-	3	14%
Continuing Education Related	0	0%	-	-	0	0%
Employed Related and Continuing Education Non-Related*	-	-	-	-	0	0%
Military Related	0	0%	-	-	0	0%
Related Placement	9	41%	-	-	3	14%
Employed Non-Related	9	41%	-	-	13	59%
Continuing Education Non-Related	0	0%	-	-	4	18%
Military Non-Related	1	5%	-	-	0	0%
Non-Related Placement	10	46%	-	-	17	77%
TOTAL PLACEMENT	19	87%	-	-	20	91%
Other	3	14%	-	-	2	9%
Not Available for Placement	0	0%	-	-	0	0%
Miscellaneous Status	0	14%	-	-	2	9%
TOTAL GRADUATE RESPONSES	22	100%	-	-	22	100%
Status Unknown (Unresponsive to survey)	1		-		1	
TOTAL GRADUATES = 23	23	100%	-	-	23	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	9	6	\$8.00	\$18.00	\$26,166 \$16,640-\$37,440
CT	-	-	-	-	-

Employers of Graduates in this Field

BARetc., FastSigns, Joplin 44 Custom Shop, Ozarks Technical Community College, The Copy Shoppe,
The Potter's House, The UPS Store, Transport Graphics

Common Job Titles

Art Director, Creative Arts, Designer, Graphic Artist, Graphic Designer,
Graphic Design Coordinator, Screen Printer Assistant

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Health Information Technology (HIT)
CT – Coding Specialist (CDS)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	13	62%	9	33%
Continuing Education Related	0	0%	4	15%
Military Related	0	0%	0	0%
Related Placement	13	62%	13	48%
Employed Non-Related	4	19%	11	41%
Continuing Education Non-Related	0	0%	0	0%
Military Non-Related	0	0%	0	0%
Non-Related Placement	4	19%	11	41%
TOTAL PLACEMENT	17	81%	24	89%
Other	1	5%	2	7%
Not Available for Placement	3	14%	1	4%
Miscellaneous Status	4	19%	3	11%
TOTAL GRADUATE RESPONSES	21	100%	27	100%
Status Unknown (Unresponsive to survey)	2		2	
TOTAL GRADUATES = 52	23	100%	29	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 5				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	13	9	\$9.50	\$18.45	\$27,040 \$19,790 - \$38,376
CT-CDS	9	5	\$12.00	\$14.05	\$26,978 \$24,960 - \$29,224

Employers of Graduates in this Field

Burrell Behavioral Health, CoxHealth, EDCO, Healthcare First, Mercy, Mercy Rehabilitation Hospital,
St. Luke's Hospital, U.S. Medical Center for Federal Prisoners

Common Job Titles

Account Coordinator II, Billing Specialist, Coder, Coding Specialist, Document Review Specialist,
Neuroscience Quality Specialist, Registered Health Information Technologist, Surgery Auditor

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Health Sciences (HSC)

Graduate Follow-Up	Post-Secondary		Secondary	
	Graduates	Students	Students	Percent
Employed Related	-	-	5	12%
Continuing Education Related	-	-	7	16%
Employed Related and Continuing Education Non-Related*	-	-	2	5%
Military Related	-	-	1	2%
Related Placement	-	-	15	35%
Employed Non-Related	-	-	19	44%
Continuing Education Non-Related	-	-	7	16%
Military Non-Related	-	-	1	2%
Non-Related Placement	-	-	27	62%
TOTAL PLACEMENT	-	-	42	97%
Other	-	-	1	2%
Not Available for Placement	-	-	0	0%
Miscellaneous Status	-	-	1	2%
TOTAL GRADUATE RESPONSES	-	-	43	100%
Status Unknown (Unresponsive to survey)	-		3	
TOTAL GRADUATES = 46	-	-	46	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0			*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	-	-	-	-	-
CT	-	-	-	-	-

Employers of Graduates in this Field

Phoenix Home Care, The Gardens, Willard Care Center

Common Job Titles

Medical Assistant, Patient Care Associate

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Hearing Instrument Science (HIS)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	14	45%	-	-
Continuing Education Related	0	0%	-	-
Military Related	0	0%	-	-
Related Placement	14	45%	-	-
Employed Non-Related	6	19%	-	-
Continuing Education Non-Related	0	0%	-	-
Military Non-Related	0	0%	-	-
Non-Related Placement	6	19%	-	-
TOTAL PLACEMENT	20	64%	-	-
Other	7	23%	-	-
Not Available for Placement	4	13%	-	-
Miscellaneous Status	11	36%	-	-
TOTAL GRADUATE RESPONSES	31	100%	-	-
Status Unknown (Unresponsive to survey)	3			
TOTAL GRADUATES = 34	34	100%		
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	14	8	\$9.00	\$22.00	\$32,718 \$18,720 - \$45,760
CT	-	-	-	-	-

Employers of Graduates in this Field

Associated Hearing Professionals, Auditory Services, Beltone, Ellisville Hearing Center, Enhanced Hearing Center, Heartland Hearing Center, Lowry Hearing Aid, Miracle Ear, Robinson Hearing Aid Company, Sam's Club, Southwest Hearing Centers

Common Job Titles

Audiology Assistant, Front Office Associate, Hearing Aid Specialist, Hearing Instrument Specialist, Hearing Instrument Specialist in Training, Regional Manager, Store Operator

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Heating, Refrigeration, & A/C (HRA)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	8	80%	18	67%	1	33%
Continuing Education Related	0	0%	1	4%	0	0%
Employed Related and Continuing Education Non-Related*	-	-	-	-	0	0%
Military Related	0	0%	0	0%	1	33%
Related Placement	8	80%	19	71%	2	66%
Employed Non-Related	1	10%	6	22%	0	0%
Continuing Education Non-Related	0	0%	0	0%	0	0%
Military Non-Related	0	0%	0	0%	1	33%
Non-Related Placement	1	10%	6	22%	1	33%
TOTAL PLACEMENT	9	90%	25	93%	3	100%
Other	1	10%	1	4%	0	0%
Not Available for Placement	0	0%	1	4%	0	0%
Miscellaneous Status	1	10%	2	8%	0	0%
TOTAL GRADUATE RESPONSES	10	100%	27	100%	3	100%
Status Unknown (Unresponsive to survey)	2		0		1	
TOTAL GRADUATES = 39	12	100%	27	100%	4	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 6					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	8	4	\$8.50	\$26.40	\$35,318 \$17,680 - \$54,912
CT	18	12	\$10.00	\$21.00	\$29,640 \$20,800 - \$43,680

Employers of Graduates in this Field

Air Service Heating & Cooling, All Klear Plumbing Heating & Cooling, All Year Heating & A/C, Any Time AC Repair, Best Refrigeration, Blue Eye Heating & Cooling, Citizens Memorial Hospital, Coca Cola Bottling Company, DeLong Plumbing Heating & A/C, Drury University, Elliott Lodging, Evangel University, Heller Heat & Air, Knight Heating & A/C, Original Juan, Thermocon Service Company, Missouri State University, Ozarks Technical Community College, Precision Stainless, Reeds Spring R-IV

Common Job Titles

Boiler Operator, Facilities Manager, HRA Technician, HVAC Technician, Installer, Maintenance, Maintenance Supervisor, Project Maintenance Laborer, Service Technician

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Hospitality Management (HSM)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	8	73%	-	-
Continuing Education Related	0	0%	-	-
Military Related	0	0%	-	-
Related Placement	8	73%	-	-
Employed Non-Related	3	27%	-	-
Continuing Education Non-Related	0	0%	-	-
Military Non-Related	0	0%	-	-
Non-Related Placement	3	27%	-	-
TOTAL PLACEMENT	11	100%	-	-
Other	0	0%	-	-
Not Available for Placement	0	0%	-	-
Miscellaneous Status	0	0%	-	-
TOTAL GRADUATE RESPONSES	11	100%	-	-
Status Unknown (Unresponsive to survey)				
TOTAL GRADUATES = 11	11	100%		
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 9				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	8	6	\$8.75	\$20.00	\$27,914 \$18,200 - \$41,600
CT	-	-	-	-	-

Employers of Graduates in this Field

Bass Pro Shops, Best Western, City Kitchen Catering, Lamplighter Inn & Suites, Mama's Burgers and Such,
Zio's Italian Kitchen

Common Job Titles

Caterer, Executive Housekeeper, Front Desk Manager, Front of House Manager, Supervisor - Banquet Server

**OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015**

Industrial Maintenance Technology (IMT)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	8	73%	5	50%	0	0%
Continuing Education Related	0	0%	2	20%	0	0%
Employed Related and Continuing Education Non-Related*	-	-	-	-	0	0%
Military Related	0	0%	0	0%	0	0%
Related Placement	8	73%	7	70%	0	0%
Employed Non-Related	1	9%	2	20%	0	0%
Continuing Education Non-Related	0	0%	0	0%	0	0%
Military Non-Related	0	0%	0	0%	1	100%
Non-Related Placement	1	9%	2	20%	1	100%
TOTAL PLACEMENT	9	82%	9	90%	1	100%
Other	1	9%	1	10%	0	0%
Not Available for Placement	1	9%	0	0%	0	0%
Miscellaneous Status	2	18%	1	10%	0	0%
TOTAL GRADUATE RESPONSES	11	100%	10	100%	1	100%
Status Unknown (Unresponsive to survey)	1		0		1	
TOTAL GRADUATES = 22	12	100%	10	100%	2	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 1					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	8	4	\$19.00	\$27.29	\$46,966 \$39,520 - \$56,763
CT	5	2	\$13.00	\$21.32	\$35,693 \$27,040 - \$44,346

Employers of Graduates in this Field

3M, Church & Dwight Company, City Utilities, CNHi Reman, Dairy Farmers of America, Emerson Climate Technologies, G3 Boats, John Deere Reman, KraftHeinz, Reckitt-Benckiser, Schaefer Systems International, Sechler Electric, Trane

Common Job Titles

Building Maintenance, Electrician, Equipment Estimator, Line Maintenance Technician, Machine Operator, Maintenance Technician, Robotics Installer

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Machine Tool Technology (MTT)
Machine Tool Specialist (MTS)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	2	67%	5	31%	1	100%
Continuing Education Related	0	0%	4	25%	0	0%
Employed Related and Continuing Education Non-Related*	-	-	-	-	0	0%
Military Related	0	0%	0	0%	0	0%
Related Placement	2	67%	9	56%	1	100%
Employed Non-Related	0	0%	6	38%	0	0%
Continuing Education Non-Related	0	0%	0	0%	0	0%
Military Non-Related	0	0%	0	0%	0	0%
Non-Related Placement	0	0%	6	38%	0	0%
TOTAL PLACEMENT	2	67%	15	94%	1	100%
Other	0	0%	1	6%	0	0%
Not Available for Placement	1	33%	0	0%	0	0%
Miscellaneous Status	1	33%	1	6%	0	0%
TOTAL GRADUATE RESPONSES	3	100%	16	100%	1	100%
Status Unknown (Unresponsive to survey)	0		2		0	
TOTAL GRADUATES = 21	3	100%	18	100%	1	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 5					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	2	1	\$13.00	\$13.00	\$27,040
CT	5	3	\$7.65	\$16.00	\$25,938 \$15,912 - \$33,280

Employers of Graduates in this Field

ABEC, Mantech International Multi-Craft Contractors, Ozarks Technical Community College, Paul Mueller, Press Room Equipment Company, Sunshine Lanes,

Common Job Titles

Fabricator, Machinist, Technician, Utility,

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Manufacturing Technology (MFG)
Manufacturing Specialist (MFS)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	2	50%	12	50%
Continuing Education Related	0	0%	2	8%
Military Related	0	0%	0	0%
Related Placement	2	50%	14	58%
Employed Non-Related	0	0%	7	29%
Continuing Education Non-Related	0	0%	0	0%
Military Non-Related	0	0%	0	0%
Non-Related Placement	0	0%	7	29%
TOTAL PLACEMENT	2	50%	21	87%
Other	1	25%	3	13%
Not Available for Placement	1	25%	0	0%
Miscellaneous Status	2	50%	3	13%
TOTAL GRADUATE RESPONSES	4	100%	24	100%
Status Unknown (Unresponsive to survey)	0		3	
TOTAL GRADUATES = 31	4	100%	27	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 11				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	2	2	\$12.00	\$16.00	\$29,120 \$24,960 - \$33,280
CT	12	8	\$10.50	\$25.64	\$38,230 \$21,840 - \$53,331

Employers of Graduates in this Field

American Electric Power, Bass Pro Shops, BNSF Railway, Buckhorn, Diversified Plastics, Emerson Climate Technologies, Inc., F&H Food Equipment, Intercontinental Engineering-Manufacturing Corporation, John Deere Reman of Springfield, Newstream Enterprises, Northstar Battery, Schreiber Foods Inc., Silver Dollar City,

Common Job Titles

Assembly Line, Electrician, Industrial Maintenance Technician, Laborer, Machinist, Maintenance Technician, Power Plant Operator, Welder,

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Medical Laboratory Technician (MLT)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	8	89%	-	-
Continuing Education Related	0	0%	-	-
Military Related	0	0%	-	-
Related Placement	8	89%	-	-
Employed Non-Related	0	0%	-	-
Continuing Education Non-Related	0	0%	-	-
Military Non-Related	0	0%	-	-
Non-Related Placement	0	0%	-	-
TOTAL PLACEMENT	8	89%	-	-
Other	0	0%	-	-
Not Available for Placement	1	11%	-	-
Miscellaneous Status	0	0%	-	-
TOTAL GRADUATE RESPONSES	9	100%	-	-
Status Unknown (Unresponsive to survey)	0			
TOTAL GRADUATES = 9	9	100%		
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	8	5	\$12.50	\$17.00	\$29,432 \$26,000 - \$35,360
CT	-	-	-	-	-

Employers of Graduates in this Field

CoxHealth - Branson, CoxHealth – South, Freeman Health System, Mercy Hospital, Phelps County Regional Medical Center

Common Job Titles

Medical Laboratory Technician

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Networking Technology (NET)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT		Secondary	
	Graduates	Percent	Graduates	Percent	Students	Percent
Employed Related	16	53%	12	44%	0	0%
Continuing Education Related	2	7%	6	22%	0	0%
Employed Related and Continuing Education Non-Related*	-	-	-	-	1	17%
Military Related	0	0%	0	0%	0	0%
Related Placement	18	60%	18	66%	1	17%
Employed Non-Related	6	20%	4	15%	5	83%
Continuing Education Non-Related	0	0%	0	0%	0	0%
Military Non-Related	0	0%	0	0%	0	0%
Non-Related Placement	6	20%	4	15%	5	83%
TOTAL PLACEMENT	24	80%	22	81%	6	100%
Other	6	20%	4	15%	0	0%
Not Available for Placement	0	0%	1	4%	0	0%
Miscellaneous Status	6	20%	5	19%	0	0%
TOTAL GRADUATE RESPONSES	30	100%	27	100%	6	100%
Status Unknown (Unresponsive to survey)	4		0		3	
TOTAL GRADUATES = 61	34	100%	27	100%	9	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 14					*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	16	10	\$11.00	\$29.00	\$33,259 \$22,880 - \$60,320
CT	12	7	\$8.50	\$15.25	\$22,963 \$17,680 - \$31,720

Employers of Graduates in this Field

Associated Electric Cooperative, Bancsource, Barnett Business Consulting Inc., BKD CPAs and Advisors, Camdenton R3 School District, Copy Products Inc., Federal Protection Inc., Jack Henry & Associates, Losh Network Services, Ozarks Technical Community College, Paperwise, PCNet, Radio Communications Specialists, Steelman Transportation, The Real Estate Tutor, United States Air Force, Vacations Made Easy, Wachter Network Services Inc.

Common Job Titles

Cabling and Antennas, Help Desk Technician, IT Assistant, IT Technician, Network Administrator, Network Hardware Technician, Network Operations, Network Security Administrator, Network Technician, Server Systems Administrator, Service Desk Analyst, Service Technician, Support Technician, Systems Support Analyst, Technology Manager, Technology Support Manager, Technology Support Technician, User Support Technician, Virtual Assistant

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Nursing – Practical Nursing (NUR)

Graduate Follow-Up	Post-Secondary - CT		Post-Secondary	
	Graduates	Percent	Graduates	Percent
Employed Related	69	84%	-	-
Continuing Education Related	8	10%	-	-
Military Related	0	0%	-	-
Related Placement	77	94%	-	-
Employed Non-Related	2	2%	-	-
Continuing Education Non-Related	0	0%	-	-
Military Non-Related	0	0%	-	-
Non-Related Placement	2	2%	-	-
TOTAL PLACEMENT	79	96%	-	-
Other	2	2%	-	-
Not Available for Placement	1	1%	-	-
Miscellaneous Status	3	3%	-	-
TOTAL GRADUATE RESPONSES	82	100%	-	-
Status Unknown (Unresponsive to survey)	4			
TOTAL GRADUATES = 86	86	100%		
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	-	-	-	-	-
CT	69	51	\$11.25	\$26.00	\$31,200 \$23,400 - \$54,080

Employers of Graduates in this Field

Baxter Biolife, Bone and Joint Center, Branson Dialysis, Burrell Behavioral Health Center, Christian Health Care, Citizen's Memorial Healthcare Facility, Cottonwood Care Center, CoxHealth, CSL Plasma, Dixon Nursing and Rehabilitation, Ferrell-Duncan Clinic, Glendale Gardens Nursing and Rehabilitation, Greene County Jail, HSI Republic Nursing and Rehabilitation, Integrity Home Care, James River Care Center, Lake Regional Health System, Lebanon Nursing and Rehabilitation, Magnolia Square Nursing and Rehabilitation, Marshfield Care Center, Mercy Clinic Family Medicine, Mercy Hospital, Mercy – Nixa Urgent Care, Mercy Rehabilitation Hospital, Mercy Villa, Ozarks Community Hospital, Phoenix Home Care, Point Lookout Nursing and Rehabilitation, Richland Care Center, Syracuse Community Health Center, The Manor at Elfindale, The Maples Health and Rehabilitation, The Neighborhoods at Quail Creek, The Turner Center, Van Duyn Center for Rehabilitation and Nursing, Webco Manor

Common Job Titles

Charge Nurse, Critical Care Unit Nurse, Licensed Practical Nurse, Medical Support Specialist, Pediatric Nurse, Private Duty Nurse, Phlebotomist

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Nursing – Registered Nursing (ASN)

Graduate Follow-Up	Post-Secondary - ASN		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	30	91%	-	-
Continuing Education Related	1	3%	-	-
Military Related	0	0%	-	-
Related Placement	31	94%	-	-
Employed Non-Related	0	0%	-	-
Continuing Education Non-Related	0	0%	-	-
Military Non-Related	0	0%	-	-
Non-Related Placement	0	0%	-	-
TOTAL PLACEMENT	31	94%	-	-
Other	1	3%	-	-
Not Available for Placement	1	3%	-	-
Miscellaneous Status	2	6%	-	-
TOTAL GRADUATE RESPONSES	33	100%	-	-
Status Unknown (Unresponsive to survey)	0			
TOTAL GRADUATES = 33	33	100%		
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 11				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
ASN	30	21	\$18.00	\$27.00	\$44,429 \$37,440 - \$56,160
CT	-	-	-	-	-

Employers of Graduates in this Field

Arc of the Ozarks, CMH, Correctional Health Care, CoxHealth, Freeman Health Systems, HCA, Hospice Compassus, Mercy Hospital, Ozarks Community Hospital, Ozarks Technical Community College, Phoenix Home Health Care, Republic Nursing and Rehabilitation, Taney County Ambulance District, University of Missouri Healthcare

Common Job Titles

EMD Paramedic, Emergency Room Nurse, Hospice RN Case Manager, Nurse Care Manager, Oncology Nurse, Registered Nurse

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Occupational Therapy Assistant (OTA)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	12	100%	-	-
Continuing Education Related	0	0%	-	-
Military Related	0	0%	-	-
Related Placement	12	100%	-	-
Employed Non-Related	0	0%	-	-
Continuing Education Non-Related	0	0%	-	-
Military Non-Related	0	0%	-	-
Non-Related Placement	0	0%	-	-
TOTAL PLACEMENT	12	100%	-	-
Other	0	0%	-	-
Not Available for Placement	0	0%	-	-
Miscellaneous Status	0	0%	-	-
TOTAL GRADUATE RESPONSES	12	100%	-	-
Status Unknown (Unresponsive to survey)	1			
TOTAL GRADUATES = 13	13	100%		
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	12	9	\$17.50	\$35.00	\$50,378 \$36,400 - \$72,800
CT	-	-	-	-	-

Employers of Graduates in this Field

CoxHealth, Freedom Therapy, Heart of the Ozarks Child Development Center, Mercy Hospital, Missouri Veterans Home, Neosho School District, Reliant Rehabilitation, The Maples Health and Rehabilitation, Trail Rider Therapy

Common Job Titles

Certified Occupational Therapy Assistant, Occupational Therapy Assistant, Physical Therapy Assistant

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Physical Therapist Assistant (PTA)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	14	82%	-	-
Continuing Education Related	0	0%	-	-
Military Related	0	0%	-	-
Related Placement	14	82%	-	-
Employed Non-Related	1	6%	-	-
Continuing Education Non-Related	0	0%	-	-
Military Non-Related	0	0%	-	-
Non-Related Placement	1	6%	-	-
TOTAL PLACEMENT	15	88%	-	-
Other	2	12%	-	-
Not Available for Placement	0	0%	-	-
Miscellaneous Status	2	12%	-	-
TOTAL GRADUATE RESPONSES	17	100%	-	-
Status Unknown (Unresponsive to survey)	1			
TOTAL GRADUATES = 18	18	100%		
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	14	9	\$17.00	\$35.00	\$45,427 \$35,360 - \$72,800
CT	-	-	-	-	-

Employers of Graduates in this Field

Citizens Memorial Hospital, CoxHealth, Gross Therapy Services, Incite Rehabilitation,
Manorcare Health Services, Mercy, Mercy Outpatient Therapy Services, RehabCare, Westminster Place

Common Job Titles

Physical Therapist Assistant

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Respiratory Therapy (RST)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	16	94%	-	-
Continuing Education Related	0	0%	-	-
Military Related	0	0%	-	-
Related Placement	16	94%	-	-
Employed Non-Related	0	0%	-	-
Continuing Education Non-Related	0	0%	-	-
Military Non-Related	0	0%	-	-
Non-Related Placement	0	0%	-	-
TOTAL PLACEMENT	16	94%	-	-
Other	1	6%	-	-
Not Available for Placement	0	0%	-	-
Miscellaneous Status	0	0%	-	-
TOTAL GRADUATE RESPONSES	17	100%	-	-
Status Unknown (Unresponsive to survey)	0			
TOTAL GRADUATES = 17	17	100%		
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 0				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	16	11	\$17.15	\$20.20	\$37,814 \$35,672 - \$42,016
CT	-	-	-	-	-

Employers of Graduates in this Field

Branson Walk-in Clinic, CoxHealth-Branson, CoxHealth-South, Mercy

Common Job Titles

Registered Respiratory Therapist

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Surgical Technology (SUR)

Graduate Follow-Up	Post-Secondary - AAS		Post-Secondary - CT	
	Graduates	Percent	Graduates	Percent
Employed Related	7	88%	5	83%
Continuing Education Related	1	12%	1	17%
Military Related	0	0%	0	0%
Related Placement	8	100%	6	100%
Employed Non-Related	0	0%	0	0%
Continuing Education Non-Related	0	0%	0	0%
Military Non-Related	0	0%	0	0%
Non-Related Placement	0	0%	0	0%
TOTAL PLACEMENT	8	100%	6	100%
Other	0	0%	0	0%
Not Available for Placement	0	0%	0	0%
Miscellaneous Status	0	0%	0	0%
TOTAL GRADUATE RESPONSES	8	100%	6	100%
Status Unknown (Unresponsive to survey)	0		0	
TOTAL GRADUATES = 14	8	100%	6	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 4				

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	7	4	\$13.00	\$14.00	\$28,350 \$27,040 - \$29,120
CT	5	5	\$12.75	\$15.87	\$29,162 \$26,520 - \$33,010

Employers of Graduates in this Field

CoxHealth, Mercy, Shawnee Mission Surgery Center, University of Missouri Hospital, White River Medical Center

Common Job Titles

Certified Surgical Technologist, Sterile Process Technician, Surgical Scrub Technician, Surgical Technologist II

OZARKS TECHNICAL COMMUNITY COLLEGE
180-DAY GRADUATE FOLLOW-UP 2015

Welding Technology (WLD)
CT - Welding Technology and CT - Industrial Welding Specialist (IWS)

Graduate Follow-Up	Post-Secondary - AAS CT				CT - Welding Specialist		Secondary	
	Graduates		Percent		Graduates	Percent	Students	Percent
Employed Related	4	6	44%	46%	6	33%	7	30%
Continuing Education Related	0	3	0%	23%	0	0%	2	9%
Employed Related and Continuing Education Non-Related*	-		-		-	-	0	0%
Military Related	0	0	0%	0%	0	0%	0	0%
Related Placement	4	9	44%	69%	6	33%	9	39%
Employed Non-Related	5	4	56%	31%	7	39%	7	30%
Continuing Education Non-Related	0	0	0%	0%	2	11%	4	17%
Military Non-Related	0	0	0%	0%	1	6%	1	4%
Non-Related Placement	5	4	56%	31%	10	56%	12	51%
TOTAL PLACEMENT	9	13	100%	100%	16	89%	21	90%
Other	0	0	0%	0%	2	11%	2	9%
Not Available for Placement	0	0	0%	0%	0	0%	0	0%
Miscellaneous Status	0	0	0%	0%	2	11%	2	9%
TOTAL GRADUATE RESPONSES	9	13	100%	100%	18	100%	23	100%
Status Unknown (Unresponsive to survey)	1	1			1		5	
TOTAL GRADUATES = 43	10	14	100%	100%	19	100%	28	100%
Additional degrees/certificates conferred during 14/SU, 14/FA, 15/SP = 7							*Secondary students only	

Degree Level	Employed Related	Employed Related Reporting Salary	Low Hourly Wage	High Hourly Wage	Average Related Salary & Ranges
AAS	4	2	\$12.75	\$16.50	\$30,430 \$26,520 - \$34,320
CT	6	4	\$11.00	\$14.65	\$27,123 \$22,880 - \$30,472
CT – IWS	6	4	\$12.00	\$17.00	\$29,390 \$24,960 - \$35,360

Employers of Graduates in this Field

Cush Corporation, Detroit Tool Metal Products, Fastenal, Loren Cook Company, Midwest Sheet Metal, Multi-Craft Contractors, Ozarks Technical Community College, Paul Mueller Company, Ridewell Suspensions, Stainless Fabrication, Superior Process Solutions, Tank Components, Welding Services Inc.

Common Job Titles

Apprentice Boiler Maker, CNC Machinist, Design Technician, Fabricator, Integrator, Quality Assurance Inspection Technician, Robot Operator, Supervisor, Welder, Welding Instructor