

Colorado Mesa University MLT Program Outcomes Measures

As a program accredited by the National Accrediting Agency for Clinical Laboratory Sciences (NAACLS), the Colorado Mesa University MLT Program makes outcomes measures publicly available for the past three years. The outcome measures defined by NAACLS includes the pass rates on the Board of Certification (BOC) Exam, graduation rates, attrition rates, and graduate placement rates for those students entering the final half of the MLT Program.

The outcomes measures for those students entering the final half of the MLT Program for the past three years are as follows:

BOC (ASCP) Examination PassRate

Cohort Year	Graduates Taking Exam	Graduates Passing Exam	Percentage Passing
2014-2015	4	4	100%
2013-2014	6	5	83.3%
2012-2013	2	2	100%
Average (three year rolling)			92%

NAACLS Established Benchmark: Three year rolling average of 75% pass rate on BOC examinations taken within the first year of graduation.

Graduate and Attrition Rates

	Enrolled Students	Attrition	Graduation Rate
2014-2015	4	0	100%
2013-2014	6	0	100%
2012-2013	3	1	89%
Average (three year rolling)			92.3%

NAACLS Established Benchmarks: Three year rolling average of 70% graduation rate for students who have begun the final half of the program.

Graduate Placement Rate

	Graduates Actively Seeking Employment or Continuing	Employed Within 12 Months or Seeking Continuing Education	Percent Employed Within 12 Months or Seeking Continuing Education
2014-2015	4	4	100%
2013-2014	6	6	100%
2012-2013	2	2	100%
Average (three year rolling)			100%

NAACLS Established Benchmark: Three year rolling average of 70% finding employment or continuing education within one year of graduation for those seeking employment in the field.