

Western Nevada College

Update to the Board of Regents
Nevada System of Higher Education

Dr. Vince Solis – President

September 5-6, 2019

HOW WNC PERFORMS IN RELATION TO THE STRATEGIC VISION & GOALS OF NSHE

1. Access
2. Student Success
3. Closing the Achievement Gap
4. Workforce Education
5. Research

In addition, we also monitor, evaluate, manage, and develop resources for WNC.

OVERVIEW

STUDENT BODY PROFILE - FALL 2018

Enrollment Status

36% are full-time & they have a 29% graduation rate
64% are part-time & they have a 12% graduation rate

Gender

58% are female with a 33% graduation rate
42% are male with a 25% graduation rate

Minority Status

34% minority with a 25% graduation rate
66% non-minority with a 31% graduation rate

Age Group

13% - Less than 18 years of age
47% - 18-24 years of age
40% - Over 25 years of age

STUDENTS BY EDUCATIONAL GOAL FALL – 2018

University Transfer Students – 1,821 Total

50% are full-time

50% are part-time

Workforce Students – 893 Total

27% are full-time

73% are part-time

Non-Degree Seeking Students – 613 Total

6% are full-time

94% are part-time

WNC FACULTY

23% OF ALL INSTRUCTORS ARE FULL TIME

	FALL 2010	FALL 2012	FALL 2014	FALL 2016	FALL 2018
FULL-TIME	60	52	48	49	52
PART-TIME	283	170	186	189	180

PERCENTAGE OF CREDIT HOURS TAUGHT

	FALL 2010	FALL 2012	FALL 2014	FALL 2016	FALL 2018
FULL-TIME	42%	42%	39%	40%	42%
PART-TIME	58%	58%	61%	60%	58%

In 2018-19, 83% of the students in classes taught by full-time faculty passed their classes while 82% of those in classes taught by part-time faculty passed. 60% of part-time faculty teach in Liberal Arts while 40% teach Workforce education classes.

ENROLLMENT

ENROLLMENT TRENDS

2010 - 2019

41% reduction in student headcount over last ten years
33% reduction in FTE over last ten years

Source: NSHE Fall Headcount and NSHE AAFTE reports

ENROLLMENT TRENDS & UNEMPLOYMENT RATES

2010 - 2018

Source: NSHE Fall Headcount and DETR Local Area Unemployment Statistics Annual Unemployment Rate by County - <http://nevadaworkforce.com/Home/DS-Results-LAUS>

INCREASED COMMUNICATION OPPORTUNITIES

Established a campus Leadership Council

Expanded the size of the executive team

President holds monthly meetings with campus leadership

Developed a facility construction project update newsletter

Created the Western Weekly

Created a Radio Show

STUDENT SUCCESS

STUDENTS RECEIVING DEGREES AND CERTIFICATES

2010 - 2019

103% increase in students receiving awards over last ten years

STUDENT SUCCESS RATES

IPEDS First-time, Full-time Degree-seeking Cohorts

STUDENT SUCCESS RATES

IPEDS First-time, Full-time Degree-seeking Graduation Rates WNC and Peer Institutions, 2016

Source: IPEDS Graduation Rates

PERFORMANCE POOL RESULTS

WNC 2% Target	Weighted Points 2011-12 Baseline	Weighted Points 2012-13	Weighted Points 2013-14	Weighted Points 2014-15	Weighted Points 2015-16	Weighted Points 2016-17	Weighted Points 2017-18
Total Weighted Points Actual	383.9	425.1	429.9	605.0	611.1	606.0	625.6
Total Weighted Points Target	---	391.6	399.5	548.9	559.9	571.1	582.5
Percent of Target Achieved	Baseline	109%	108%	110%	109%	106%	107%

Source: NSHE Performance Pool reports

WORKFORCE EDUCATION AT WNC

WORKFORCE NEEDS IN THE COMMUNITY

- Trained & skilled employees
- More jobs available than potential employees
- Upskilling their current workforce
- Targeted training to meet their specific needs
- Communication skills with technical ability
- Stability in numbers
- Enhancements in soft skills
- 43% of businesses surveyed in our region related to manufacturing cited finding qualified candidates to fill vacancies as a top concern

WORKFORCE PROGRAMS

Bachelor of Applied Science - Construction Management

11 Associate of Applied Science Degrees

**15 Certificates of Achievement
(Minimum of 30 hours)**

**32 Industry Skills Preparation Certificates
(Less than 30 hours)**

**893 students enrolled in workforce programs in fall 2018
503 Awards in 2018-2019**

**97% of workforce graduates in 2016-2017 were working or
continuing their education six months later**

NEW WORKFORCE PROGRAM

WNC is working to expand offerings by developing a BAS in Organizational and Project Management

This newly proposed degree will be 100% available online

MOBILE INSTRUCTIONAL LAB COMING TO WNC

RESEARCH

WNC FACULTY MEMBERS CONDUCTING RESEARCH

Dr. Robert Whitcomb is researching the Economy & Marketing

Dr. Gary Evett & Ms. Rachelle Bassen are researching areas related to human physiology and inflammation

Dr. Elizabeth Tattersall & Dr. Smriti Bhattarai are studying the microbial diversity of Pyramid Lake

CLOSING THE ACHIEVEMENT GAP

CLOSING THE ACHIEVEMENT GAP: LATINO COHORT

Three-year graduation rate for our Latino Cohort program is 43% on average

On average, the three-year graduation rate for all Hispanic students is the same graduation rate for all students on campus

Source: WNC Retention and Graduation Rate reports

RESOURCE MANAGEMENT

STATE APPROPRIATIONS

2010 - 2019

16% reduction in funding over last ten years

Source: WNC Chief Finance Officer

STATE APPROPRIATIONS & STUDENT SUCCESS DOING MORE WITH LESS

2010 - 2019

16% reduction in funding and 103% increase in students
receiving awards over last 10 years

REVENUE SOURCES
2018-19 STATE OPERATING BUDGET
\$19,589,236

REVENUE EXPENDITURES

2018-19 STATE OPERATING BUDGET

\$19,589,236

Source: WNC Chief Finance Officer

WNC FOUNDATION STUDENT SCHOLARSHIP SUPPORT FY11 – FY19

300% increase in private scholarship funding over last nine years

Source: WNC Foundation reports

WNC FOUNDATION EVENTS REACH FOR THE STARS & GOLF FOR EDUCATION 2010 - 2018

562% increase for these two events in the past nine years

CLASSROOM UTILIZATION: THREE-YEAR AVERAGE

	CLASSROOM	LABS
CARSON	52%	47%
FALLON	57%	65%
DOUGLAS	35%	50%

PROGRAMS THAT SUPPORT & EXEMPLIFY SUCCESS AT WNC

WNC & HIGH SCHOOL OUTREACH

WNC serves 33 high schools in 11 counties

25% of all high school graduates in our service area attend WNC

38% of high school students enrolled in a dual enrollment program while in high school continue at WNC after high school graduation

High school seniors receiving awards from WNC has increased from 3 to 164 in the last five years

Over the last five years WNC has experienced an 61% increase in high school students taking dual enrollment courses

STUDENTS ENROLLED IN DUAL CREDIT COURSES

Fall 2014 – Fall 2018

ONLINE EDUCATION

**46% of our student body
are enrolled in at least
one online course**

**Online education makes
up 30% of our full-time
equivalent (FTE)**

Source: IPEDS fall enrollment snapshot

OTHER PROGRAMS SUPPORTING STUDENT SUCCESS

JUMP START COLLEGE

Program enrollment has averaged over 300 full-time college students per year

150 Jump Start students graduated with Associate degrees in Spring 2019

Approximately 350 Jump Start students have earned transfer Associate degrees in the same semester they graduated high school

Source: WNC Institutional Research and Effectiveness reports

OTHER PROGRAMS SUPPORTING STUDENT SUCCESS

VETERAN STUDENT SERVICES

Serving approximately 230 students with veteran status

PRISON EDUCATION

Serving approximately 100 students

Source: WNC Institutional Research and Effectiveness reports

RECOGNITIONS

Nursing program recognized as a Top Program in Nevada with a No. 2 rating by RN.careers.org and a No. 3 rating by registerednursing.org

Class of 2019 was the largest graduating class in college history with 905 students earning degrees, certificates, or certification preparation awards

Child Development Center earned a 4-star rating from the Nevada Department of Education and was named the No. 1 Child Care Center in Carson City by readers of the Nevada Appeal

The Governors' Cybersecurity Talent Discovery program recognized WNC's Computer Information Technology Cybersecurity program in the top 3% of colleges with an aptitude to excel in cybersecurity

