

GOAL 2025 REPORT:

A SCAN OF RELEVANT LOCAL COLLEGE READINESS, ACCESS & COMPLETION DATA

CENTRAL FLORIDA COLLEGE ACCESS NETWORK

Prepared by the Florida College Access Network

JUNE 2017

research • communication • advocacy • support

Dear Friends and Colleagues,

To build a prosperous future for all Floridians, education beyond high school is key—in fact, labor economists project that 65% of Florida jobs will require a postsecondary degree or credential within just a few years. That's why Florida College Access Network (Florida CAN) adopted Goal 2025 – to increase the percentage of working-age Floridians with a high-quality postsecondary degree or credential to 60% by 2025.

Florida has made some good progress toward Goal 2025 in recent years, but we need to accelerate our efforts to ensure Floridians have the education and skills necessary to meet future talent needs. Currently, about 40% of Floridians hold a two-year degree or higher, and an estimated 7% have a certificate or vocational credential. At our current rate of growth we will only reach 53% by 2025 – far short of projected workforce demands.

To support your region's efforts to boost postsecondary attainment and provide you a snapshot of your education and workforce landscape, Florida CAN offers you this 2017 Goal 2025 Report. It includes:

- High school student participation rates in International Baccalaureate, Advanced Placement, and dual enrollment coursework – all indicators of college readiness;
- On-time high school graduation rates;
- Completion of the Free Application for Federal Student Aid (FAFSA) by high school seniors – an important indicator of future college enrollment;
- College enrollment rates;
- Early college success, or the rate at which students complete at least one year of college credit within two years of enrollment – an indicator of future degree completion.

Additionally, for the first time and by popular demand, the 2017 Goal 2025 Report also includes:

- Projected regional industry changes and occupation demand
- Veteran population profile
- Industry certifications earned in public schools
- Financial aid, debt, and loan repayment characteristics of students attending local postsecondary institutions
- Highlights of first-generation and non-completer student outcomes at postsecondary institutions

We hope this report provides you with a broad view of your region's education and workforce landscape. We encourage you to use it as a tool to increase awareness, inform conversations around local needs, develop a common agenda with shared community goals, and spark more in-depth data gathering and sharing between local partners. We hope it helps inform community efforts to build your talent pool, supports efforts to develop shared metrics for community success, and shines a light on opportunity gaps with the goal to identify the best practices with potential to improve outcomes for all students, regardless of zip code or circumstance.

Questions about the report? Looking for data you don't see here? Need help with how to use this tool for stakeholder conversations or other uses? Email our research and data team at tmiller@floridacollegeaccess.org and klent@floridacollegeaccess.org to set up a call. We are here to help!

Thank you for your commitment to Goal 2025, and everything you do for Florida students!

Sincerely,

Laurie Meggesin
Executive Director
Florida College Access Network

Local College Access Networks

Local College Access Networks (LCANs) are place-based strategic alliances of leaders and organizations representing K-12, higher education, nonprofits, philanthropy, local government, and business that work collectively to develop a postsecondary attainment goal for their regions and develop a common agenda to achieve their goal. Florida College Access Network is pleased to support the development and growth of LCANs across the state.

For more information, contact: Kathy McDonald at kmcdonald@FloridaCollegeAccess.org

Contents

Central Florida (Orange, Osceola, and Seminole Counties: Population Quick Facts.....	2
Projected change in Workforce Region 12 industries: 2016-2024.....	5
Regional workforce demand occupation list: 2017-18*	5
Residents with an associate’s degree or higher by age range: 2000, 2011-2015	6
Map of degree attainment rates with population estimates: 2015.....	7
Educational attainment of adults ages 25 and older by race/ethnicity: 2015	8
Annual median earnings by educational attainment: 2016	12
Veteran Population: 2015	13
Federal adjusted cohort high school graduation rate by district: 2011-12 and 2015-16	14
Federal adjusted cohort high school graduation rate by school: 2011-12 and 2015-16	15
Percent of high school graduates who completed at least one AP, IB, AICE or dual enrollment course: 2013-14 and 2014-15.....	17
Number of industry certifications earned: 2010-11 to 2014-15	19
Percent of high school graduates eligible for Florida Bright Futures scholarship: 2010-11 and 2014-15	20
FAFSA completion rate as of 3/31/2017 for 12 th graders enrolled in public schools.....	22
Percent of high school graduates enrolled in a postsecondary institution w/in 16 months: 2010-11, 2013-14.....	24
Percent of graduates enrolled in college who have earned at least 1 year of college credit w/in first 2 years of enrollment: 2010-11 and 2011-12	27
Public postsecondary institutions attended by high school: Orange County, 2013-14	29
Public postsecondary institutions attended by high school: Osceola County, 2013-14	31
Public postsecondary institutions attended by high school: Seminole County, 2013-14	32
Postsecondary enrollment figures by selected student characteristics: Fall 2014	33
Higher education retention and graduation rates by selected student characteristics: 2014-15	34
Degrees/awards completed at select postsecondary institutions: 2014-15.....	38
Debt by postsecondary institution	39
Loan repayment by postsecondary institution	40
Notes:	41

Central Florida (Orange, Osceola, and Seminole Counties: Population Quick Facts

Population				
	Orange	Osceola	Seminole	Florida
2016 Estimate Population	1,280,387	322,862	449,124	20,148,654
2010 Base Estimate Population	1,145,956	268,685	422,718	18,801,332
2015 Median Age	33.9	36.4	39.3	41.8
Under 5 years, %, 2015	6.3%	6.5%	5.2%	5.4%
Under 18 years, %, 2015	22.9%	25.4%	21.8%	20.3%
65 years and over, %, 2015	10.5%	12.2%	13.7%	19.5%
Female persons, %, 2015	50.9%	50.8%	51.6%	51.2%
White, %, 2015	64.5%	75.7%	79.6%	75.8%
Black or African American, %, 2015	20.8%	11.3%	11.6%	16.2%
American Indian and Alaska Native, %, 2015	0.2%	0.2%	0.2%	0.2%
Asian, %, 2015	5.2%	2.6%	4.2%	2.7%
Native Hawaiian and Other Pacific Islander, %, 2015	0.1%	0.1%	0.1%	0.1%
Two or More Races, %, 2015	3.0%	3.5%	2.7%	2.5%
Hispanic or Latino, %, 2015	28.7%	49.0%	18.8%	24.5%
Population Characteristics				
	Orange	Osceola	Seminole	Florida
Living in same house 1 year & over, %, 2015	80.4%	85.5%	85.7%	83.0%
Language other than English spoken at home age 5+, % 2015	34.5%	49.0%	19.8%	29.0%
Foreign Born, %, 2015	19.7%	19.8%	12.0%	20.2%
Veteran status age 18+, %, 2015	6.7%	7.2%	8.8%	9.1%
Households & Family Households				
	Orange	Osceola	Seminole	Florida
Total Households, 2015	434,319	92,338	152,260	7,463,184
Average household size, 2015	2.75	3.23	2.85	2.79
Housing				
	Orange	Osceola	Seminole	Florida
Housing Units, 2015	501,513	132,185	184,374	9,210,287
Occupied	434,319	92,338	152,260	7,463,184
Owner-occupied	238,900	56,192	102,912	4,760,071
Renter-occupied	195,419	36,146	49,348	2,703,113
Median value of owner-occupied units	\$163,800	\$132,100	\$176,100	\$179,800
Income & Financial Health				
	Orange	Osceola	Seminole	Florida
Median household income, 2015	\$47,943	\$44,254	\$57,010	\$49,426
Persons below poverty level, %, 2015	13.6%	16.2%	8.3%	15.7%

Source: U.S. Census Bureau

Central Florida (Orange, Osceola, and Seminole Counties: Population Quick Facts (cont.)

Public Education Institutions (#)				
	Orange	Osceola	Seminole	Florida
Total (FL total includes special districts)	242	63	69	3,245
Elementary, 2015	138	27	43	1,931
Middle, 2015	36	9	12	591
High School , 2015	43	13	11	723
Combination, 2015	25	14	3	472
Educational Attainment (Persons aged 25+)				
	Orange	Osceola	Seminole	Florida
HS graduate or higher, %, 2015	87.6%	85.2%	93.0%	88.9%
Bachelor's degree or higher, %, 2015	31.1%	19.0%	35.3%	29.1%
Industry				
Percentage of All Industries, 2015	Orange	Osceola	Seminole	Florida
All industries	38,716	6,176	14,185	642,518
Natural Resource & Mining	0.5%	0.8%	0.3%	0.8%
Construction	8.8%	10.3%	11.3%	9.6%
Manufacturing	2.8%	1.9%	3.3%	3.0%
Trade, Transportation and Utilities	21.5%	22.5%	20.6%	21.8%
Information	1.9%	1.1%	1.7%	1.6%
Financial Activities	10.9%	11.4%	11.6%	10.6%
Professional & Business Services	24.4%	18.6%	24.1%	22.7%
Education & Health Services	9.9%	11.2%	10.5%	10.6%
Leisure and Hospitality	9.8%	11.9%	7.4%	8.3%
Other Services	7.6%	7.7%	7.6%	8.2%
Government	0.6%	1.0%	0.6%	1.0%
Avg. Annual Wage, 2015	Orange	Osceola	Seminole	Florida
All industries	\$46,021	\$35,870	\$43,666	\$46,260
Natural Resource & Mining	\$29,253	\$37,376	\$31,860	\$30,747
Construction	\$51,976	\$40,330	\$47,964	\$45,785
Manufacturing	\$68,778	\$44,385	\$47,025	\$57,361
Trade, Transportation and Utilities	\$40,103	\$28,179	\$40,270	\$41,448
Information	\$66,688	\$51,354	\$75,584	\$73,696
Financial Activities	\$67,797	\$39,709	\$58,022	\$68,611
Professional & Business Services	\$56,445	\$44,619	\$48,761	\$55,803
Education & Health Services	\$53,367	\$44,693	\$43,059	\$48,205
Leisure and Hospitality	\$28,042	\$23,424	\$18,592	\$23,909
Other Services	\$32,710	\$28,904	\$41,083	\$33,302
Government	\$46,021	\$35,870	\$43,666	\$50,984

Source: U.S. Census Bureau

Central Florida (Orange, Osceola, and Seminole Counties: Population Quick Facts (cont.)

Labor Force				
Labor Force as % of Population 18+	Orange	Osceola	Seminole	Florida
1990	76.4%	73.5%	64.3%	64.3%
2000	74.5%	70.9%	63.7%	63.7%
2010	72.5%	69.3%	62.2%	62.2%
2015	71.7%	67.6%	61.7%	61.7%
Unemployment Rate	Orange	Osceola	Seminole	Florida
1990	5.6%	4.9%	5.3%	6.1%
2000	3.1%	3.3%	3.0%	3.7%
2010	10.8%	12.5%	10.6%	11.1%
2015	4.9%	5.7%	4.8%	5.4%
Quality of Life				
	Orange	Osceola	Seminole	Florida
Crime Rate, 2015 (index crimes per 100,000 pop.)	4,548.0	3,059.1	2,620.2	3,342.7
Mean travel time to work, minutes	26.7	30.9	26.9	26.4
Geography				
	Orange	Osceola	Seminole	Florida
Land area in square miles, 2010	948	1,327	309	53,625
Persons per square miles, 2010	1,417.30	243.2	1,452.40	376
FIPS Code	95	97	117	12
Metropolitan or Micropolitan Statistical Area	Orlando-Kissimmee-Sanford			

Source: U.S. Census Bureau

Projected change in Workforce Region 12 industries: 2016-2024

Industry	2016		2024		Total change (#)	Percent growth
	Employment: 2016	%	Employment: 2024	%		
Agriculture, Forestry, Fishing and Hunting	5,618	0.4%	5,204	0.3%	-414	-7.4
Mining	285	0.0%	279	0.0%	-6	-2.1
Construction	68,733	5.2%	82,510	5.5%	13,777	20.0
Manufacturing	42,708	3.2%	43,760	2.9%	1,052	2.5
Trade, Transportation, and Utilities	232,097	17.5%	258,001	17.1%	25,904	11.2
Information	24,060	1.8%	24,883	1.6%	823	3.4
Financial Activities	75,161	5.7%	83,518	5.5%	8,357	11.1
Professional and Business Services	198,796	15.0%	229,942	15.2%	31,146	15.7
Education and Health Services	153,421	11.6%	190,001	12.6%	36,580	23.8
Leisure and Hospitality	249,866	18.9%	285,315	18.9%	35,449	14.2
Other Services (Except Government)	57,615	4.3%	64,312	4.3%	6,697	11.6
Government	125,583	9.5%	137,408	9.1%	11,825	9.4
Self-Employed	90,573	6.8%	102,615	6.8%	12,042	13.3
Total, All Industries	1,325,241	100.0%	1,508,434	100.0%	183,193	13.8

Regional workforce demand occupation list: 2017-18*

Occupation	Annual percent growth	Annual openings	Mean hourly entry wage (2016)	Mean hourly wage (2016)	Education level
Physician Assistants	5.4	43	36.16	48.1	Bachelor's degree
Physical Therapist Assistants	4.9	54	24.72	30.23	Associate's degree
Diagnostic Medical Sonographers	4.1	47	23.91	30.97	PSAV Certificate
Cardiovascular Technologists and Technicians	3.8	28	15.06	25.72	PSAV Certificate
Environmental Engineers	3.8	31	23.49	40.28	Bachelor's degree
Medical Assistants	3.7	369	11.94	14.38	PSAV Certificate
Security and Fire Alarm Systems Installers	3.7	48	13.35	19.46	PSAV Certificate
Personal Financial Advisors	3.6	77	27.9	57.56	Bachelor's degree
Opticians, Dispensing	3.5	36	11.9	17.36	Associate's degree
Brickmasons and Blockmasons	3.5	38	15.41	18.61	PSAV Certificate

Source: Florida Department of Economic Opportunity, Florida Statewide and Regional Workforce Demand Occupation List, 2017 -18.

*Occupation list created by the Workforce Estimating Conference (Florida Legislature Office of Economic and Demographic Research);

selection criteria included educational requirement of PSAV (postsecondary adult vocational) certificate or higher, positive growth in jobs, and openings of 25 or greater.

Residents with an associate's degree or higher by age range: 2000, 2011-2015

	2000	2011	2012	2013	2014	2015	Change from 2000
Working-age adults (25 to 64)							
United States	33.8%	38.7%	39.4%	40.0%	40.4%	40.9%	7.2%
Florida	32.4%	37.0%	38.1%	38.6%	38.9%	39.9%	7.5%
Orange	36.9%	42.3%	42.1%	42.4%	43.1%	43.7%	6.8%
Osceola	24.6%	30.7%	30.0%	29.5%	29.5%	29.6%	5.0%
Seminole	43.3%	46.4%	46.6%	47.8%	48.6%	50.5%	7.2%
Young-adults (25 to 34)							
United States	35.0%	40.1%	40.9%	41.6%	42.3%	42.9%	7.9%
Florida	32.7%	37.2%	37.9%	38.7%	39.6%	40.7%	8.0%
Orange	39.4%	43.5%	44.1%	44.0%	45.2%	46.1%	6.8%
Osceola	25.6%	30.3%	29.5%	28.1%	28.1%	29.4%	3.8%
Seminole	43.7%	44.6%	44.9%	45.9%	47.7%	50.7%	7.0%

Working age adults (ages 25-64) with a 2-year degree or higher

Young adults (ages 25-34) with a 2-year degree or higher

Source: U.S Census Bureau, American Community Survey estimates. For more detailed degree attainment data, visit www.floridacollegeaccess.org/research-and-data/

Map of degree attainment rates with population estimates: 2015

County	Degree Attain. (%)	Rank	Pop. Est. (2015)	Rank	County	Degree Attain. (%)	Rank	Pop. Est. (2015)	Rank	County	Degree Attain. (%)	Rank	Pop. Est. (2015)	Rank
Alachua	54.12%	2	259,964	23	Hardee	12.82%	66	27,502	50	Okeechobee	17.16%	57	39,469	46
Baker	19.01%	50	27,420	51	Hendry	15.65%	61	39,119	47	Orange	43.69%	5	1,288,126	5
Bay	34.85%	24	181,635	27	Hernando	28.40%	36	178,439	28	Osceola	29.60%	34	323,993	19
Bradford	19.70%	48	26,928	52	Highlands	25.91%	40	99,491	36	Palm Beach	43.23%	7	1,422,789	3
Brevard	41.75%	10	568,088	10	Hillsborough	42.47%	9	1,349,050	4	Pasco	36.21%	22	497,909	12
Broward	43.25%	6	1,896,425	2	Holmes	17.75%	54	19,324	55	Pinellas	41.51%	11	949,827	6
Calhoun	15.60%	62	14,462	61	Indian River	36.16%	23	147,919	32	Polk	28.60%	35	650,092	9
Charlotte	29.68%	33	173,115	29	Jackson	20.65%	46	48,599	42	Putnam	19.14%	49	72,023	39
Citrus	25.16%	42	141,058	33	Jefferson	27.41%	38	14,081	63	Santa Rosa	40.62%	12	167,040	30
Clay	36.26%	21	203,967	25	Lafayette	18.50%	51	8,663	66	Sarasota	39.74%	15	405,549	14
Collier	37.85%	19	357,305	16	Lake	32.38%	28	325,875	18	Seminole	50.53%	4	449,144	13
Columbia	25.39%	41	68,348	40	Lee	33.85%	25	701,982	8	St. Johns	52.39%	3	226,640	24
DeSoto	12.22%	67	35,458	48	Leon	55.74%	1	286,272	22	St. Lucie	31.00%	30	298,563	21
Dixie	13.80%	65	16,203	58	Levy	18.27%	52	39,832	45	Sumter	30.82%	31	118,891	34
Duval	38.53%	18	913,010	7	Liberty	15.53%	63	8,331	67	Suwannee	17.62%	55	43,760	44
Escambia	40.15%	14	311,003	20	Madison	19.87%	47	18,408	56	Taylor	16.43%	59	22,493	54
Flagler	32.09%	29	105,392	35	Manatee	36.85%	20	363,369	15	Union	15.52%	64	15,234	60
Franklin	18.08%	53	11,761	65	Marion	27.77%	37	343,254	17	Volusia	32.84%	27	517,887	11
Gadsden	23.72%	44	46,036	43	Martin	42.85%	8	156,283	31	Wakulla	26.39%	39	31,535	49
Gilchrist	24.46%	43	17,199	57	Miami-Dade	38.81%	17	2,693,117	1	Walton	33.31%	26	63,508	41
Glades	17.41%	56	13,670	64	Monroe	39.48%	16	77,482	38	Washington	16.14%	60	24,687	53
Gulf	22.48%	45	15,871	59	Nassau	30.50%	32	78,444	37	FLORIDA	39.90%	--	321,418,821	--
Hamilton	16.57%	58	14,295	62	Okaloosa	40.33%	13	198,664	26	U.S.	40.90%	--	20,271,272	--

Source: U.S. Census Bureau, degree attainment and population figures are based on American Community survey estimates. Degree attainment rate represents percent of working-age adults (25-64) with an associate's degree or higher.

Educational attainment of adults ages 25 and older by race/ethnicity: 2015

	Florida			Orange			Osceola			Seminole		
	Attainment	Total	%	Attainment	Total	%	Attainment	Total	%	Attainment	Total	%
<i>Bachelor's degree or higher</i>												
ALL	4,692,690	17,062,477	27.5%	249,506	802,130	31.1%	35,079	195,118	18.0%	106,293	300,693	35.3%
White	3,391,679	11,372,215	29.8%	184,869	542,745	34.1%	26,851	150,900	17.8%	89,041	246,943	36.1%
Black or African American	368,693	2,036,510	18.1%	30,744	151,394	20.3%	3,513	20,913	16.8%	7,167	31,233	22.9%
Hispanic or Latino	737,941	3,235,668	22.8%	44,099	214,357	20.6%	12,018	88,466	13.6%	13,343	50,512	26.4%
Asian	186,746	384,019	48.6%	20,373	42,927	47.5%	7,927	5,617	34.3%	6,861	11,836	58.0%
Native American	7,631	34,065	22.4%	25,259	112,855	22.4%	7,492	46,802	16.0%	190	540	35.2%
<i>Some college or associate's degree</i>												
ALL	4,997,063	17,062,477	29.3%	243,706	802,130	30.4%	131,188	195,118	67.2%	101,037	300,693	33.6%
White	3,451,527	11,372,215	30.4%	169,580	542,745	31.2%	51,073	150,900	33.8%	83,995	246,943	34.0%
Black or African American	615,818	2,036,510	30.2%	46,098	151,394	30.4%	7,324	20,913	35.0%	10,937	31,233	35.0%
Hispanic or Latino	844,863	3,235,668	26.1%	69,208	214,357	32.3%	30,108	88,466	34.0%	17,578	50,512	34.8%
Asian	73,428	384,019	19.1%	7,854	42,927	18.3%	1,385	5,617	24.7%	2,408	11,836	20.3%
Native American	11,427	34,065	33.5%	37,390	112,855	33.1%	17,320	46,802	37.0%	252	540	46.7%
<i>High school graduate, GED or alternative</i>												
ALL	4,984,863	17,062,477	29.2%	209,694	802,130	26.1%	66,893	195,118	34.3%	72,363	300,693	24.1%
White	3,289,481	11,372,215	28.9%	134,860	542,745	24.8%	51,974	150,900	34.4%	59,195	246,943	24.0%
Black or African American	676,341	2,036,510	33.2%	49,188	151,394	32.5%	7,110	20,913	34.0%	9,050	31,233	29.0%
Hispanic or Latino	934,595	3,235,668	28.9%	58,422	214,357	27.3%	29,468	88,466	33.3%	13,982	50,512	27.7%
Asian	75,221	384,019	19.6%	8,747	42,927	20.4%	1,286	5,617	22.9%	1,577	11,836	13.3%
Native American	9,225	34,065	27.1%	30,178	112,855	26.7%	13,425	46,802	28.7%	98	540	18.1%
<i>Less than high school diploma</i>												
ALL	2,387,861	17,062,477	14.0%	99,224	802,130	12.4%	28,851	195,118	14.8%	21,000	300,693	7.0%
White	1,239,528	11,372,215	10.9%	53,436	542,745	9.8%	21,002	150,900	13.9%	14,712	246,943	6.0%
Black or African American	375,658	2,036,510	18.4%	25,364	151,394	16.8%	2,966	20,913	14.2%	4,079	31,233	13.1%
Hispanic or Latino	718,269	3,235,668	22.2%	42,628	214,357	19.9%	16,872	88,466	19.1%	5,609	50,512	11.1%
Asian	48,624	384,019	12.7%	5,953	42,927	13.9%	1,019	5,617	18.1%	990	11,836	8.4%
Native American	5,782	34,065	17.0%	20,028	112,855	17.7%	8,565	46,802	18.3%	0	540	0.0%

Source: U.S. Census Bureau, American Community Survey 1-year estimates (Florida), 2015; U.S. Census Bureau, American Community Survey 5-year estimates (counties), 2015.

Educational attainment of adults ages 25 and older by race/ethnicity: Orange County 2015 (cont.)

Bachelor's degree or higher

Some college or associate's degree

High school degree or equivalent

Less than high school degree

Source: U.S. Census Bureau, American Community Survey 1-year estimates (Florida), 2015; U.S. Census Bureau, American Community Survey 5-year estimates (counties), 2015.

Bachelor's degree or higher

Some college or associate's degree

High school degree or equivalent

Less than high school degree

Source: U.S. Census Bureau, American Community Survey 1-year estimates (Florida), 2015; U.S. Census Bureau, American Community Survey 5-year estimates (counties), 2015.

Bachelors degree or higher

Some college or associate's degree

High school degree or equivalent

Less than high school degree

Source: U.S. Census Bureau, American Community Survey 1-year estimates (Florida), 2015; U.S. Census Bureau, American Community Survey 5-year estimates (counties), 2015.

Annual median earnings by educational attainment: 2016

Source: Workforce Region 12 comprises Orange, Osceola, Lake, Sumter, and Seminole counties. Florida Department of Economic Opportunity, Bureau of Labor Market Statistics.

Veteran Population: 2015

	Orange	Osceola	Seminole	Florida
Population				
Total population, age 18+	947,237	224,491	341,527	16,114,409
Number of veterans	63,185	16,150	29,945	1,460,919
Percentage of veterans in population	6.7%	7.2%	8.8%	9.1%
Period of service				
Gulf War (9/2001 or later) veterans	16.0%	14.0%	16.1%	15.3%
Gulf War (8/1990 to 8/2001) veterans	23.0%	23.2%	17.4%	18.8%
Vietnam era veterans	32.5%	34.3%	34.3%	36.1%
Korean War veterans	8.6%	9.3%	8.9%	11.4%
World War II veterans	4.3%	5.0%	6.6%	6.3%
Sex				
Male	91.1%	90.4%	90.5%	91.4%
Female	8.9%	9.6%	9.5%	8.6%
Age				
18 to 34 years*	11.0%	7.0%	10.6%	7.7%
35 to 54 years*	30.4%	31.7%	25.4%	20.8%
55 to 64 years	20.9%	21.9%	20.7%	17.2%
65 to 74 years	19.8%	21.2%	22.8%	26.5%
75 years and over	17.9%	18.3%	20.6%	27.7%
Educational attainment				
Less than high school graduate	5.6%	7.2%	4.7%	5.5%
High school graduate (includes equivalency)	24.7%	34.0%	23.5%	27.0%
Some college or associate's degree	37.8%	38.3%	39.2%	37.4%
Bachelor's degree or higher	31.8%	20.5%	32.6%	30.2%
Employment status				
Labor force participation rate	78.6%	72.2%	78.8%	73.6%
Unemployment rate	8.3%	10.8%	8.4%	6.2%
Poverty status				
Income in the past 12 months below poverty level	7.7%	7.6%	7.8%	7.3%
Income in the past 12 months at or above poverty level	92.3%	92.4%	92.2%	92.7%

Source: U.S. Census Bureau, American Community Survey 1-year estimates (Florida), 2015; U.S. Census Bureau, American Community Survey 5-year estimates (counties), 2015. *This age bracket is larger than the other reported categories.

Federal adjusted cohort high school graduation rate by district: 2011-12 and 2015-16

	2011-12			2015-16			5-year change
	Cohort	Grads	Grad Rate	Cohort	Grads	Grad Rate	
<i>Florida</i>							
White	91,057	72,345	79.5%	84,619	71,990	85.1%	5.6%
Black	43,408	27,660	63.7%	43,926	31,756	72.3%	8.6%
Hispanic	44,790	32,682	73.0%	57,450	45,647	79.5%	6.5%
Asian	4,939	4,370	88.5%	5,365	4,930	91.9%	3.4%
Low-income	77,985	50,732	65.1%	103,137	76,728	74.4%	9.3%
Non low-income	112,501	91,222	81.1%	103,137	76,728	87.5%	6.5%
Female	93,765	74,007	78.9%	97,814	82,645	84.5%	5.6%
Male	96,721	67,947	70.3%	100,072	77,027	77.0%	6.7%
ALL	190,486	141,954	74.5%	197,886	159,672	80.7%	6.2%
<i>Orange</i>							
White	4,470	3,710	83.0%	4,212	3,743	88.9%	5.9%
Black	3,545	2,205	62.2%	3,622	2,548	70.3%	8.1%
Hispanic	3,940	2,788	70.8%	4,754	3,842	80.8%	10.1%
Asian	635	580	91.3%	639	595	93.1%	1.8%
Low-income	5,122	3,367	65.7%	7,547	5,813	77.0%	11.3%
Non low-income	7,824	6,198	79.2%	6,059	5,244	86.5%	7.3%
Female	6,441	4,995	77.6%	6,772	5,762	85.1%	7.5%
Male	6,505	4,570	70.3%	6,834	5,295	77.5%	7.2%
ALL	12,946	9,565	73.9%	13,606	11,057	81.3%	7.4%
<i>Osceola</i>							
White	1,090	913	83.8%	1,133	983	86.8%	3.0%
Black	478	351	73.4%	502	401	79.9%	6.4%
Hispanic	1,849	1,364	73.8%	2,521	2,007	79.6%	5.8%
Asian	104	94	90.4%	112	105	93.8%	3.4%
Low-income	2,228	1,621	72.8%	3,017	2,429	80.5%	7.8%
Non low-income	1,462	1,240	84.8%	1,362	1,160	85.2%	0.4%
Female	1,824	1,492	81.8%	2,148	1,857	86.5%	4.7%
Male	1,866	1,369	73.4%	2,231	1,732	77.6%	4.3%
ALL	3,690	2,861	77.5%	4,379	3,589	82.0%	4.4%
<i>Seminole</i>							
White	3,104	2,606	84.0%	2,926	2,678	91.5%	7.6%
Black	700	462	66.0%	674	530	78.6%	12.6%
Hispanic	923	695	75.3%	1,089	921	84.6%	9.3%
Asian	191	178	93.2%	199	189	95.0%	1.8%
Low-income	1,493	996	66.7%	2,017	1,629	80.8%	14.1%
Non low-income	3,707	3,182	85.8%	3,062	2,858	93.3%	7.5%
Female	2,548	2,138	83.9%	2,526	2,293	90.8%	6.9%
Male	2,652	2,040	76.9%	2,553	2,194	85.9%	9.0%
ALL	5,200	4,178	80.3%	5,079	4,487	88.3%	8.0%

Source: Florida Department of Education

Federal adjusted cohort high school graduation rate by school: 2011-12 and 2015-16

	2011-12			2015-16			5-year change
	Cohort	Grads	Grad Rate	Cohort	Grads	Grad Rate	
<i>Orange</i>							
West Orange High	705	581	82.4%	914	849	92.9%	10.5%
Dr. Phillips High	790	691	87.5%	824	752	91.3%	3.8%
Timber Creek High	749	693	92.5%	767	749	97.7%	5.1%
Freedom High	675	608	90.1%	755	707	93.6%	3.6%
Colonial High	754	561	74.4%	749	664	88.7%	14.2%
University High	631	535	84.8%	721	688	95.4%	10.6%
Winter Park High	807	757	93.8%	718	682	95.0%	1.2%
Apopka High	591	449	76.0%	681	602	88.4%	12.4%
Olympia High	633	586	92.6%	674	628	93.2%	0.6%
Cypress Creek High	770	639	83.0%	666	630	94.6%	11.6%
District Total	12,946	9,565	73.9%	13,606	11,057	81.3%	7.4%
<i>Osceola</i>							
Osceola High School	431	377	87.5%	638	547	85.7%	-1.7%
St. Cloud High School	394	347	88.1%	558	500	89.6%	1.5%
Gateway High School	490	410	83.7%	546	473	86.6%	3.0%
Celebration High School	365	303	83.0%	485	410	84.5%	1.5%
Harmony High School	409	346	84.6%	455	405	89.0%	4.4%
Liberty High School	458	374	81.7%	404	329	81.4%	-0.2%
Poinciana High School	251	215	85.7%	380	314	82.6%	-3.0%
Mavericks High School	250	73	29.2%	233	59	25.3%	-3.9%
Zenith	196	88	44.9%	192	140	72.9%	28.0%
Professional & Technical High School	164	164	100.0%	153	153	100.0%	0.0%
District Total	3,690	2,861	77.5%	4,379	3,589	82.0%	4.4%
<i>Seminole</i>							
Seminole High School	766	595	77.7%	691	620	89.7%	12.0%
Lake Brantley High School	694	570	82.1%	666	604	90.7%	8.6%
Lake Mary High School	637	522	81.9%	656	600	91.5%	9.5%
Lyman High School	574	455	79.3%	608	537	88.3%	9.1%
Oviedo High School	513	451	87.9%	600	541	90.2%	2.3%
Winter Springs High School	511	401	78.5%	566	478	84.5%	6.0%
Lake Howell High School	568	454	79.9%	533	453	85.0%	5.1%
Hagerty High School	621	564	90.8%	521	496	95.2%	4.4%
Crooms Academy/Info Technology	126	124	98.4%	130	127	97.7%	-0.7%
Seminole County Virtual Franchise (SCVS)	61	39	63.9%	37	30	81.1%	17.1%
District Total	5,200	4,178	80.3%	5,079	4,487	88.3%	8.0%

Source: Florida Department of Education. Data for the ten schools in each district with the largest 2015-16 cohort size were included in this table; more school data exists and can be provided upon request.

Federal adjusted cohort high school graduation rate by school: 2011-12 and 2015-16 (cont.)

Source: Florida Department of Education. Data for the ten schools in each district with the largest 2015-16 cohort size were included in this table; more school data exists and can be provided upon request.

Percent of high school graduates who completed at least one AP, IB, AICE or dual enrollment course: 2013-14 and 2014-15

	2013-14			2014-15			1-year change
	Grads	Completed	%	Grads	Completed	%	
<i>Florida</i>							
	154,918	84,120	54.3%	160,325	90,715	56.60%	2.3%
<i>Orange</i>							
Dr. Phillips High	720	371	51.5%	763	441	57.8%	6.3%
West Orange High	732	408	55.7%	761	467	61.4%	5.6%
Timber Creek High	704	447	63.5%	711	470	66.1%	2.6%
Winter Park High	665	437	65.7%	666	458	68.8%	3.1%
Freedom High	669	488	72.9%	656	538	82.0%	9.1%
Apopka High	571	280	49.0%	609	311	51.1%	2.0%
Olympia High	578	333	57.6%	597	443	74.2%	16.6%
Colonial High school	589	286	48.6%	586	284	48.5%	-0.1%
Boone High	585	316	54.0%	576	414	71.9%	17.9%
University High	596	329	55.2%	565	377	66.7%	11.5%
District Total	10,417	5,539	53.2%	10,609	6,168	58.1%	5.0%
<i>Osceola</i>							
Gateway High School	488	252	51.6%	473	285	60.3%	8.6%
Osceola High School	483	155	32.1%	467	159	34.0%	2.0%
St. Cloud High School	405	194	47.9%	460	227	49.3%	1.4%
Harmony High School	392	207	52.8%	408	207	50.7%	-2.1%
Celebration High School	407	211	51.8%	375	212	56.5%	4.7%
Liberty High School	385	163	42.3%	341	135	39.6%	-2.7%
Poinciana High School	288	170	59.0%	319	198	62.1%	3.0%
Professional & Technical High	163	133	81.6%	150	115	76.7%	-4.9%
Mavericks High School	188	6	3.2%	143	1	0.7%	-2.5%
Osceola Co School For The Arts	122	112	91.8%	138	127	92.0%	0.2%
District Total	3,543	1,680	47.4%	3,560	1,753	49.2%	1.8%
<i>Seminole</i>							
Lake Mary High School	554	305	55.1%	629	386	61.4%	6.3%
Seminole High School	632	374	59.2%	627	383	61.1%	1.9%
Lake Brantley High School	605	364	60.2%	591	378	64.0%	3.8%
Oviedo High School	482	290	60.2%	569	362	63.6%	3.5%
Lyman High School	492	346	70.3%	535	351	65.6%	-4.7%
Hagerty High School	500	347	69.4%	521	354	67.9%	-1.5%
Lake Howell High School	466	288	61.8%	478	313	65.5%	3.7%
Winter Springs High School	453	238	52.5%	476	252	52.9%	0.4%
Crooms Academy/Info	94	78	83.0%	149	125	83.9%	0.9%
Seminole County Virtual	50	18	36.0%	38	19	50.0%	14.0%
District Total	4,340	2,648	61.0%	4,615	2,923	63.3%	2.3%

Source: Florida Department of Education, 2015 High School Feedback Report. Acronyms stand for Advance Placement (AP), International Baccalaureate (IB) and Cambridge Advanced International Certificate of Education Diploma (AICE), otherwise known as accelerated curricula. Data for the ten schools in each district with the largest 2014-15 cohort size were included in this table; more school data exists and can be provided upon request.

Percent of high school graduates who completed at least one AP, IB, AICE or dual enrollment course: 2013-14 and 2014-15

Source: Florida Department of Education, 2015 High School Feedback Report. Acronyms stand for Advance Placement (AP), International Baccalaureate (IB) and Cambridge Advanced International Certificate of Education Diploma (AICE), otherwise known as accelerated curricula. Data for the ten schools in each district with the largest 2014-15 cohort size were included in this table; more school data exists and can be provided upon request.

Number of industry certifications earned in public schools: 2010-11 to 2014-15

	2010-11	2011-12	2012-13	2013-14	2014-15	5-year change (#)	5-year change (%)
Orange	1,198	1,482	2,411	5,094	4,991	3,793	316.6%
Osceola	837	943	1,015	1,348	1,201	364	43.5%
Seminole	403	437	574	1,040	1,653	1,250	310.2%
Florida	33,523	45,447	61,568	75,127	70,364	36,841	109.9%

Top 5 industry certificates: 2011	
Certification	#
<i>Orange</i>	
Adobe Certified Associate (Photoshop)	407
Adobe Certified Associate (Dreamweaver)	300
National Professional Certification in Customer Service	208
Microsoft Office Specialist (MOS) Bundle	134
Adobe Certified Expert (Photoshop)	80
<i>Osceola</i>	
Microsoft Office Specialist (MOS) Bundle	361
Adobe Certified Associate (Photoshop)	195
Adobe Certified Associate (Dreamweaver)	118
Certified Medical Administrative Assistant	54
Certified Nursing Assistant (CNA)	50
<i>Seminole</i>	
Adobe Certified Associate (Photoshop)	167
National Professional Certification in Customer Svc.	89
Adobe Certified Associate (Dreamweaver)	59
Certified Professional Food Manager (ServSafe)	36
CompTIA A+	18

Top 5 industry certificates: 2015	
Certification	#
<i>Orange</i>	
Certified Internet Web (CIW) - Internet Business Associate	1,568
Adobe Certified Associate (Photoshop)	676
Adobe Certified Associate (PremierePro)	399
Certified Food Protection Manager (ServSafe)	384
Autodesk Certified User - Autodesk Inventor	373
<i>Osceola</i>	
Adobe Certified Associate (Photoshop)	423
Adobe Certified Associate (Illustrator)	159
Adobe Certified Associate (InDesign)	95
Microsoft Office Specialist (MOS) Bundle	95
Adobe Certified Associate (Flash)	78
<i>Seminole</i>	
Microsoft Office Specialist (MOS) Bundle	426
Adobe Certified Associate (Photoshop)	283
Adobe Certified Associate (PremierePro)	128
Adobe Certified Associate (InDesign)	117
Adobe Certified Associate (Dreamweaver)	116

Source: Florida Department of Education

Percent of high school graduates eligible for Florida Bright Futures scholarship: 2010-11 and 2014-15

	2010-11			2014-15			5-year change
	Graduates	Eligible for Bright Futures	%	Graduates	Eligible for Bright Futures	%	
<i>By State</i>							
ALL	151,138	50,105	33.2%	160,325	30,054	18.7%	-14.4%
<i>Orange</i>							
Dr. Phillips High	683	265	38.8%	763	197	25.8%	-13.0%
West Orange High	573	182	31.8%	761	128	16.8%	-14.9%
Timber Creek High	672	293	43.6%	711	181	25.5%	-18.1%
Winter Park High	603	277	45.9%	666	222	33.3%	-12.6%
Freedom High	535	129	24.1%	656	79	12.0%	-12.1%
Apopka High	526	111	21.1%	609	66	10.8%	-10.3%
Olympia High	592	213	36.0%	597	132	22.1%	-13.9%
Colonial High	603	122	20.2%	586	25	4.3%	-16.0%
William R Boone High	567	242	42.7%	576	168	29.2%	-13.5%
Cypress Creek High	636	196	30.8%	565	100	17.7%	-13.1%
District Total	9,805	2,858	29.1%	10,609	1,684	15.9%	-13.3%
<i>Osceola</i>							
Gateway High School	437	97	22.2%	473	57	12.1%	-10.1%
Osceola High School	386	110	28.5%	467	23	4.9%	-23.6%
St. Cloud High School	391	101	25.8%	460	63	13.7%	-12.1%
Harmony High School	366	96	26.2%	408	47	11.5%	-14.7%
Celebration High School	334	86	25.7%	375	64	17.1%	-8.7%
Liberty High School	408	52	12.7%	341	10	2.9%	-9.8%
Poinciana High School	254	35	13.8%	319	11	3.4%	-10.3%
Professional & Technical High	148	73	49.3%	150	35	23.3%	-26.0%
Main Street High School	165	**	N/A	143	0	0.0%	N/A
Osceola County School For The	110	46	41.8%	138	23	16.7%	-25.2%
District Total	3,266	719	22.0%	3,560	339	9.5%	-12.5%
<i>Seminole</i>							
Lake Mary High School	565	266	47.1%	629	135	21.5%	-25.6%
Seminole High School	585	239	40.9%	627	182	29.0%	-11.8%
Lake Brantley High School	603	282	46.8%	591	148	25.0%	-21.7%
Oviedo High School	481	214	44.5%	569	132	23.2%	-21.3%
Lyman High School	480	171	35.6%	535	89	16.6%	-19.0%
Hagerty High School	514	263	51.2%	521	162	31.1%	-20.1%
Lake Howell High School	457	137	30.0%	478	78	16.3%	-13.7%
Winter Springs High School	465	205	44.1%	476	74	15.5%	-28.5%
Crooms Academy Of Information	153	52	34.0%	149	43	28.9%	-5.1%
Seminole County Virtual	17	**	N/A	38	**	N/A	N/A
District Total	4,329	1,836	42.4%	4,615	1,048	22.7%	-19.7%

Source: Florida Department of Education. Includes students eligible for Florida Academic Scholars, Florida Medallion Scholars and Gold Seal Vocational Scholars. Data for 10 schools with the largest 2014-15 cohort were included in this chart, more school data exists and can be provided upon request.

Note: In 2011-12, the Florida Legislature changed the criteria for Bright Futures scholarships.

Percent of high school graduates eligible for Florida Bright Futures scholarship: 2010-11 and 2014-15 (cont.)

Source: Florida Department of Education. Includes students eligible for Florida Academic Scholars, Florida Medallion Scholars and Gold Seal Vocational Scholars. Data for 10 schools with the largest 2014-15 cohort were included in this chart, more school data exists and can be provided upon request. Note: In 2011-12, the Florida legislature changed the criteria for Bright Futures scholarships

FAFSA completion rate as of 3/31/2017 for 12th graders enrolled in public schools

Name	Low-income rate (2016-17)	12th Graders (2016-17)	FAFSAs completed through 3/31/2017	FAFSA Completion Rate
<i>Florida</i>				
	58.0%	194,713	66,366	34.10%
<i>Orange</i>				
West Orange High	34.1%	1,011	450	44.5%
Freedom High	57.7%	879	377	42.9%
Dr. Phillips High	52.7%	847	399	47.1%
Timber Creek High	31.7%	826	441	53.4%
Olympia High	46.2%	821	347	42.3%
Colonial High	100.0%	803	291	36.2%
Cypress Creek High	100.0%	802	373	46.5%
Winter Park High	35.2%	792	391	49.4%
Apopka High	58.4%	715	346	48.4%
University High	59.7%	692	323	46.7%
District Total	65.6%	14,105	5,734	40.7%
<i>Osceola</i>				
Gateway High School	50.7%	607	233	38.4%
Osceola High School	55.9%	589	219	37.2%
St. Cloud High School	58.5%	553	191	34.5%
Celebration High School	63.0%	533	169	31.7%
Liberty High School	52.9%	490	153	31.2%
Harmony High School	42.4%	468	151	32.3%
Poinciana High School	53.1%	406	148	36.5%
Osceola County School For The Arts	47.3%	150	98	65.3%
Professional & Technical High School	58.2%	132	52	39.4%
New Dimensions High School	42.6%	102	35	34.3%
District Total	56.9%	4,407	1,475	33.5%
<i>Seminole</i>				
Seminole High School	49.2%	586	269	45.9%
Lake Brantley High School	41.3%	574	259	45.1%
Lake Mary High School	37.9%	711	251	35.3%
Hagerty High School	20.7%	556	246	44.2%
Oviedo High School	33.7%	591	239	40.4%
Lyman High School	48.9%	595	202	33.9%
Winter Springs High School	49.7%	576	185	32.1%
Lake Howell High School	49.5%	420	175	41.7%
Crooms Academy Of Information Technology	40.9%	136	58	42.6%
District Total	47.2%	4,745	1,884	39.7%

Source: Florida Department of Education, U.S. Department of Education with calculations made by the Florida College Access Network. For more detailed FAFSA completion data, visit www.floridacollegeaccess.org/research-and-data/

FAFSA completion rate as of 3/31/2017 for 12th graders enrolled in public schools (cont.)

Low-income rate (2016-17)

FAFSA Completion Rate

Source: Florida Department of Education, U.S. Department of Education with calculations made by the Florida College Access Network. For more detailed FAFSA completion data, visit www.floridacollegeaccess.org/research-and-data/

Percent of high school graduates enrolled in a postsecondary institution w/in 16 months: 2010-11 and 2013-14

	2010-11			2013-14			4-year change
	Graduates	Graduates	%	Graduates	Graduates Enrolled	%	
<i>By State</i>							
White	72,945	54,798	75.1%	71,349	53,413	74.9%	-0.3%
Black	28,796	21,793	75.7%	28,781	21,570	74.9%	-0.7%
Hispanic	33,055	24,747	74.9%	39,893	30,528	76.5%	1.7%
Asian	4,277	3,761	87.9%	4,565	4,052	88.8%	0.8%
Low-income	47,124	32,408	68.8%	64,492	44,663	69.3%	0.5%
Non low-income	96,478	76,192	79.0%	84,852	68,469	80.7%	1.7%
Female	74,815	59,546	79.6%	77,528	62,276	80.3%	0.7%
Male	68,787	49,054	71.3%	71,816	50,856	70.8%	-0.5%
ALL	143,602	108,600	75.6%	149,344	113,132	75.8%	0.1%
<i>Orange</i>							
White	3,712	2,886	77.7%	3,636	2,937	80.8%	3.0%
Black	2,367	1,729	73.0%	2,265	1,730	76.4%	3.3%
Hispanic	2,671	1,838	68.8%	3,223	2,307	71.6%	2.8%
Asian	530	474	89.4%	592	540	91.2%	1.8%
Low-income	3,187	2,190	68.7%	4,469	3,159	70.7%	2.0%
Non low-income	6,304	4,909	77.9%	5,589	4,618	82.6%	4.8%
Female	4,956	3,903	78.8%	5,265	4,248	80.7%	1.9%
Male	4,535	3,196	70.5%	4,793	3,529	73.6%	3.2%
ALL	9,491	7,099	74.8%	10,058	7,777	77.3%	2.5%
<i>Osceola</i>							
White	1,031	672	65.2%	945	643	68.0%	2.9%
Black	385	274	71.2%	417	299	71.7%	0.5%
Hispanic	1,338	925	69.1%	1,763	1,241	70.4%	1.3%
Asian	85	77	90.6%	86	74	86.0%	-4.5%
Low-income	1,607	1,085	67.5%	1,903	1,317	69.2%	1.7%
Non low-income	1,363	962	70.6%	1,411	1,016	72.0%	1.4%
Female	1,533	1,155	75.3%	1,720	1,311	76.2%	0.9%
Male	1,437	892	62.1%	1,594	1,022	64.1%	2.0%
ALL	2,970	2,047	68.9%	3,314	2,333	70.4%	1.5%
<i>Seminole</i>							
White	2,677	2,259	84.4%	2,593	2,191	84.5%	0.1%
Black	478	397	83.1%	451	346	76.7%	-6.3%
Hispanic	690	576	83.5%	880	713	81.0%	-2.5%
Asian	176	165	93.8%	192	186	96.9%	3.1%
Low-income	948	730	77.0%	1,298	967	74.5%	-2.5%
Non low-income	3,274	2,836	86.6%	2,959	2,584	87.3%	0.7%
Female	2,160	1,874	86.8%	2,192	1,901	86.7%	0.0%
Male	2,062	1,692	82.1%	2,065	1,650	79.9%	-2.2%
ALL	4,222	3,566	84.5%	4,257	3,551	83.4%	-1.0%

Source: Florida Department of Education, includes National Student Clearinghouse data.

Percent of high school graduates enrolled in a postsecondary institution w/in 16 months: 2010-11 and 2013-14 (cont.)

	2010-11			2013-14			4-year change
	Graduates	Graduates Enrolled in College	%	Graduates	Graduates Enrolled in College	%	
<i>Orange</i>							
West Orange High	731	581	79.5%	1,384	1,048	75.7%	-3.8%
Dr. Phillips High	722	579	80.2%	1,697	1,360	80.1%	-0.1%
Timber Creek High	710	612	86.2%	1,602	1,305	81.5%	-4.7%
Winter Park High	668	561	84.0%	1,421	1,183	83.3%	-0.7%
Freedom High	664	516	77.7%	1,400	1,112	79.4%	1.7%
University High	592	479	80.9%	1,424	1,117	78.4%	-2.5%
Colonial High	590	374	63.4%	1,718	1,117	65.0%	1.6%
Boone High	588	470	79.9%	1,335	1,027	76.9%	-3.0%
Olympia High	587	506	86.2%	1,403	1,167	83.2%	-3.0%
Apopka High	552	414	75.0%	1,380	855	62.0%	-13.0%
District Total	9,491	7,099	74.8%	10,058	7,777	77.3%	2.5%
<i>Osceola</i>							
Liberty High School	379	262	69.1%	1,152	799	69.4%	0.2%
Gateway High School	446	338	75.8%	1,232	862	70.0%	-5.8%
Osceola High School	466	342	73.4%	1,056	737	69.8%	-3.6%
St. Cloud High School	392	280	71.4%	996	659	66.2%	-5.3%
Celebration High School	384	281	73.2%	894	661	73.9%	0.8%
Harmony High School	383	280	73.1%	831	550	66.2%	-6.9%
Poinciana High School	264	173	65.5%	686	432	63.0%	-2.6%
Professional & Technical High School	162	129	79.6%	439	355	80.9%	1.2%
Osceola Co. School For The Arts	120	102	85.0%	282	249	88.3%	3.3%
Mavericks High School	113	41	36.3%	244	87	35.7%	-0.6%
District Total	2,970	2,047	68.9%	3,314	2,333	70.4%	1.5%
<i>Seminole</i>							
Seminole High School	617	510	82.7%	1,386	1,132	81.7%	-1.0%
Lake Brantley High School	590	504	85.4%	1,328	1,116	84.0%	-1.4%
Lake Mary High School	547	463	84.6%	1,317	1,124	85.3%	0.7%
Hagerty High School	500	442	88.4%	1,108	1,001	90.3%	1.9%
Lyman High School	490	398	81.2%	1,085	862	79.4%	-1.8%
Oviedo High School	479	432	90.2%	1,067	915	85.8%	-4.4%
Lake Howell High School	453	359	79.2%	1,077	829	77.0%	-2.3%
Winter Springs High School	438	338	77.2%	1,051	866	82.4%	5.2%
Crooms Academy/Info Technology	94	80	85.1%	387	301	77.8%	-7.3%
Seminole County Virtual Franchise	43	24	55.8%	37	30	81.1%	25.3%
District Total	4,222	3,566	84.5%	4,257	3,551	83.4%	-1.0%

Source: Florida Department of Education, includes National Student Clearinghouse data. *Data for schools with the largest 2014 cohort size were included in this report, more school data exists and can be provided upon request.

Percent of high school graduates enrolled in postsecondary institution w/in 16 months: 2010-11 and 2013-14 (cont.)

Source: Florida Department of Education, includes National Student Clearinghouse data. *Data for schools with the largest 2014 cohort size were included in this report, more school data exists and can be provided upon request.

Percent of graduates enrolled in college who have earned at least 1 year of college credit w/in first 2 years of enrollment: 2010-11 and 2011-12

	2010-11			2011-12			1-year change
	Graduates enrolled in college w/in 16 months	<--- with 1 year of college credit w/ in 2 years	%	Graduates enrolled in college w/in 16 months	<--- with 1 year of college credit w/ in 2 years	%	
<i>By State</i>							
White	42,454	29,879	70.4%	Data currently being vetted by Florida CAN			
Black	15,672	8,721	55.6%				
Hispanic	19,443	12,554	64.6%				
Asian	2,945	2,449	83.2%				
Low-income	24,538	14,183	57.8%				
Non low-income	58,638	41,141	70.2%				
Female	46,713	32,601	69.8%				
Male	36,463	22,723	62.3%				
ALL	83,176	55,324	66.5%				
<i>Orange</i>							
White	2,187	1,661	75.9%	Data currently being vetted by Florida CAN			
Black	1,240	711	57.3%				
Hispanic	1,401	871	62.2%				
Asian	387	326	84.2%				
Low-income	1,658	999	60.3%				
Non low-income	3,678	2,650	72.1%				
Female	2,982	2,142	71.8%				
Male	2,354	1,507	64.0%				
ALL	5,336	3,649	68.4%				
<i>Osceola</i>							
White	492	325	66.1%	Data currently being vetted by Florida CAN			
Black	180	111	61.7%				
Hispanic	659	408	61.9%				
Asian	67	55	82.1%				
Low-income	788	493	62.6%				
Non low-income	682	451	66.1%				
Female	839	581	69.2%				
Male	631	363	57.5%				
ALL	1,470	944	64.2%				
<i>Seminole</i>							
White	1,827	1,341	73.4%	Data currently being vetted by Florida CAN			
Black	292	161	55.1%				
Hispanic	467	297	63.6%				
Asian	127	109	85.8%				
Low-income	578	330	57.1%				
Non low-income	2,267	1,674	73.8%				
Female	1,528	1,146	75.0%				
Male	1,317	858	65.1%				
ALL	2,845	2,004	70.4%				

Source: Florida Department of Education, includes National Student Clearinghouse data. Note: Graduates enrolled within 16 months of high school graduation. Methodology of data collection results in approximately 5% of missing data for college attendees.

Percent of graduates enrolled in college who have earned at least 1 year of college credit within first 2 years of enrollment:
2010-11 and 2011-12 (cont.)

	2010-11			2011-12			1-year change
	Graduates enrolled in college w/in 16 months	<--- with 1 year of college credit w/ in 2 years	%	Graduates enrolled in college w/in 16 months	<--- with 1 year of college credit w/ in 2 years	%	
<i>Orange</i>							
Timber Creek High	435	335	77.0%	Data currently being vetted by Florida CAN			
Dr. Phillips High	406	303	74.6%				
Olympia High	383	277	72.3%				
Cypress Creek High	372	256	68.8%				
Boone High	367	272	74.1%				
Winter Park High	364	277	76.1%				
University High	362	240	66.3%				
West Orange High	321	230	71.7%				
Freedom High	320	218	68.1%				
Colonial High	304	193	63.5%				
<i>Osceola</i>							
Gateway High School	199	133	66.8%	Data currently being vetted by Florida CAN			
St. Cloud High School	193	123	63.7%				
Osceola High School	190	111	58.4%				
Liberty High School	187	106	56.7%				
Harmony High School	178	125	70.2%				
Celebration High School	175	123	70.3%				
Professional & Technical High	105	79	75.2%				
Poinciana High School	101	59	58.4%				
Osceola Co School For The Arts	68	51	75.0%				
New Dimensions High School	35	25	71.4%				
<i>Seminole</i>							
Lake Mary High School	399	270	67.7%	Data currently being vetted by Florida CAN			
Hagerty High School	384	296	77.1%				
Lake Brantley High School	377	282	74.8%				
Seminole High School	377	258	68.4%				
Oviedo High School	334	248	74.3%				
Winter Springs High School	292	197	67.5%				
Lyman High School	285	186	65.3%				
Lake Howell High School	281	193	68.7%				
Crooms Academy/Info Technology	104	66	63.5%				
Seminole County Virtual Franchise (Scvs)	10	**	70.0%				

Source: Florida Department of Education. Enrollment counts include students attending National Student Clearinghouse member institutions within 16 months of graduating high school. One year of college credit equals 30 credits. For a full list of participating enrollment reporting institutions, visit http://www.studentclearinghouse.org/high_schools/studenttracker/participating_colleges.php. Methodology of data collection results in approximately 5% of missing data for college attendees. Data for schools with the largest 2011 cohort size were included in this report, more school data exists and can be provided upon request.

Percent of graduates enrolled in college who have earned at least 1 year of college credit within first 2 years of enrollment:
2010-11 (cont.)

Source: Florida Department of Education. Enrollment counts include students attending National Student Clearinghouse member institutions within 16 months of graduating high school. One year of college credit equals 30 credits. For a full list of participating enrollment reporting institutions, visit http://www.studentclearinghouse.org/high_schools/studenttracker/participating_colleges.php. Methodology of data collection results in approximately 5% of missing data for college attendees. Data for schools with the largest 2011 cohort size were included in this report, more school data exists and can be provided upon request.

Public postsecondary institutions attended by high school: Orange County, 2013-14

	Orange	West Orange High	Dr. Phillips High	Timber Creek High	Winter Park High	Freedom High
Graduates (2013-14)	10,058	1,384	1,360	1,305	1,183	1,112
College-going Rate (2013-14)	77.3%	75.7%	80.1%	81.5%	83.3%	79.4%
Public postsecondary institutions attended by high school						
Valencia College	3,528	232	231	229	185	263
University of Central Florida	616	38	38	78	54	51
Seminole State College	400	**	**	34	13	**
University of Florida	321	26	40	27	45	21
Florida State University	229	27	27	35	44	**
University of South Florida	139	**	21	16	18	15
Santa Fe State College	84	14	**	17	**	
Florida Agriculture & Mechanical University	83	**	**	**	**	
Florida Atlantic University	68	**	12	**	**	**
Tallahassee Community College	58	12	**	**	**	
University of North Florida	46	**	**	**	13	**
Florida Gulf Coast University	44	**		**	**	**
Lake Sumter State College	40	19	**			
The University of West Florida	35	**	**		**	**
Florida International University	23	**	**	**		**
Hillsborough Community College	16		**	**	**	**
Daytona State College	14				**	
Florida Polytechnic University	12	**				
Florida SouthWestern State College	**	**		**		
Miami-Dade College	**		**			**
Palm Beach State College	**	**				
St. Petersburg State College	**	**	**			
Broward College	**	**			**	
Eastern Florida State College	**			**		**
Florida State College at Jacksonville	**	**		**		**
New College of Florida	**			**	**	
College of Central Florida	**					
Polk State College	**		**	**		
State College of Florida, Manatee-Sarasota	**					
Gulf Coast State College	**				**	**
Indian River State College	**	**	**			
Northwest Florida State College	**	**				
Saint Johns River State College	**	**		**		**
Pasco-Hernando State College	**					
Pensacola State College	**			**		
Chipola College	**			**		

Source: Florida Department of Education. Represents number of degree-seeking students enrolled at each postsecondary institution. Data included for selected high schools in region, others can be provided as requested. ** indicates postsecondary institution with less than 10 students attending from a given high school.

Public postsecondary institutions attended by high school: Osceola County, 2013-14

	Osceola	Liberty High School	Gateway High School	Osceola High School	St. Cloud High School	Celebration High School
Graduates (2013-14)	2,970	1152	1,232	1,056	996	894
College-going Rate (2013-14)	68.90%	69.4%	70.0%	69.8%	66.2%	73.9%
Public postsecondary institutions attended by high school						
Valencia College	1,381	159	208	213	161	115
University of Central Florida	99	**	15	**	**	22
University of South Florida	49	**	**	**	**	13
University of Florida	43	**	**	**	**	**
Florida State University	32	**	**	**	**	**
Florida Atlantic University	29		**	**	**	**
Polk State College	17	**	**		**	**
Tallahassee Community College	15	**		**	**	**
Santa Fe State College	12	**		**		**
Florida International University	11	**	**	**		**
Seminole State College	**			**	**	
Florida Agriculture and Mechanical University	**	**		**	**	
The University of West Florida	**		**	**	**	
Florida Gulf Coast University	**			**	**	**
University of North Florida	**		**		**	
Broward College	**	**				**
Daytona State	**			**		
Eastern Florida State College	**			**	**	
Florida SouthWestern State College	**		**	**		**
Hillsborough Community College	**				**	**
Miami-Dade College	**				**	
Lake Sumter State College	**					**
New College of Florida	**				**	**
College of Central Florida	**					
Florida Polytechnic University	**		**			
Florida State College at Jacksonville	**	**				
Indian River State College	**					
Northwest Florida State College	**		**			
Palm Beach State College	**					
Pasco-Hernando State College	**	**				
Saint Johns River State College	**					
St. Petersburg State College	**					
State College of Florida, Manatee-Sarasota	**	**				

Source: Florida Department of Education. Represents number of degree-seeking students enrolled at each postsecondary institution. Data included for selected high schools in region, others can be provided as requested. ** indicates postsecondary institution with less than 10 students attending from a given high school.

Public postsecondary institutions attended by high school: Seminole County, 2013-14

	Seminole	Seminole High School	Lake Brantley High School	Lake Mary High School	Hagerty High School	Lyman High School
Graduates (2013-14)	4,257	1,386	1,328	1,317	1,108	1,085
College-going Rate (2013-14)	83.4%	81.7%	84.0%	85.3%	90.3%	79.4%
Public postsecondary institutions attended by high school						
Seminole State College	1,522	223	228	215	164	175
University of Central Florida	418	51	47	41	89	41
Valencia College	219	**	19	**	36	27
University of Florida	154	35	19	25	16	13
Florida State University	135	21	25	23	25	**
University of South Florida	74	25	**	**	**	**
Florida Atlantic University	48	**	**	**	**	**
University of North Florida	47	**	**	**	**	**
Santa Fe State College	38	**	**	**	**	**
Tallahassee Community College	38	**	**	**	**	**
Florida Gulf Coast University	23	**	**	**		**
The University of West Florida	21		**	**	**	**
Florida Agriculture and Mechanical University	17	**	**			**
Daytona State	14	**	**	**	**	**
Florida International University	**	**	**	**	**	
Florida Polytechnic University	**		**	**		
New College of Florida	**	**		**		
Broward College	**		**	**		**
Florida State College at Jacksonville	**		**			**
St. Petersburg State College	**		**			
College of Central Florida	**		**			
Hillsborough Community College	**					**
Indian River State College	**			**		
Palm Beach State College	**		**	**		
Saint Johns River State College	**					**
South Florida State College	**					
State College of Florida, Manatee-Sarasota	**	**		**		
Eastern Florida State College	**					
Gulf Coast State College	**			**		
Lake Sumter State College	**					
Miami-Dade College	**					**
Northwest Florida State College	**					
Florida Keys Community College	**					

Source: Florida Department of Education. Represents number of degree-seeking students enrolled at each postsecondary institution. Data included for selected high schools in region, others can be provided as requested. ** indicates postsecondary institution with less than 10 students attending from a given high school.

Postsecondary enrollment figures by selected student characteristics: Fall 2014

Institution	Undergraduate enrollment figures: Fall 2014										
	Undergrad. enrollment	Attendance status		Student age		Race/Ethnicity					First generation*
		Part-time	Full-time	24 and under	25 and over	Asian	Black	Hispanic	White	Other	
<i>Public, less than 2-year institutions</i>											
Orange Tech College-Mid Florida Campus	1,826	35.0%	65.0%	<i>no data</i>	<i>no data</i>	3.0%	21.0%	33.0%	39.0%	4.0%	54.3%
Orange Tech College-Westside Campus	964	52.0%	48.0%	<i>no data</i>	<i>no data</i>	3.0%	40.0%	23.0%	29.0%	5.0%	51.9%
<i>Private, for-profit, 2-year institutions</i>											
Le Cordon Bleu College of Culinary Arts	972	0.0%	100.0%	48.0%	51.0%	0.0%	3%	3%	5%	89%	45.7%
Southern Technical College	1,445	0.0%	100.0%	<i>no data</i>	<i>no data</i>	1.0%	40.0%	27.0%	28.0%	4.0%	56.6%
Universal Technical Institute - Auto Motorcycle & Marine Mechanics Institute Division	2,959	0.0%	100.0%	<i>no data</i>	<i>no data</i>	1.0%	11.0%	17.0%	61.0%	10.0%	52.1%
<i>Public, 4-year or above institutions</i>											
University of Central Florida	52,671	31.0%	69.0%	79.0%	21.0%	6.0%	11.0%	23.0%	55.0%	5.0%	36.3%
Seminole State College of Florida	18,399	66.0%	34.0%	61.0%	39.0%	3.0%	17.0%	23.0%	51.0%	6.0%	42.2%
Valencia College	43,217	62.0%	38.0%	71.0%	29.0%	4.0%	17.0%	32.0%	31.0%	16.0%	44.5%
<i>Private, for-profit, 4-year or above institutions</i>											
Everest University-North Orlando	584	28.0%	72.0%	<i>no data</i>	<i>no data</i>	2.0%	46.0%	19.0%	23.0%	10.0%	60.1%
Everest University-South Orlando	22,340	49.0%	51.0%	<i>no data</i>	<i>no data</i>	0.0%	48.0%	5.0%	34.0%	13.0%	60.1%
Florida Technical College	2,977	0.0%	100.0%	<i>no data</i>	<i>no data</i>	0.0%	21.0%	51.0%	24.0%	4.0%	52.1%
Full Sail University	17,318	0.0%	100.0%	<i>no data</i>	<i>no data</i>	2.0%	22.0%	6.0%	45.0%	25.0%	39.8%
University of Phoenix-Florida	3,059	0.0%	100.0%	8.0%	92.0%	1.0%	26.0%	16.0%	18.0%	39.0%	54.2%
<i>Private, not-for-profit, 4-year or above institutions</i>											
Adventist University of Health Sciences	1,950	65.0%	35.0%	42.0%	58.0%	7.0%	15.0%	22.0%	45.0%	11.0%	40.2%
Rollins College	2,670	8.0%	92.0%	83.0%	16.0%	3.0%	6.0%	16.0%	62.0%	13.0%	24.6%

Source: U.S. Department of Education, Integrated Postsecondary Education Data System (IPEDS). Data for institutions with a 2014 undergraduate enrollment over 500 were included in this report, more data exists and can be provided if needed. Data for postsecondary institutions in surrounding areas can be provided upon request.

Higher education retention and graduation rates by selected student characteristics: 2014-15

Institution	Undergrad enrollment (2014)	Full Time Retention rate	Overall grad. Rate*	Male	Female	White	Black	Hispanic / Latino	Asian
<i>Public, less than 2-year institutions</i>									
Orange Technical College-Mid Florida Campus	1,826	60.0%	33.0%	34.0%	30.0%	20.0%	51.0%	43.0%	33.0%
Orange Technical College-Westside Campus	964	66.0%	33.0%	29.0%	36.0%	40.0%	19.0%	35.0%	55.0%
<i>Private, for-profit, 2-year institutions</i>									
Le Cordon Bleu College of Culinary Arts-Orlando	972	64%	<i>no data</i>	<i>no data</i>	<i>no data</i>	<i>no data</i>	<i>no data</i>	<i>no data</i>	<i>no data</i>
Southern Technical College	1,445	57.0%	51.0%	52.0%	51.0%	48.0%	50.0%	58.0%	63.0%
Universal Technical Institute - Auto Motorcycle & Marine Mechanics Institute Division	2,959	70.0%	59.0%	59.0%	68.0%	62.0%	51.0%	63.0%	75.0%
<i>Public, 4-year or above institutions</i>									
University of Central Florida	52,671	88%	70.0%	66.0%	74.0%	71.0%	64.0%	71.0%	70.0%
Seminole State College of Florida	18,399	<i>no data</i>	28.0%	37.0%	39.0%	41.0%	24.0%	38.0%	50.0%
Valencia College	43,217	<i>no data</i>	44.0%	41.0%	46.0%	49.0%	31.0%	43.0%	57.0%
<i>Private, for-profit, 4-year or above institutions</i>									
Everest University-North Orlando	584	100.0%**	44.0%	37.0%	46.0%	51.0%	37.0%	55.0%	50.0%
Everest University-South Orlando	22,340	36.0%**	34.0%	25.0%	37.0%	34.0%	21.0%	53.0%	60.0%
Florida Technical College	2,977	71.0%	54.0%	46.0%	57.0%	56.0%	43.0%	58.0%	69.0%
Full Sail University	17,318	69.0%	44.0%	43.0%	43.0%	53.0%	22.0%	46.0%	60.0%
University of Phoenix-Florida	3,059	59.0%	17.0%	15.0%	17.0%	18.0%	14.0%	26.0%	0.0%
<i>Private, not-for-profit, 4-year or above institutions</i>									
Adventist University of Health Sciences	1,950	70.0%	16.0%	24.0%	13.0%	19.0%	12.0%	17.0%	0.0%
Rollins College	2,670	83.0%	71.0%	67.0%	73.0%	71.0%	82.0%	79.0%	55.0%

Source: U.S. Department of Education, Integrated Postsecondary Education Data System (IPEDS). Notes: Chart includes institutions with over 500 undergraduates. Retention rates measure the percentage of first-time students who are degree-seeking who return to the institution the following fall. Overall grad rate represents percentage of full-time, first-time students who graduated within 150% of normal time to completion for their program of study. The cohort representing each institution represents most recent year of data available from IPEDS. Data for postsecondary institutions in surrounding areas can be provided upon request.

Higher Education graduation rates by selected student characteristics: 2014-15 (cont.)

Orange Technical College-Mid Florida Campus

Orange Technical College-Westside Campus

Southern Technical College

Universal Technical Institute - Auto Motorcycle & Marine Mechanics Institute Division

University of Central Florida

Seminole State College of Florida

Source: U.S. Department of Education, Integrated Postsecondary Education Data System (IPEDS). Overall grad rate represents percentage of full-time, first-time students who graduated within 150% of normal time to completion for their program of study. The cohort representing each institution represents most recent year of data available from IPEDS. Data for postsecondary institutions in surrounding areas can be provided upon request.

Higher Education graduation rates by selected student characteristics: 2014-15 (cont.)

Valencia College

Everest University-North Orlando

Everest University-South Orlando

Florida Technical College

Full Sail University

University of Phoenix-Florida

Source: U.S. Department of Education, Integrated Postsecondary Education Data System (IPEDS). Overall grad rate represents percentage of full-time, first-time students who graduated within 150% of normal time to completion for their program of study. The cohort representing each institution represents most recent year of data available from IPEDS. Data for postsecondary institutions in surrounding areas can be provided upon request.

Higher Education graduation rates by selected student characteristics: 2014-15 (cont.)

Adventist University of Health Sciences

Rollins College

Source: U.S. Department of Education, Integrated Postsecondary Education Data System (IPEDS). Overall grad rate represents percentage of full-time, first-time students who graduated within 150% of normal time to completion for their program of study. The cohort representing each institution represents most recent year of data available from IPEDS. Data for postsecondary institutions in surrounding areas can be provided upon request.

Degrees/awards completed at select postsecondary institutions: 2014-15

Institution	Undergrad enrollment (2014)	Award of less than 1 academic year	Award of at least 1 but less than 4 academic years	Associate's degree	Bachelor's degree	Total Awards
<i>Public, less than 2-year institutions</i>						
Orange Technical College - Mid Florida Campus	1,826	185	251	<i>not offered</i>	<i>not offered</i>	436
Orange Technical College - Westside Campus	964	87	160	<i>not offered</i>	<i>not offered</i>	247
<i>Public, 2-year institutions</i>						
Seminole State College of Florida	18,399	2167	279	2761	188	5,395
Valencia College	43,217	2748	407	7492	30	10,677
<i>Private, for-profit, 2-year institutions</i>						
Le Cordon Bleu College of Culinary Arts - Orlando	972	0	76	262	<i>not offered</i>	338
Southern Technical College	1,445	15	23	565	<i>not offered</i>	603
Universal Technical Institute - Auto Motorcycle & Marine Mechanics Institute Division	2,959	0	1,454	<i>not offered</i>	<i>not offered</i>	1,454
<i>Public, 4-year or above institutions</i>						
University of Central Florida	52,671	<i>not offered</i>	<i>not offered</i>	471	12,401	12,872
<i>Private, for-profit, 4-year or above institutions</i>						
Everest University - North Orlando	584	<i>not offered</i>	170	77	37	284
Everest University - South Orlando	22,340	<i>not offered</i>	212	2,367	522	3,101
Florida Technical College	2,977	42	882	398	87	1,409
Full Sail University	17,318	513	<i>not offered</i>	137	3,652	4,302
University of Phoenix - Florida	3,059	1	0	0	865	866
<i>Private, not-for-profit, 4-year or above institutions</i>						
Adventist University of Health Sciences	1,950	<i>not offered</i>	<i>not offered</i>	77	380	457
Rollins College	2,670	<i>not offered</i>	<i>not offered</i>	<i>not offered</i>	623	623

Source: U.S. Department of Education, Integrated Postsecondary Education Data System (IPEDS). Chart includes institutions with over 500 undergraduates. Graduate degrees earned are not included, but can be provided if requested. Data for postsecondary institutions in surrounding areas can be provided upon request.

Debt by postsecondary institution: 2013-14

Institution	Aid		Debt			
	% of all undergrads receiving a Pell Grant	% of all undergrads receiving federal student loan aid	Median debt for students that complete degree	Median debt of students that have not completed degree	Median debt for first generation students	Median debt for non-first generation students
<i>Public, less than 2-year institutions</i>						
Orange Technical College - Mid Florida Campus	15.3%	0.0%	Privacy Suppressed	Privacy Suppressed	Privacy Suppressed	Privacy Suppressed
Orange Technical College - Westside Campus	42.1%	0.0%	Privacy Suppressed	Privacy Suppressed	Privacy Suppressed	Privacy Suppressed
<i>Public, 2-year institutions</i>						
Seminole State College of Florida	45.0%	33.6%	\$10,500.00	\$5,500.00	\$6,750.00	\$6,398.00
Valencia College	43.9%	23.2%	\$9,000.00	\$5,500.00	\$6,000.00	\$5,500.00
<i>Private, for-profit, 2-year institutions</i>						
Le Cordon Bleu College of Culinary Arts - Orlando	66.0%	78.0%	\$27,230.00	\$8,845.00	\$13,717.50	\$15,042.00
Southern Technical College	82.4%	80.0%	\$20,000.00	\$6,334.00	\$14,500.00	\$13,078.00
Universal Technical Institute - Auto Motorcycle & Marine Mechanics Institute Division	49.4%	60.7%	\$18,139.00	\$5,500.00	\$15,682.00	\$14,796.50
<i>Public, 4-year or above institutions</i>						
University of Central Florida	38.1%	45.0%	\$18,350.00	\$8,746.50	\$14,963.50	\$14,525.00
<i>Private, for-profit, 4-year or above institutions</i>						
Everest University - North Orlando	78.4%	65.9%	\$19,613.00	\$6,466.00	\$8,176.00	\$8,364.00
Everest University - South Orlando	87.5%	74.0%	\$19,613.00	\$6,466.00	\$8,176.00	\$8,364.00
Florida Technical College	78.0%	75.0%	\$12,270.00	\$6,334.00	\$9,500.00	\$9,500.00
Full Sail University	59.7%	65.1%	\$32,500.00	\$9,500.00	\$16,628.00	\$19,000.00
University of Phoenix - Florida	54.6%	55.0%	\$33,000.00	\$7,881.50	\$14,375.00	\$14,418.00
<i>Private, not-for-profit, 4-year or above institutions</i>						
Adventist University of Health Sciences	34.1%	58.2%	\$22,702.00	\$9,500.00	\$16,605.50	\$15,750.00
Rollins College	30.7%	49.9%	\$26,750.00	\$9,750.00	\$24,280.00	\$23,000.00

Source: U.S. Department of Education, College Scorecard Data. * Aid data for 2014-15; debt data for 2013-14 and 2014-15 pooled cohorts. Data for postsecondary institutions in surrounding areas can be provided upon request.

Loan repayment by postsecondary institution: 2013-14

Institution	Repayment						
	3-year loan repayment rate (overall)	Completion status		First generation status		Typical monthly loan payment	3-year default rate
		3-year loan repayment rate (completers)	3-year loan repayment rate (non-completers)	3-year loan repayment rate (first gen.)	3-year loan repayment rate (non-first gen.)		
<i>Public, less than 2-year institutions</i>							
Orange Technical College - Mid Florida Campus	<i>no data</i>	<i>no data</i>	<i>no data</i>	<i>no data</i>	<i>no data</i>	<i>privacy suppressed</i>	<i>no data</i>
Orange Technical College - Westside Campus	<i>no data</i>	<i>no data</i>	<i>no data</i>	<i>no data</i>	<i>no data</i>	<i>privacy suppressed</i>	<i>no data</i>
<i>Public, 2-year institutions</i>							
Seminole State College of Florida	31.5%	52.9%	28.9%	29.3%	33.4%	\$107.76	18.2%
Valencia College	30.1%	48.0%	26.4%	29.0%	31.1%	\$92.37	17.0%
<i>Private, for-profit, 2-year institutions</i>							
Le Cordon Bleu College of Culinary Arts - Orlando	22.7%	36.8%	16.1%	21.5%	23.8%	\$279.46	25.3%
Southern Technical College	12.9%	15.8%	11.5%	12.3%	14.0%	\$205.26	20.0%
Universal Technical Institute - Auto Motorcycle & Marine Mechanics Institute Division	37.5%	43.7%	22.6%	35.1%	40.1%	\$186.16	18.9%
<i>Public, 4-year or above institutions</i>							
University of Central Florida	60.6%	69.1%	46.0%	57.8%	62.0%	\$188.32	4.3%
<i>Private, for-profit, 4-year or above institutions</i>							
Everest University - North Orlando	10.8%	19.7%	9.4%	10.7%	11.0%	\$201.29	21.2%
Everest University - South Orlando	10.8%	19.7%	9.4%	10.7%	11.0%	\$201.29	21.2%
Florida Technical College	18.9%	23.1%	12.3%	18.3%	19.7%	\$125.93	14.2%
Full Sail University	27.3%	54.1%	16.4%	21.6%	31.3%	\$333.54	21.1%
University of Phoenix - Florida	24.5%	45.0%	18.6%	23.4%	25.8%	\$338.68	13.5%
<i>Private, not-for-profit, 4-year or above institutions</i>							
Adventist University of Health Sciences	55.3%	67.3%	48.5%	54.7%	55.7%	\$232.99	3.8%
Rollins College	54.7%	62.5%	41.7%	45.8%	57.7%	\$274.53	5.7%

Source: U.S. Department of Education, College Scorecard Data. Data for the Federal Student Aid cohort of 2012, with indicators measured in 2014. Data for postsecondary institutions in surrounding areas can be provided upon request.

Notes:

The purpose of this report is to provide a scan of objective and timely data to assist K-12, higher education, businesses, philanthropic partners and other community stakeholders working together to improve postsecondary attainment in their respective region as part of an informed, decision-making process. Data included in this report is intended to supplement discussions held with community leaders with an in-depth knowledge of local contexts and policies which allow data to be placed in proper context. The Florida College Access Network is committed to collecting and providing high-quality, publically available K-20 data related to degree attainment, and as such, will work with communities on providing additional data at their request.

The Florida College Access Network's mission is to create and strengthen a statewide network that catalyzes and supports communities to improve college & career preparation, access, and completion for all students. For more information, visit www.floridacollegeaccess.org.

research • communication • advocacy • support