

***Statistical History
Fact Book
2016/2017***

January 2018

Table of Contents

SECTION ONE – Table of Contents	
Table of Contents	1.1
SECTION TWO – Overview	
Student Profile	
Credit Student Profile	2.1
Postsecondary Adult Vocational (PSAV) Student Profile	2.2
Continuing Workforce Education (CWE) Student Profile.....	2.3
SECTION THREE – Service Area	
Population by County and Municipality	3.1
Population Change by Decade	3.2
Population Projections Florida and Orlando Metropolitan Counties	3.3
Population by Race and Hispanic Origin Orlando Metropolitan Counties 2010 Census	3.4
SECTION FOUR – Enrollment Statistics	
By Headcount	
Enrollment Credit, EPI, PSAV, CWE, and Continuing Education (Report Year)	4.1
Comparative Credit Enrollment History (Fall Term)	4.2
Unduplicated Credit Enrollment (Report Year).....	4.3
Unduplicated Postsecondary Adult Vocational (PSAV) Enrollment (Report Year).....	4.3
Unduplicated Continuing Workforce Education (CWE) Enrollment (Report Year)	4.3
Enrollment Status by FT/PT Status & Average Credit Hours Taken (Fall Term)	4.4
Credit Enrollment by Program Area (Fall Term)	4.5
Credit Enrollment by Miscellaneous Category (Fall Term)	4.5
Credit Headcount by Term Reporting Year 2016/2017	4.6
By Geographic Location	
Credit Student Distribution by County (Fall Term)	4.7
By High School	
Orange & Osceola County High School Graduates 2016 Market Share (Fall Term).....	4.8
Dual Enrollment Comparisons	
Dual Enrollment Comparisons (by Term).....	4.9
Dual Enrollment Comparisons (by Report Year)	4.13
International Student Enrollment (Fall Term)	
Collegewide	4.17
West Campus	4.25
East Campus	4.31
Winter Park Campus	4.37
Osceola Campus.....	4.38
Lake Nona Campus	4.41
By FTE	
FTE by Instructional Category & Term (Collegewide)	4.42
FTE by Instructional Category & Term (West Campus).....	4.43
FTE by Instructional Category & Term (East Campus)	4.44
FTE by Instructional Category & Term (Osceola Campus)	4.45
FTE by Instructional Category & Term (Winter Park Campus)	4.46
FTE by Instructional Category & Term (Lake Nona Campus)	4.47
FTE by Instructional Category & Term (Poinciana Campus)	4.48
FTE by Instructional Category & Term (Public Safety Campus)	4.49
SECTION FIVE – Completion and Placement	
Completers by Degree and Certificate Programs (Report Year)	5.1
Completers Placement Rates (Report Year)	5.5

Table of Contents

SECTION SIX – Personnel

Full-Time & Part-Time Personnel Comparison (October 1, 2014, December 9, 2016, August 28, 2017)	6.1
---	-----

SECTION SEVEN – Financial Resources

Valencia Operating Budget Comparison (Fiscal Year)	7.1
Valencia Grant Revenues (Fiscal Year)	7.2
Valencia Current Fund Expenditures (Fiscal Year)	7.4
Comparison of Financial Aid Types (Federal Report Year)	7.5

SECTION EIGHT – Appendices

Credit Enrollment Statistics

Summer Term

Collegewide by Headcounts, Gender, and Ethnicity	8.1
West Campus by Headcounts, Gender, and Ethnicity	8.2
East Campus by Headcounts, Gender, and Ethnicity	8.3
Osceola Campus by Headcounts, Gender, and Ethnicity	8.4
Winter Park Campus by Headcounts, Gender, and Ethnicity	8.5
Lake Nona Campus by Headcounts, Gender, and Ethnicity	8.6
School of Public Safety by Headcounts, Gender, and Ethnicity	8.7

Fall Term

Collegewide by Headcounts, Gender, and Ethnicity	8.8
West Campus by Headcounts, Gender, and Ethnicity	8.9
East Campus by Headcounts, Gender, and Ethnicity	8.10
Osceola Campus by Headcounts, Gender, and Ethnicity	8.11
Winter Park Campus by Headcounts, Gender, and Ethnicity	8.12
Lake Nona Campus by Headcounts, Gender, and Ethnicity	8.13
School of Public Safety by Headcounts, Gender, and Ethnicity	8.14

Spring Term

Collegewide by Headcounts, Gender, and Ethnicity	8.15
West Campus by Headcounts, Gender, and Ethnicity	8.16
East Campus by Headcounts, Gender, and Ethnicity	8.17
Osceola Campus by Headcounts, Gender, and Ethnicity	8.18
Winter Park Campus by Headcounts, Gender, and Ethnicity	8.19
Lake Nona Campus by Headcounts, Gender, and Ethnicity	8.20
School of Public Safety by Headcounts, Gender, and Ethnicity	8.21

Glossary	8.22
----------------	------

**Valencia College
Credit Student Profile
2014/2015 - 2016/2017**

Reporting Year	2014/2015		2015/2016		2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Credit Enrollment (Annual)	60,548	100.0%	60,883	100.0%	60,962	100.0%
Gender						
Female	33,396	55.2%	33,702	55.4%	34,030	55.8%
Male	26,801	44.3%	26,811	44.0%	26,393	43.3%
Not Reported	351	0.6%	370	0.6%	539	0.9%
Ethnicity						
African American	10,849	17.9%	10,615	17.4%	10,344	17.0%
Asian	2,761	4.6%	2,865	4.7%	2,902	4.8%
Caucasian	19,750	32.6%	18,831	30.9%	17,986	29.5%
Hawaiian	257	0.4%	267	0.4%	246	0.4%
Hispanic	19,747	32.6%	20,675	34.0%	21,392	35.1%
Multi-Race	1,427	2.4%	1,473	2.4%	1,522	2.5%
Native American	199	0.3%	189	0.3%	194	0.3%
Not Reported	5,558	9.2%	5,968	9.8%	6,376	10.5%
Degree Status						
AA	35,421	58.5%	37,325	61.3%	37,399	61.3%
AAS	52	0.1%	21	0.0%	5	0.0%
AS	12,127	20.0%	10,495	17.2%	10,176	16.7%
Non-Degree	11,868	19.6%	12,643	20.8%	13,015	21.3%
Awaiting	1,080	1.8%	399	0.7%	367	0.6%

Fall End of Term

Credit Students	Fall 2014		Fall 2015		Fall 2016	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Credit Enrollment (Fall)	43,214	100.0%	43,990	100.0%	44,572	100.0%
Age Categories						
No Birth Date	4	0.0%	1	0.0%	0	0.0%
18 & Under	8,970	20.8%	9,609	21.8%	9,956	22.6%
19 to 20	12,052	27.9%	12,327	28.0%	12,613	28.7%
21 to 24	10,173	23.5%	10,565	24.0%	10,934	24.9%
25 to 34	7,815	18.1%	7,645	17.4%	7,468	17.0%
35 to 44	2,599	6.0%	2,402	5.5%	2,270	5.2%
45 & Over	1,601	3.7%	1,441	3.3%	1,331	3.0%
Mean & Median Age						
Mean	23.7		23.3		23.1	
Median	21.0		21.0		20.0	
Credit Load						
Full Time	16,147	37.4%	16,066	36.5%	15,947	35.8%
Part Time	27,067	62.6%	27,924	63.5%	28,625	64.2%
Mean Hours	9.0		8.9		8.8	

Valencia College
Postsecondary Adult Vocational (PSAV) Student Profile
2014/2015 - 2016/2017

PSAV Students	2014/2015		2015/2016		2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
PSAV Enrollment (Annual)	416	100.0%	482	100.0%	400	100.0%
Gender						
Female	86	20.7%	108	22.4%	82	20.5%
Male	329	79.1%	374	77.6%	316	79.0%
Not Reported	1	0.2%	0	0.0%	2	0.5%
Ethnicity						
African American	97	23.3%	99	20.5%	86	21.5%
Asian	12	2.9%	8	1.7%	8	2.0%
Caucasian	170	40.9%	197	40.9%	171	42.8%
Hawaiian	1	0.2%	1	0.2%	0	0.0%
Hispanic	114	27.4%	143	29.7%	117	29.3%
Multi-Race	8	1.9%	13	2.7%	7	1.8%
Native American	0	0.0%	0	0.0%	0	0.0%
Not Reported	14	3.4%	21	4.4%	11	2.8%

Fall End of Term

PSAV Students	Fall 2014		Fall 2015		Fall 2016	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
PSAV Enrollment (Fall)	91	100.0%	156	100.0%	90	100.0%
Age Categories						
No Birth Date	9	9.9%	22	14.1%	10	11.1%
18 & Under	24	26.4%	27	17.3%	14	15.6%
19 to 20	3	3.3%	3	1.9%	5	5.6%
21 to 24	13	14.3%	17	10.9%	10	11.1%
25 to 34	22	24.2%	46	29.5%	34	37.8%
35 to 44	18	19.8%	28	17.9%	11	12.2%
45 & Over	2	2.2%	13	8.3%	6	6.7%
PSAV Student Age						
Mean	26.0		28.9		28.3	
Median	24.5		28.8		27.0	

Valencia College
Continuing Workforce Education (CWE) Student Profile
2014/2015 - 2016/2017

CWE Students	2014/2015		2015/2016		2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
CWE Enrollment (Annual)	4,248	100.0%	3,967	100.0%	1,307	100.0%
Gender						
Female	2,114	49.8%	1,747	44.0%	588	45.0%
Male	1,901	44.8%	1,581	39.9%	690	52.8%
Not Reported	233	5.5%	639	16.1%	29	2.2%
Ethnicity						
African American	210	4.9%	174	4.4%	126	9.6%
Asian	114	2.7%	87	2.2%	27	2.1%
Caucasian	955	22.5%	695	17.5%	296	22.6%
Hawaiian	8	0.2%	5	0.1%	0	0.0%
Hispanic	1,145	27.0%	943	23.8%	329	25.2%
Multi-Race	30	0.7%	33	0.8%	13	1.0%
Native American	0	0.0%	0	0.0%	0	0.0%
Not Reported	1,786	42.0%	2,030	51.2%	516	39.5%

Note: Only includes CWE reported for State Funding (Support)

Fall End of Term

CWE Students	Fall 2014		Fall 2015		Fall 2016	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
CWE Enrollment (Fall)	2,159	100.0%	2,228	100.0%	1,033	100.0%
Age Categories						
No Birth Date	864	40.0%	1,097	49.2%	125	12.1%
18 & Under	174	8.1%	159	7.1%	155	15.0%
19 to 20	21	1.0%	17	0.8%	17	1.6%
21 to 24	79	3.7%	89	4.0%	63	6.1%
25 to 34	299	13.8%	286	12.8%	268	25.9%
35 to 44	291	13.5%	262	11.8%	210	20.3%
45 & Over	431	20.0%	318	14.3%	195	18.9%
Student Age						
Mean	36.6		35.1		32.6	
Median	36.2		34.3		31.8	

Note: Only includes CWE reported for State Funding (Support)

Note: Due to changes from the State of Florida DOE, students must have a Student Number Identifier, Florida (FLid) for submission to the state. The Continuity 2000 database does not contain Student Number Identifier, Florida (FLid) for students. Therefore, beginning in reporting year 2016-2017 the CWE students only include students found in Banner non-credit terms with FLids.

Valencia College
Population by County and Municipality
Orlando Metropolitan Counties
2017 Estimate vs 2010 Census

Location	2017 Estimate	2010 Census Data	Number Change	Percent Change
Orange County	1,313,880	1,145,956	167,924	14.7%
Apopka	49,750	41,542	8,208	19.8%
Bay Lake	23	47	-24	-51.1%
Belle Isle	6,701	5,988	713	11.9%
Eatonville	2,305	2,159	146	6.8%
Edgewood	2,643	2,503	140	5.6%
Lake Buena Vista	22	10	12	120.0%
Maitland	17,401	15,751	1,650	10.5%
Oakland	2,658	2,538	120	4.7%
Ocoee	43,072	35,579	7,493	21.1%
Orlando	279,789	238,300	41,489	17.4%
Windermere	2,887	2,462	425	17.3%
Winter Garden	42,959	34,568	8,391	24.3%
Winter Park	29,317	27,852	1,465	5.3%
UNINCORPORATED	834,353	736,657	97,696	13.3%
Osceola County	337,614	268,685	68,929	25.7%
Kissimmee	69,962	59,682	10,280	17.2%
St. Cloud	45,094	35,183	9,911	28.2%
UNINCORPORATED	222,558	173,820	48,738	28.0%
Seminole County	454,757	422,718	32,039	7.6%
Altamonte Springs	44,482	41,496	2,986	7.2%
Casselberry	28,548	26,241	2,307	8.8%
Lake Mary	16,538	13,822	2,716	19.6%
Longwood	15,156	13,657	1,499	11.0%
Oviedo	37,701	33,342	4,359	13.1%
Sanford	57,839	53,570	4,269	8.0%
Winter Springs	36,654	33,282	3,372	10.1%
UNINCORPORATED	217,839	207,308	10,531	5.1%

Source: University of Florida, Bureau of Economic and Business Research, October 17, 2017

**Valencia College
Population Change by Decade
Orlando Metropolitan Statistical Area
1990 through 2017**

Location	Census Population				Percent Change		
	2017 (Estimate)	2010	2000	1990	2010 to 2017	2000 to 2010	1990 to 2000
Total Florida Population	20,484,142	18,801,332	15,982,824	12,938,071	9.0%	17.6%	23.5%
Total Florida MSA Population	19,766,475	18,094,334	15,337,308	12,400,158	9.2%	18.0%	23.7%
Total Orlando MSA Population	2,437,975	2,134,406	1,644,563	1,224,844	14.2%	29.8%	34.3%
Lake County	331,724	297,047	210,527	152,104	11.7%	41.1%	38.4%
Orange County	1,313,880	1,145,956	896,344	677,491	14.7%	27.8%	32.3%
Osceola County	337,614	268,685	172,493	107,728	25.7%	55.8%	60.1%
Seminole County	454,757	422,718	365,199	287,521	7.6%	15.8%	27.0%

Note: MSAs are based on the February 28, 2013 US Office of Management and Budget MSA definitions, (OMB Bulletin No. 13-01)

Includes results of the US Census Bureau 2010 Census Count Question Resolution (CQR) Program, 2/11/2014

Sources: US Department of Commerce, Bureau of the Census and University of Florida, Bureau of Economic and Business Research

**Valencia College
Population Projections
Florida and Orlando Metropolitan Counties
2016 - 2045**

	2016 Estimate	2020 Projections		2025 Projections		2030 Projections		2035 Projections		2040 Projections		2045 Projections	
FLORIDA	20,148,654												
Medium		21,438,743	6.4%	22,943,880	13.9%	24,244,326	20.3%	25,397,354	26.0%	26,426,375	31.2%	27,378,423	35.9%
LAKE	323,985												
Medium		355,318	9.7%	391,608	20.9%	422,775	30.5%	451,255	39.3%	478,423	47.7%	503,552	55.4%
ORANGE	1,280,387												
Medium		1,404,474	9.7%	1,553,815	21.4%	1,682,297	31.4%	1,794,346	40.1%	1,898,606	48.3%	1,995,112	55.8%
OSCEOLA	322,862												
Medium		372,767	15.5%	435,210	34.8%	491,237	52.2%	537,567	66.5%	577,566	78.9%	616,268	90.9%
SEMINOLE	449,124												
Medium		474,656	5.7%	503,968	12.2%	528,425	17.7%	550,676	22.6%	570,342	27.0%	587,977	30.9%

Source : FL Demographic Estimating Conference, Feb 2017 and the University of FL, BEBR, FL Population Studies, Vol. 50, Bulletin 177, April 2017; Projections of FL Population by County, 2020-2045, with Estimates for 2016

**Valencia College
Population by Race and Hispanic Origin
Orlando Metropolitan Counties
2010 Census**

2010 Census Population		Asian	Black	Hispanic	White	Other
Total Florida Population	18,801,310	2.4%	15.2%	22.5%	57.9%	2.1%
Lake County	297,052	1.7%	9.4%	12.1%	74.5%	2.3%
Orange County	1,145,956	4.8%	19.5%	26.9%	46.0%	2.8%
Osceola County	268,685	2.6%	9.1%	45.5%	40.3%	2.5%
Seminole County	422,718	3.7%	10.5%	17.1%	66.3%	2.4%

Source: "Florida Population: Census Summary 2010," page 41 & 42 BEBR (Bureau of Economic and Business Research)
University of Florida, April 2011

Valencia College
Annual Enrollment
Credit, Educator Preparation Institute, Postsecondary Adult Vocational,
Continuing Workforce Education, and Continuing Education
Reporting Year 1967/1968 - 2016/2017

Reporting Year	Credit		EPI		PSAV		CWE (CJI & VE)		Continuing Education		*Total Students	
	Nbr.	% Change	Nbr.	% Change	Nbr.	% Change	Nbr.	% Change	Nbr.	% Change	Nbr.	% Change
2016/2017	60,962	0.1%	217	8.5%	400	-17.0%	1,307	-67.1%	7,802	2.8%	70,688	-3.3%
2015/2016	60,883	0.6%	200	-3.8%	482	15.9%	3,967	-6.6%	7,586	18.8%	73,118	1.8%
2014/2015	60,548	1.1%	208	-8.8%	416	-0.5%	4,248	10.1%	6,384	6.6%	71,804	2.0%
2013/2014	59,894	-0.1%	228	-6.6%	418	86.6%	3,859	7.4%	5,991	-5.1%	70,390	0.1%
2012/2013	59,958	-1.3%	244	10.4%	224	-10.0%	3,592	-2.2%	6,312	6.7%	70,330	-0.7%
2011/2012	60,770	3.0%	221	-3.1%	249	-15.6%	3,672	-38.9%	5,913	7.6%	70,825	-0.3%
2010/2011	59,014	6.7%	228	-24.0%	295	10.5%	6,006	-11.0%	5,494	3.9%	71,037	4.6%
2009/2010	55,302	10.0%	300	2.0%	267	-33.9%	6,749	-6.9%	5,287	10.7%	67,905	7.8%
2008/2009	50,255	8.8%	294	45.5%	404	-6.9%	7,249	-4.1%	4,774	-22.1%	62,976	4.1%
2007/2008	46,180	7.6%	202	77.2%	434	-13.4%	7,555	-4.2%	6,129	10.7%	60,500	6.2%
2006/2007	42,913	2.6%	114	NA	501	-1.4%	7,887	4.3%	5,535	41.3%	56,950	5.8%
2005/2006	41,820	-0.5%			508	61.3%	7,562	3.7%	3,916	NA	53,806	8.4%
2004/2005	42,039	-1.9%			315	-18.2%	7,294	-33.2%			49,648	-8.3%
2003/2004	42,847	-0.7%			385	5.8%	10,924	-3.1%			54,156	-1.1%
2002/2003	43,128	-0.7%			364	-2.7%	11,277	5.6%			54,769	0.5%
2001/2002	43,440	7.5%			374	1.9%	10,674	-2.0%			54,488	5.5%
2000/2001	40,397	3.0%			367	9.9%	10,889	-0.5%			51,653	2.2%
1999/2000	39,234	6.1%			334	17.2%	10,949	-5.6%			50,517	3.3%
1998/1999	36,995	0.5%			285	24.5%	11,601	1.3%			48,881	0.8%
1997/1998	36,817	-0.1%			229	NA	11,457	5.7%			48,503	1.7%
1996/1997	36,843	1.0%					10,844	1.1%			47,687	1.0%
1995/1996	36,486	3.0%					10,726	30.2%			47,212	8.1%
1994/1995	35,416	0.3%					8,240	7.4%			43,656	1.6%
1993/1994	35,307	-1.5%					7,670	-17.6%			42,977	-4.8%
1992/1993	35,841	5.9%					9,308	-40.1%			45,149	-8.6%
1991/1992	33,842	9.9%					15,549	-28.3%			49,391	-5.9%
1990/1991	30,800	12.8%					21,692	-23.9%			52,492	-6.0%
1989/1990	27,297	9.7%					28,519	8.5%			55,816	9.1%
1988/1989	24,872	9.4%					26,276	-17.3%			51,148	-6.2%
1987/1988	22,739	9.1%					31,776	-7.0%			54,515	-0.9%
1986/1987	20,836	6.4%					34,175	15.7%			55,011	12.0%
1985/1986	19,575	11.0%					29,536	37.1%			49,111	25.3%
1984/1985	17,631	-0.8%					21,550	-15.6%			39,181	-9.5%
1983/1984	17,780	5.1%					25,532	8.8%			43,312	7.3%
1982/1983	16,915	-1.6%					23,457	17.4%			40,372	8.6%
1981/1982	17,194	7.6%					19,988	-2.9%			37,182	1.7%
1980/1981	15,976	9.1%					20,582	17.0%			36,558	13.4%
1979/1980	14,646	0.7%					17,590	41.1%			32,236	19.3%
1978/1979	14,545	16.2%					12,468	4.2%			27,013	10.3%
1977/1978	12,519	5.9%					11,964	NA			24,483	107.0%
1976/1977	11,825	23.3%									11,825	23.3%
1975/1976	9,593	-14.5%									9,593	-14.5%
1974/1975	11,221	27.9%									11,221	27.9%
1973/1974	8,774	10.8%									8,774	10.8%
1972/1973	7,918	37.6%									7,918	37.6%
1971/1972	5,754	10.5%									5,754	10.5%
1970/1971	5,206	32.3%									5,206	32.3%
1969/1970	3,935	25.9%									3,935	25.9%
1968/1969	3,125	451.1%									3,125	451.1%
1967/1968	567	NA									567	NA

Note: 1. Totals are duplicated across instructional categories (student could be in more than one category)
2. Prior to 1997/1998, PSAV was included in CWE; CWE only includes data reported for state funding (support)
3. Due to changes from the State of Florida DOE, students must have a Student Number Identifier, Florida (FLid) for submission to the state. The Continuity 2000 database does not contain Student Number Identifier, Florida (FLid) for students. Therefore, beginning in reporting year 2016-2017 the CWE students only include students found in Banner non-credit terms with FLids.

Source: 1. Banner STU4 & Student Data Base
2. Continuing Education provided its own data for open enrollment courses

Valencia College
Comparative Credit Enrollment History
Fall End of Term
1979/1980 - 2016/2017

Year	Full-Time		Part-Time		Total	
	Nbr.	% Change	Nbr.	% Change	Nbr.	% Change
2016/2017	15,947	-0.7%	28,625	2.5%	44,572	1.3%
2015/2016	16,066	-0.5%	27,924	3.2%	43,990	1.8%
2014/2015	16,147	-0.7%	27,067	4.0%	43,214	2.2%
2013/2014	16,265	-3.5%	26,022	1.2%	42,287	-0.7%
2012/2013	16,861	-4.6%	25,710	2.7%	42,571	-0.3%
2011/2012	17,676	-0.3%	25,036	6.0%	42,712	3.3%
2010/2011	17,723	2.1%	23,617	10.2%	41,340	6.6%
2009/2010	17,352	11.0%	21,428	8.2%	38,780	9.4%
2008/2009	15,632	11.3%	19,801	6.5%	35,433	8.5%
2007/2008	14,048	13.4%	18,600	5.4%	32,648	8.7%
2006/2007	12,387	5.9%	17,650	0.0%	30,037	2.4%
2005/2006	11,696	-1.7%	17,646	0.0%	29,342	-0.7%
2004/2005	11,900	8.5%	17,653	-3.5%	29,553	1.0%
2003/2004	10,966	-0.9%	18,289	-0.5%	29,255	-0.7%
2002/2003	11,063	4.7%	18,384	-0.8%	29,447	1.2%
2001/2002	10,568	7.5%	18,540	4.0%	29,108	5.2%
2000/2001	9,832	7.4%	17,832	2.5%	27,664	4.2%
1999/2000	9,158	7.1%	17,399	4.4%	26,557	5.3%
1998/1999	8,551	1.2%	16,662	2.4%	25,213	2.0%
1997/1998	8,452	0.2%	16,265	0.4%	24,717	0.3%
1996/1997	8,438	7.4%	16,198	-0.4%	24,636	2.1%
1995/1996	7,858	4.8%	16,263	1.2%	24,121	2.4%
1994/1995	7,495	5.3%	16,069	-0.5%	23,564	1.3%
1993/1994	7,118	0.0%	16,142	0.7%	23,260	0.5%
1992/1993	7,117	0.7%	16,032	7.4%	23,149	5.3%
1991/1992	7,067	15.3%	14,922	10.8%	21,989	12.2%
1990/1991	6,131	12.3%	13,463	10.6%	19,594	11.1%
1989/1990	5,459	14.8%	12,172	20.6%	17,631	18.7%
1988/1989	4,756	17.3%	10,096	3.0%	14,852	7.2%
1987/1988	4,053	13.2%	9,803	9.2%	13,856	10.3%
1986/1987	3,581	8.7%	8,978	1.3%	12,559	3.3%
1985/1986	3,293	3.8%	8,865	7.3%	12,158	10.5%
1984/1985	3,171	-6.5%	8,261	7.2%	10,998	-0.9%
1983/1984	3,393	-10.3%	7,709	9.2%	11,102	2.4%
1982/1983	3,784	-6.4%	7,062	-0.3%	10,846	-2.5%
1981/1982	4,041	1.8%	7,082	34.0%	11,123	20.2%
1980/1981	3,969	8.3%	5,285	-4.0%	9,254	0.9%
1979/1980	3,665		5,504		9,169	

Note: Enrollments include College Prep and exclude PSAV

Source: Banner STU4

Valencia College
Unduplicated Annual Enrollment (Credit)
End of Term
2014/2015 - 2016/2017

Term	2014/2015	2015/2016	2016/2017	Difference 2015/2016 - 2016/2017	
				Nbr.	Pct.
Summer Term	25,244	25,160	25,424	264	1.0%
Fall Term	43,214	43,990	44,572	582	1.3%
Spring Term	40,350	40,536	40,131	-405	-1.0%
Annual Undup Credit	60,548	60,883	60,962	79	0.1%

Note: 1. Credit excludes PSAV, CWE, and EPI
2. Term and Annual headcounts are unduplicated

Source: 1. Student Data Base, Student Characteristics Report

Unduplicated Annual Enrollment
Postsecondary Adult Vocational (PSAV)
End of Term
2014/2015 - 2016/2017

Term	2014/2015	2015/2016	2016/2017	Difference 2015/2016 - 2016/2017	
				Nbr.	Pct.
Summer Term	122	160	117	-43	-35.2%
Fall Term	91	156	90	-66	-72.5%
Spring Term	235	221	212	-9	-3.8%
Annual Undup PSAV	416	482	400	-82	-19.7%

Note: 1. Term and Annual headcounts are unduplicated

Source: 1. Student Data Base

Unduplicated Annual Enrollment
Continuing Workforce Education (CWE)
End of Term
2014/2015 - 2016/2017

Term	2014/2015	2015/2016	2016/2017	Difference 2015/2016 - 2016/2017	
				Nbr.	Pct.
Summer Term	234	206	180	-26	-11.1%
Fall Term	2,159	2,228	1,033	-1,195	-55.3%
Spring Term	2,534	2,206	231	-1,975	-77.9%
Annual Undup CWE	4,248	3,967	1,307	-2,660	-62.6%

Note: 1. Only includes CWE reported for state funding (support)
2. Term and Annual headcounts are unduplicated
3. Due to changes from the State of Florida DOE, students must have a Student Number Identifier, Florida (FLid) for submission to the state. The Continuity 2000 database does not contain Student Number Identifier, Florida (FLid) for students. Therefore, beginning in reporting year 2016-2017, the CWE students only include students found in Banner non-credit terms with FLids.

Source: 1. Student Data Base

**Valencia College
Enrollment Status
Full-Time and Part-Time
1980/1981 - 2016/2017
Fall End of Term**

Year	FT / PT Status		Average Credit Hours Taken		
	Full-Time	Part-Time	Full-Time	Part-Time	All Students
2016/2017	35.8%	64.2%	12.8	6.6	8.8
2015/2016	36.5%	63.5%	12.8	6.6	8.9
2014/2015	37.4%	62.6%	12.8	6.7	8.9
2013/2014	38.5%	61.5%	12.8	6.6	9.0
2012/2013	39.6%	60.4%	12.8	6.6	9.0
2011/2012	41.4%	58.6%	12.9	6.6	9.2
2010/2011	42.9%	57.1%	12.9	6.6	9.3
2009/2010	44.7%	55.3%	12.9	6.5	9.4
2008/2009	44.1%	55.9%	13.0	6.4	9.3
2007/2008	43.0%	57.0%	12.9	6.4	9.2
2006/2007	41.2%	58.8%	12.9	6.3	9.1
2005/2006	39.9%	60.1%	12.9	6.3	8.9
2004/2005	40.3%	59.7%	12.9	6.4	9.0
2003/2004	37.5%	62.5%	12.8	6.2	8.7
2002/2003	37.1%	62.9%	12.8	6.1	8.6
2001/2002	36.3%	63.7%	12.8	6.1	8.5
2000/2001	35.5%	64.5%	12.8	6.0	8.4
1999/2000	34.5%	65.5%	13.1	6.1	8.5
1998/1999	33.9%	66.1%	13.3	7.0	8.5
1997/1998	34.2%	65.8%	13.2	5.9	8.4
1996/1997	34.3%	65.7%	12.9	5.6	8.1
1995/1996	32.6%	67.4%	12.9	5.6	8.0
1994/1995	31.8%	68.2%	12.8	5.6	7.9
1993/1994	30.6%	69.4%	12.9	5.6	7.8
1992/1993	30.7%	69.3%	13.2	5.7	8.1
1991/1992	32.1%	67.9%	13.0	5.5	7.9
1990/1991	31.3%	68.7%	13.0	5.4	7.7
1989/1990	31.0%	69.0%	13.0	5.4	7.7
1988/1989	32.0%	68.0%	13.0	5.4	7.8
1987/1988	29.3%	70.7%	13.0	5.3	7.5
1986/1987	28.5%	71.5%	13.0	5.3	7.5
1985/1986	27.1%	72.9%	13.0	5.3	7.4
1984/1985	27.7%	72.3%	13.0	5.4	7.5
1983/1984	30.6%	69.4%	13.0	5.6	7.8
1982/1983	34.9%	65.1%	13.0	5.7	8.2
1981/1982	36.3%	63.7%	NA	NA	NA
1980/1981	40.5%	59.5%	NA	NA	NA

Source: Banner STU4, Just the Facts

Valencia College
Credit Enrollment by Program Area
Fall End of Term
2014/2015 - 2016/2017

Program Area	Fall 2014		Fall 2015		Fall 2016		Difference Fall 2016 -Fall 2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
AA Degree	25,805	59.7%	26,098	59.3%	26,453	59.3%	355	1.4%
AS / AAS Degree	10,631	24.6%	10,581	24.1%	10,285	23.1%	-296	-2.8%
Other (Miscellaneous)	6,778	15.7%	7,311	16.6%	7,834	17.6%	523	7.2%
TOTAL	43,214	100.0%	43,990	100.0%	44,572	100.0%	1,358	3.1%

Note: Other miscellaneous includes missing data, Student Characteristics Report

Credit Enrollment by Miscellaneous Category
Fall End of Term
2014/2015 - 2016/2017

Self-Reported Major	Fall 2014		Fall 2015		Fall 2016		Difference Fall 2016 -Fall 2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Personal Interest	2,826	41.7%	2,941	40.2%	3,042	38.8%	101	3.4%
Upgrading Job Skills	116	1.7%	127	1.7%	81	1.0%	-46	-36.2%
Teacher Recertification	35	0.5%	30	0.4%	38	0.5%	8	26.7%
Transient	1,718	25.3%	1,838	25.1%	1,881	24.0%	43	2.3%
Dual Enrollment	1,954	28.8%	2,244	30.7%	2,635	33.6%	391	17.4%
Not Indicated/Missing Data	129	1.9%	131	1.8%	157	2.0%	26	19.8%
TOTAL	6,778	100.0%	7,311	100.0%	7,834	100.0%	523	7.2%

Note: Credit enrollments exclude PSAV

Source: Banner STU4

**Valencia College
Credit Headcount by Term
Reporting Year
Fall 2016/2017**

Campus	Summer 2016	Fall 2016	Spring 2017	Annual Campus Unduplicated ²	Annual Collegewide Unduplicated ³
West Campus	9,901	16,709	15,111	26,816	
East Campus	9,903	16,934	15,226	27,564	
Osceola Campus	4,140	8,226	7,569	13,181	
Winter Park Center	718	1,155	927	2,469	
Lake Nona Campus	731	1,480	1,236	2,734	
School of Public Safety	31	68	62	114	
Term Total (Unduplicated)¹	25,424	44,572	40,131		
Collegewide Annual Total (Unduplicated)³					60,962

Note:

1. Term Total = a student is counted once per term
2. Annual Campus Unduplicated = a student is counted once per campus per year
3. Annual Collegewide Unduplicated = a student is counted once per year

Source: Banner STU4

Valencia College
Credit Student Distribution by County
Fall 2016 End of Term
2016/2017

Total Credit Students:		44,572
County (In-District)	Number of Students	Percent of Total
Orange County	28,319	63.5%
Osceola County	7,982	17.9%
Total In-District	36,301	81.4%
County (Surrounding Valencia's District)	Number of Students	Percent of Total
Brevard County	181	0.4%
Lake County	669	1.5%
Polk County	849	1.9%
Seminole County	2,310	5.2%
Volusia County	163	0.4%
Total Surrounding Counties	4,172	9.4%
Other In-State	Number of Students	Percent of Total
Total Other In-State	3,609	8.1%
Total In-State Residents	Number of Students	Percent of Total
Total Florida Residents	44,079	98.9%
Out of State / Missing Zip Codes	Number of Students	Percent of Total
Out of State / Missing Zip Codes	493	1.1%
Total All Students Fall 2015	Number of Students	Percent of Total
Total All Students	44,572	100.0%

Source: IR Data X and C Files

**Orange and Osceola County
Market Share of Previous Year Public High School Graduates
Fall 2016 End of Term**

	HS Graduates			Enrolled at Valencia			Percent at Valencia			Difference	
	2014	2015	2016	2014	2015	2016	2014	2015	2016	Fall 2015 - Fall 2016 Nbr.	Pct.
ORANGE COUNTY	9,714	9,961	10,704	3,094	3,168	3,352	31.9%	31.8%	31.3%	184	-0.5%
Apopka	576	608	602	112	105	97	19.4%	17.3%	16.1%	-8	-1.2%
Boone	587	575	582	206	185	182	35.1%	32.2%	31.3%	-3	-0.9%
Colonial	590	586	664	204	177	243	34.6%	30.2%	36.6%	66	6.4%
Cypress Creek	548	565	630	236	255	276	43.1%	45.1%	43.8%	21	-1.3%
Dr. Phillips	720	763	752	227	221	229	31.5%	29.0%	30.5%	8	1.5%
East River	355	378	437	109	108	142	30.7%	28.6%	32.5%	34	3.9%
Edgewater	299	338	330	64	78	73	21.4%	23.1%	22.1%	-5	-1.0%
Evans	352	373	451	92	87	115	26.1%	23.3%	25.5%	28	2.2%
Freedom	670	656	707	226	255	263	33.7%	38.9%	37.2%	8	-1.7%
Jones	126	148	135	42	33	27	33.3%	22.3%	20.0%	-6	-2.3%
Lake Nona	459	497	530	180	202	201	39.2%	40.6%	37.9%	-1	-2.7%
Oakridge	321	378	483	87	85	105	27.1%	22.5%	21.7%	20	-0.7%
Ocoee	442	402	407	151	169	145	34.2%	42.0%	35.6%	-24	-6.4%
Olympia	579	597	628	233	193	214	40.2%	32.3%	34.1%	21	1.7%
Timber Creek	704	711	749	218	265	272	31.0%	37.3%	36.3%	7	-1.0%
University	596	565	688	234	248	290	39.3%	43.9%	42.2%	42	-1.7%
Wekiva	391	394	398	75	85	87	19.2%	21.6%	21.9%	2	0.3%
West Orange	734	761	849	225	250	240	30.7%	32.9%	28.3%	-10	-4.6%
Winter Park	665	666	682	173	167	151	26.0%	25.1%	22.1%	-16	-2.9%
OSCEOLA COUNTY	3,128	3,129	3,267	1,107	1,162	1,199	35.4%	37.1%	36.7%	37	-0.4%
Celebration	407	375	410	102	103	127	25.1%	27.5%	31.0%	24	3.5%
Gateway	487	472	473	184	172	156	37.8%	36.4%	33.0%	-16	-3.5%
Harmony	391	408	405	138	148	147	35.3%	36.3%	36.3%	-1	0.0%
Liberty	385	341	329	127	130	119	33.0%	38.1%	36.2%	-11	-2.0%
Osceola	484	467	547	178	189	199	36.8%	40.5%	36.4%	10	-4.1%
Osceola School for Arts	122	138	136	50	43	46	41.0%	31.2%	33.8%	3	2.7%
PATH	162	150	153	86	85	91	53.1%	56.7%	59.5%	6	2.8%
Poinciana	285	318	314	96	116	119	33.7%	36.5%	37.9%	3	1.4%
St. Cloud	405	460	500	146	176	195	36.0%	38.3%	39.0%	19	0.7%
SERVICE AREA	12,842	13,090	13,971	4,201	4,330	4,551	32.7%	33.1%	32.6%	221	-0.5%

Notes: Includes previous year grads enrolled Fall 2015 EOT; Standard Diplomas only.

Source: DOE School Diploma and Certificate Reports as of , 04/2015 (2014 Grads), 05/2016 (2015 Grads) and 09/17 (2016 Grads) ; Banner STU4.

Valencia College
Dual Enrollment Comparisons (by Term)
Student Resident High School Type and Course Location Site
2014/2015 - 2016/2017

Notes:

1. Data extracted from dynamic Banner tables; data extracted at another time and archived data will vary.
2. Students counted once for each course enrollment
3. Reporting Year includes Summer, Fall, Spring

			2014/2015			2015/2016			2016/2017			
			Summer 2014	Fall 2014	Spring 2015	Summer 2015	Fall 2015	Spring 2016	Summer 2016	Fall 2016	Spring 2017	
Table 1: Term Total for Dual Enrolled Students			Count	734	5,356	5,416	796	6,286	6,490	1014	7305	7524
			Hours	2,241	16,408	16,642	2,443	19,308	20,070	3126	22454	23244
			FTE	74.7	546.9	554.7	81.4	643.6	669.0	104.2	748.5	774.8
Administrative	05 East Campus	Count	219	1,347	1,397	255	1,552	1,671	297	1,974	2,092	
		Hours	666	4,118	4,282	786	4,769	5,130	907	6,033	6,462	
		FTE	22.2	137.3	142.7	26.2	159.0	171.0	30.2	201.1	215.4	
	06 Lake Nona Campus	Count	69	489	448	67	666	604	89	730	647	
		Hours	214	1,519	1,380	209	2,054	1,860	283	2,248	2,006	
		FTE	7.1	50.6	46.0	7.0	68.5	62.0	9.4	74.9	66.9	
	07 Osceola Campus	Count	306	1,887	2,036	278	2,097	2,332	327	2,212	2,505	
		Hours	924	5,758	6,246	845	6,431	7,184	1,008	6,797	7,732	
		FTE	30.8	191.9	208.2	28.2	214.4	239.5	33.6	226.6	257.7	
	08 West Campus	Count	123	1,459	1,391	162	1,769	1,716	251	2,138	2,060	
		Hours	386	4,490	4,300	500	5,444	5,390	778	6,614	6,379	
		FTE	12.9	149.7	143.3	16.7	181.5	179.7	25.9	220.5	212.6	
	09 Winter Park Center	Count	17	174	144	34	202	167	50	251	220	
		Hours	51	523	434	103	610	506	150	762	665	
		FTE	1.7	17.4	14.5	3.4	20.3	16.9	5.0	25.4	22.2	
Home School	01 Orange County School	Count										
		Hours										
		FTE										
	05 East Campus	Count	6	73	80	16	72	94	13	75	103	
		Hours	22	227	249	52	228	296	40	239	330	
		FTE	0.7	7.6	8.3	1.7	7.6	9.9	1.3	8.0	11.0	
	06 Lake Nona Campus	Count	6	27	26	6	59	56	43	55	6	
		Hours	19	87	79	19	182	173	136	171	19	
		FTE	0.6	2.9	2.6	0.6	6.1	5.8	4.5	5.7	0.6	
	07 Osceola Campus	Count	3	23	28	5	34	47	10	31	42	
		Hours	10	72	88	16	105	151	31	96	131	
		FTE	0.3	2.4	2.9	0.5	3.5	5.0	1.0	3.2	4.4	
	08 West Campus	Count	11	41	61	5	68	77	12	68	101	
		Hours	34	128	195	15	213	235	38	210	320	
		FTE	1.1	4.3	6.5	0.5	7.1	7.8	1.3	7.0	10.7	
09 Winter Park Center	Count	2	3	4	2	12	10	3	9	7		
	Hours	6	9	12	6	37	30	9	28	21		
	FTE	0.2	0.3	0.4	0.2	1.2	1.0	0.3	0.9	0.7		
10 Missing (error)	Count											
	Hours											
	FTE											

Valencia College
Dual Enrollment Comparisons (by Term)
Student Resident High School Type and Course Location Site
2014/2015 - 2016/2017

Notes:

1. Data extracted from dynamic Banner tables; data extracted at another time and archived data will vary.
2. Students counted once for each course enrollment
3. Reporting Year includes Summer, Fall, Spring

			2014/2015			2015/2016			2016/2017		
			Summer 2014	Fall 2014	Spring 2015	Summer 2015	Fall 2015	Spring 2016	Summer 2016	Fall 2016	Spring 2017
Orange County Public	01 Orange County School	Count	468	397		534	508		603	538	
		Hours	1429	1214		1624	1629		1837	1638	
		FTE	47.6	40.5		54.1	54.3		61.2	54.6	
	02 Osceola County School	Count									
		Hours									
		FTE									
	03 Private School	Count									
		Hours									
		FTE									
	05 East Campus	Count	151	976	1033	177	1158	1202	226	1366	1436
Hours		458	2993	3174	544	3560	3682	692	4186	4431	
FTE		15.3	99.8	105.8	18.1	118.7	122.7	23.1	139.5	147.7	
06 Lake Nona Campus	Count	36	213	193	31	260	243	38	333	273	
	Hours	111	662	597	97	808	751	118	1019	849	
	FTE	3.7	22.1	19.9	3.2	26.9	25.0	3.9	34.0	28.3	
07 Osceola Campus	Count	62	299	347	69	326	371	80	347	384	
	Hours	188	909	1060	211	1000	1142	245	1069	1187	
	FTE	6.3	30.3	35.3	7.0	33.3	38.1	8.2	35.6	39.6	
08 West Campus	Count	103	1028	1003	133	1291	1242	186	1648	1542	
	Hours	324	3151	3086	410	3962	3840	579	5095	4785	
	FTE	10.8	105.0	102.9	13.7	132.1	128.0	19.3	169.8	159.5	
09 Winter Park Center	Count	9	143	113	25	163	124	32	207	168	
	Hours	27	430	341	76	492	377	96	629	509	
	FTE	0.9	14.3	11.4	2.5	16.4	12.6	3.2	21.0	17.0	
10 Missing (error)	Count							12	12		
	Hours							36	36		
	FTE							1.2	1.2		
Osceola County Public	01 Orange County School	Count	1	42		2			1	1	
		Hours	3	126		6			3	3	
		FTE	0.1	4.2		0.2			0.1	0.1	
	02 Osceola County School	Count	239	201		215	206		118	155	
		Hours	717	603		677	646		354	465	
		FTE	23.9	20.1		22.6	21.5		11.8	15.5	
	05 East Campus	Count	61	133	123	56	123	165	49	177	208
		Hours	183	401	373	171	380	517	147	538	640
		FTE	6.1	13.4	12.4	5.7	12.7	17.2	4.9	17.9	21.3
	06 Lake Nona Campus	Count	27	172	157	30	245	200	43	275	259
Hours		84	538	487	93	758	620	140	857	805	
FTE		2.8	17.9	16.2	3.1	25.3	20.7	4.7	28.6	26.8	
07 Osceola Campus	Count	239	1276	1365	199	1386	1573	233	1654	1830	
	Hours	720	3910	4210	603	4238	4839	720	5090	5665	
	FTE	24.0	130.3	140.3	20.1	141.3	161.3	24.0	169.7	188.8	
08 West Campus	Count	7	76	85	22	73	105	42	103	138	
	Hours	21	232	265	68	222	323	126	316	429	
	FTE	0.7	7.7	8.8	2.3	7.4	10.8	4.2	10.5	14.3	
09 Winter Park Center	Count	6	16	23	5	15	27	13	27	31	
	Hours	18	48	69	15	45	81	39	81	93	
	FTE	0.6	1.6	2.3	0.5	1.5	2.7	1.3	2.7	3.1	
10 Missing (error)	Count	25	25		102	93		16	15		
	Hours	75	75		306	279		48	45		
	FTE	2.5	2.5		10.2	9.3		1.6	1.5		

Valencia College
Dual Enrollment Comparisons (by Term)
Student Resident High School Type and Course Location Site
2014/2015 - 2016/2017

Notes:

1. Data extracted from dynamic Banner tables; data extracted at another time and archived data will vary.
2. Students counted once for each course enrollment
3. Reporting Year includes Summer, Fall, Spring

			2014/2015			2015/2016			2016/2017			
			Summer 2014	Fall 2014	Spring 2015	Summer 2015	Fall 2015	Spring 2016	Summer 2016	Fall 2016	Spring 2017	
Other County Public	01 Orange County School	Count Hours FTE										
	05 East Campus	Count Hours FTE										
	06 Lake Nona Campus	Count Hours FTE										
	07 Osceola Campus	Count Hours FTE										
	08 West Campus	Count Hours FTE										
	10 Missing (error)	Count Hours FTE										
Private School	01 Orange County School	Count Hours FTE					2 6 0.2	1 6 0.2				
	02 Osceola County School	Count Hours FTE										
	03 Private School	Count Hours FTE										
	05 East Campus	Count Hours FTE	1 3 0.1	34 104 3.5	34 105 3.5	6 19 0.6	26 82 2.7	33 104 3.5	9 28 0.9	43 131 4.4	52 158 5.3	
	06 Lake Nona Campus	Count Hours FTE		4 13 0.4	1 4 0.1		7 21 0.7	8 25 0.8	2 6 0.2	6 18 0.6	13 39 1.3	
	07 Osceola Campus	Count Hours FTE	2 6 0.2	25 75 2.5	28 84 2.8	5 15 0.5	34 105 3.5	42 127 4.2	4 12 0.4	46 140 4.7	79 239 8.0	
	08 West Campus	Count Hours FTE	2 7 0.2	39 129 4.3	37 116 3.9	2 7 0.2	67 215 7.2	57 179 6.0	11 35 1.2	77 239 8.0	80 248 8.3	
	09 Winter Park Center	Count Hours FTE		12 36 1.2	4 12 0.4		2 6 0.2	12 36 1.2	6 18 0.6	2 6 0.2	8 24 0.8	14 42 1.4
	10 Missing (error)	Count Hours FTE										
	Seminole County Public	04 Seminole County School	Count Hours FTE		8 24 0.8	6 18 0.6						
05 East Campus		Count Hours FTE		2 6 0.2								
07 Osceola Campus		Count Hours FTE										
08 West Campus		Count Hours FTE										
09 Winter Park Center		Count Hours FTE										

Valencia College
Dual Enrollment Comparisons (by Term)
Student Resident High School Type and Course Location Site
2014/2015 - 2016/2017

Notes:

1. Data extracted from dynamic Banner tables; data extracted at another time and archived data will vary.
2. Students counted once for each course enrollment
3. Reporting Year includes Summer, Fall, Spring

		2014/2015			2015/2016			2016/2017		
		Summer 2014	Fall 2014	Spring 2015	Summer 2015	Fall 2015	Spring 2016	Summer 2016	Fall 2016	Spring 2017
Table 2: Unduplicated dual enrollments by course location (CrseSite)										
	01 Orange County School		318	325		369	373		400	361
	02 Osceola County School		124	126		120	115		74	93
	03 Private School									
	04 Seminole County School		8	6						
	05 East Campus	172	565	613	185	624	721	222	819	937
	06 Lake Nona Campus	59	221	218	56	279	275	77	322	316
	07 Osceola Campus	209	651	742	181	694	833	228	794	951
	08 West Campus	87	505	571	114	645	675	183	840	878
	09 Winter Park Center	17	111	107	32	125	122	46	153	173
	10 Missing (error)		18	18		66	65		28	27
Table 3: Unduplicated dual enrollments by resident high school type (DualType)										
	Total	441	1,959	1,997	464	2,292	2,393	607	2,635	2,784
	Home School	17	54	63	19	78	90	27	75	98
	Orange County Public	221	1213	1211	260	1448	1458	335	1730	1716
	Osceola County Public	200	636	671	176	703	776	226	749	862
	Other County Public									
	Private School	3	48	46	9	63	69	19	81	108
	Seminole County Public		8	6						

Valencia College
Dual Enrollment Comparisons (Annual)
Student Resident High School Type and Course Location Site
2014/2015 - 2016/2017

Notes:

1. Data extracted from dynamic Banner tables; data extracted at another time and archived data will vary.
2. Students counted once for each course enrollment
3. Unduplicated dual enrollments by resident high school type (DualType)-Table 4
4. Reporting Year includes Summer, Fall, Spring

		Reporting Year			
		2014/2015	2015/2016	2016/2017	
Annual Total		Count	11,506	13,572	15,843
		Hours	35,291	41,821	48,824
		FTE	1,176.4	1,394.0	1,627.5
Home School	01 Orange County School	Count			
		Hours			
		FTE			
	05 East Campus	Count	159	182	191
		Hours	498	576	609
		FTE	16.6	19.2	20.3
	06 Lake Nona Campus	Count	59	121	104
		Hours	185	374	326
		FTE	6.2	12.5	10.9
	07 Osceola Campus	Count	54	86	83
	Hours	170	272	258	
	FTE	5.7	9.1	8.6	
08 West Campus	Count	113	150	181	
	Hours	357	463	568	
	FTE	11.9	15.4	18.9	
09 Winter Park Center	Count	9	24	19	
	Hours	27	73	58	
	FTE	0.9	2.4	1.9	
10 Missing (error)	Count				
	Hours				
	FTE				
Orange County Public	01 Orange County School	Count	865	1,042	1,141
		Hours	2,643	3,253	3,475
		FTE	88.1	108.4	115.8
	02 Osceola County School	Count			
		Hours			
		FTE			
	03 Private School	Count			
		Hours			
		FTE			
	05 East Campus	Count	2,160	2,537	3,028
	Hours	6,625	7,786	9,309	
	FTE	220.8	259.5	310.3	
06 Lake Nona Campus	Count	442	534	644	
	Hours	1370	1,656	1,986	
	FTE	45.7	55.2	66.2	
07 Osceola Campus	Count	708	766	811	
	Hours	2,157	2,353	2,501	
	FTE	71.9	78.4	83.4	
08 West Campus	Count	2,134	2,666	3,376	
	Hours	6,561	8,212	10,459	
	FTE	218.7	273.7	348.6	
09 Winter Park Center	Count	265	312	407	
	Hours	798	945	1,234	
	FTE	26.6	31.5	41.1	
10 Missing (error)	Count			24	
	Hours			72	
	FTE			2.4	

Valencia College
Dual Enrollment Comparisons (Annual)
Student Resident High School Type and Course Location Site
2014/2015 - 2016/2017

Notes:

1. Data extracted from dynamic Banner tables; data extracted at another time and archived data will vary.
2. Students counted once for each course enrollment
3. Unduplicated dual enrollments by resident high school type (DualType)-Table 4
4. Reporting Year includes Summer, Fall, Spring

			Reporting Year		
			2014/2015	2015/2016	2016/2017
Osceola County Public	01 Orange County School	Count	43	2	2
		Hours	129	6	6
		FTE	4.3	0.2	0.2
	02 Osceola County School	Count	440	421	273
		Hours	1,320	1,323	819
		FTE	44.0	44.1	27.3
	05 East Campus	Count	317	344	434
		Hours	957	1,068	1,325
		FTE	31.9	35.6	44.2
	06 Lake Nona Campus	Count	356	475	577
Hours		1109	1,471	1,802	
FTE		37.0	49.0	60.1	
07 Osceola Campus	Count	2,880	3,158	3,717	
	Hours	8,840	9,680	11,475	
	FTE	294.7	322.7	382.5	
08 West Campus	Count	168	200	283	
	Hours	518	613	871	
	FTE	17.3	20.4	29.0	
09 Winter Park Center	Count	45	47	71	
	Hours	135	141	213	
	FTE	4.5	4.7	7.1	
10 Missing (error)	Count	50	195	31	
	Hours	150	585	93	
	FTE	5.0	19.5	3.1	
Other County Public	01 Orange County School	Count			
		Hours			
		FTE			
	05 East Campus	Count			
		Hours			
		FTE			
06 Lake Nona Campus	Count				
	Hours				
	FTE				
07 Osceola Campus	Count				
	Hours				
	FTE				
08 West Campus	Count				
	Hours				
	FTE				
10 Missing (error)	Count				
	Hours				
	FTE				

Valencia College
Dual Enrollment Comparisons (Annual)
Student Resident High School Type and Course Location Site
2014/2015 - 2016/2017

Notes:

1. Data extracted from dynamic Banner tables; data extracted at another time and archived data will vary.
2. Students counted once for each course enrollment
3. Unduplicated dual enrollments by resident high school type (DualType)-Table 4
4. Reporting Year includes Summer, Fall, Spring

			Reporting Year			
			2014/2015	2015/2016	2016/2017	
Private School	01 Orange County School	Count		3		
		Hours		12		
		FTE		0.4		
	02 Osceola County School	Count				
		Hours				
		FTE				
	03 Private School	Count				
		Hours				
		FTE				
	05 East Campus	Count		69	65	104
Hours			212	205	317	
FTE			7.1	6.8	10.6	
06 Lake Nona Campus	Count		5	15	21	
	Hours		17	46	63	
	FTE		0.6	1.5	2.1	
07 Osceola Campus	Count		55	81	129	
	Hours		165	247	391	
	FTE		5.5	8.2	13.0	
08 West Campus	Count		78	126	168	
	Hours		252	401	522	
	FTE		8.4	13.4	17.4	
09 Winter Park Center	Count		16	20	24	
	Hours		48	60	72	
	FTE		1.6	2.0	2.4	
10 Missing (error)	Count					
	Hours					
	FTE					
Seminole County Public	04 Seminole County School	Count		14		
		Hours		42		
		FTE		1.4		
	05 East Campus	Count		2		
		Hours		6		
		FTE		0.2		
06 Lake Nona Campus	Count					
	Hours					
	FTE					
07 Osceola Campus	Count					
	Hours					
	FTE					
08 West Campus	Count					
	Hours					
	FTE					
09 Winter Park Center	Count					
	Hours					
	FTE					

Valencia College
Dual Enrollment Comparisons (Annual)
Student Resident High School Type and Course Location Site
2014/2015 - 2016/2017

Notes:

1. Data extracted from dynamic Banner tables; data extracted at another time and archived data will vary.
2. Students counted once for each course enrollment
3. Unduplicated dual enrollments by resident high school type (DualType)-Table 4
4. Reporting Year includes Summer, Fall, Spring

Unduplicated dual enrollments by course location (CrseSite)

TABLE 5: Students are counted per year for each course location attended

Course Meeting Location		2014/2015	2015/2016	2016/2017
	01 Orange County School	367	384	407
	02 Osceola County School	140	128	101
	03 Private School			
	04 Seminole County School	8		
	05 East Campus	841	928	1,246
	06 Lake Nona Campus	308	387	471
	07 Osceola Campus	875	965	1,123
	08 West Campus	717	871	1,138
	09 Winter Park Center	194	229	295
	10 Missing (error)	18	68	28

Unduplicated dual enrollments by resident high school type (DualType)

TABLE 6: Students counted once per year for each high school type

(Dual enrollment class may not have met at this location)

Dual High School Type		2014/2015	2015/2016	2016/2017
	Total	2,182	2,563	3,022
	Home School	71	100	104
	Orange County Public	1,310	1,563	1,887
	Osceola County Public	703	816	911
	Other County Public			
	Private School	80	84	120
	Seminole County Public	18		

Unduplicated dual enrollments by reporting year

TABLE 7: Students counted once per reporting year

		2014/2015	2015/2016	2016/2017
	Total	2,160	2,563	3,022

Valencia College
Collegewide International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Collegewide	Fall 2014	Fall 2015	Fall 2016
Unduplicated Students			
NON-SEVIS Students	355	404	430
SEVIS Students	517	793	993
All	872	1197	1423

Collegewide	Fall 2014	Fall 2015	Fall 2016
Unduplicated Students			
Total Enrollment by Country - All (NON-SEVIS and SEVIS)	872	1197	1423
Total Countries Represented - All (NON-SEVIS and SEVIS)	99	112	119

Collegewide	Fall 2014	Fall 2015	Fall 2016
NON-SEVIS Students			
Legal Nation			
Not Reported	63	76	62
ANGOLA	1	1	
ANTIGUA AND BARBUDA	1		
ARGENTINA	8	11	8
ARUBA			
AZERBAIJAN			1
BAHAMAS,THE	1	1	1
BANGLADESH	2		1
BELGIUM			1
BERMUDA	1	1	1
BHUTAN		1	
BOLIVIA		1	1
BRAZIL	34	35	44
BRITISH INDIAN OCEAN TERRITORY		1	
BURKINA FASO	1	1	1
CANADA	5	7	7
CANAL ZONE	1	1	1
CHILE	4	4	3
CHINA	3	6	7
COLOMBIA	30	38	33
COSTA RICA	3	2	1
CUBA		1	
DENMARK	1	2	1
DOMINICAN REPUBLIC	4	3	3
ECUADOR	2	3	2
EGYPT	2	3	5
EL SALVADOR	1	3	2
ESTONIA			1
FRANCE			4
GERMANY	1		2
GUATEMALA	2	3	2
GUYANA		2	3
HAITI	22	20	29
HONDURAS	7	6	7
HONG KONG		1	
INDIA	4	5	4
IRAN, ISLAMIC REPUBLIC			1
IRAQ			2
IRELAND		1	1
ITALY	1		
JAMAICA	3	2	2
JAPAN	1	2	1
KENYA			1
KUWAIT			
LATVIA			
LEBANON	1		
LIBYA	5	3	4
MEXICO	32	42	44

Valencia College
Collegewide International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Collegewide	Fall 2014	Fall 2015	Fall 2016
NON-SEVIS Students			
MICRONESIA, FEDERATED STATES OF			1
MOLDOVA	1		
MOROCCO	4	2	2
NEPAL		1	
NETHERLANDS	1	2	
NIGERIA			1
NORWAY			1
PAKISTAN	6	2	2
PERU	12	15	17
PHILIPPINES	2	1	1
POLAND			1
QATAR		1	
RUSSIA		1	1
SAINT LUCIA	1	1	1
SAUDI ARABIA	2		2
SOUTH KOREA			1
SPAIN	3	3	2
SWITZERLAND			1
SYRIA	4	3	5
TAJIKISTAN OR TADZHIKSTAN			
TRINIDAD AND TOBAGO	3	1	3
TUNISIA	1		
TURKEY	2	2	2
UKRAINE OR UKRAINA	1	1	2
UNITED ARAB EMIRATES	1		
UNITED KINGDOM	12	14	9
UNITED STATES OF AMERICA	5	6	6
URUGUAY	1	4	1
VENEZUELA	40	49	68
VIETNAM	4	5	3
YEMEN, DEMOCRATIC			3
ZIMBABWE	1		

Valencia College
Collegewide International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Collegewide	Fall 2014	Fall 2015	Fall 2016
SEVIS Students			
Legal Nation			
NOT REPORTED			1
ALBANIA	2	1	1
ANGOLA	14	13	5
ANTIGUA AND BARBUDA	1	5	4
ARGENTINA	1		2
ARUBA	5	8	8
AUSTRALIA		2	3
AUSTRIA		1	
AZERBAIJAN			2
BAHAMAS,THE	18	20	22
BAHRAIN	2	2	3
BANGLADESH	4	4	3
BARBADOS		1	1
BELARUS (BYELOWSSIAN SS			1
BELGIUM	2	1	1
BELIZE		1	
BERMUDA	1	2	2
BOLIVIA	2	2	2
BOTSWANA		1	
BRAZIL	74	139	211
CAMBODIA(KAMPUCHEA,DEMO			1
CAMEROON	1	1	2
CANADA	12	12	7
CAPE VERDE	2	1	1
CAYMAN ISLANDS			
CHILE	3	3	3
CHINA	24	34	40
COLOMBIA	16	23	23
CONGO (BRAZZAVILLE)		1	
CONGO (KINSHASA)		1	
COSTA RICA	1	2	2
CURACAO		1	2
DENMARK	2	1	2
DOMINICAN REPUBLIC	3	6	12
ECUADOR	9	16	21
EGYPT	2	4	6
EL SALVADOR	1	1	5
ETHIOPIA			1
FRANCE	5	5	8
GAZA STRIP	2	1	1
GEORGIA			1
GERMANY	1	4	5
GHANA	1	1	2
GREECE			1
GRENADA	1		
GUATEMALA		1	1
GUINEA			1
GUYANA	1	2	1
HAITI	4	6	10
HONDURAS	1	6	10
HONG KONG	1	1	5
HUNGARY			1
ICELAND	5	2	2
INDIA	3	11	14
INDONESIA			2
IRAQ	2	2	6
IRELAND	1		1

Valencia College
Collegewide International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Collegewide	Fall 2014	Fall 2015	Fall 2016
SEVIS Students			
ISRAEL			1
ITALY	1	3	4
IVORY COAST (COTE D'IVOIRE)	1		2
JAMAICA	3	15	17
JAPAN	6	11	6
JORDAN	10	16	15
KAZAKHSTAN		1	2
KENYA	2	2	1
KOSOVO		1	1
KUWAIT	9	9	8
KYRGYZSTAN	1	1	
LEBANON		2	1
LIBYA	3	2	4
LITHUANIA		1	1
MALAYSIA	1	1	1
MALI	5	3	4
MAURITANIA	2	2	
MAURITIUS		2	1
MEXICO	6	6	7
MOLDOVA		1	1
MONGOLIA	1	1	
MOROCCO	12	23	23
MYANMAR			1
NEPAL	1	2	3
NETHERLANDS	21	20	15
NETHERLANDS ANTILLES	3	3	1
NEW ZEALAND	1	1	
NIGER			1
NIGERIA	2	12	8
NORWAY	3	3	3
OMAN	1	3	3
PAKISTAN	4	5	9
PANAMA		2	2
PARAGUAY			1
PERU	3	9	10
PHILIPPINES	2	1	1
POLAND	1	1	3
PORTUGAL	3	6	6
QATAR	7	7	4
RUSSIA	3	4	6
RWANDA	1	1	1
SAINT KITTS-NEVIS	1		
SAINT LUCIA			
SAUDI ARABIA	19	36	53
SINT MAARTEN		2	5
SOUTH AFRICA		3	2
SOUTH KOREA	8	7	3
SPAIN		2	2
SRI LANKA			1
SUDAN		1	5
SURINAME	1		
SWEDEN	2	4	3
SWITZERLAND	1	1	2
SYRIA	1	4	4
TAIWAN	3	1	5
TANZANIA, UNITED REPUBLIC OF		1	
THAILAND	3		
TRINIDAD AND TOBAGO	2	2	3

Valencia College
Collegewide International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Collegewide	Fall 2014	Fall 2015	Fall 2016
SEVIS Students			
TUNISIA			5
TURKEY	7	6	8
TURKS AND CAICOS ISLAND	2	3	4
UKRAINE OR UKRAINA	1	1	
UNITED ARAB EMIRATES	1		
UNITED KINGDOM	10	16	14
UNITED STATES OF AMERICA			1
UZBEKISTAN			1
VENEZUELA	91	133	179
VIETNAM	10	28	38
WEST BANK			1
YEMEM (ADEN)	1	1	
YEMEN, DEMOCRATIC REPUBLIC OF	1	3	3
ZIMBABWE			1

Valencia College
Collegewide International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Collegewide	Fall 2014	Fall 2015	Fall 2016
SEVIS and NON-SEVIS STUDENTS			
Legal Nation			
Not Reported	63	76	63
ALBANIA	2	1	1
ANGOLA	15	14	5
ANTIGUA AND BARBUDA	2	5	4
ARGENTINA	9	11	10
ARUBA	5	8	8
AUSTRALIA		2	3
AUSTRIA		1	
AZERBAIJAN			3
BAHAMAS,THE	19	21	23
BAHRAIN	2	2	3
BANGLADESH	6	4	4
BARBADOS		1	1
BELARUS (BYELOWSSIAN SS			1
BELGIUM	2	1	2
BELIZE		1	
BERMUDA	2	3	3
BHUTAN		1	
BOLIVIA	2	3	3
BOTSWANA		1	
BRAZIL	108	174	255
BRITISH INDIAN OCEAN TERRITORY		1	
BURKINA FASO	1	1	1
CAMBODIA(KAMPUCHEA,DEMO			1
CAMEROON	1	1	2
CANADA	17	19	14
CANAL ZONE	1	1	1
CAPE VERDE	2	1	1
CAYMAN ISLANDS			
CHILE	7	7	6
CHINA	27	40	47
COLOMBIA	46	61	56
CONGO (BRAZZAVILLE)		1	
CONGO (KINSHASA)		1	
COSTA RICA	4	4	3
CUBA		1	
CURACAO		1	2
DENMARK	3	3	3
DOMINICAN REPUBLIC	7	9	15
ECUADOR	11	19	23
EGYPT	4	7	11
EL SALVADOR	2	4	7
ESTONIA			1
ETHIOPIA		1	1
FRANCE	5	5	12
GAZA STRIP	2	1	1
GEORGIA			1
GERMANY	2	4	7
GHANA	1	1	2
GREECE			1
GRENADA	1		
GUATEMALA	2	4	3
GUINEA			1
GUYANA	1	4	4
HAITI	26	26	39

Valencia College
Collegewide International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Collegewide	Fall 2014	Fall 2015	Fall 2016
SEVIS and NON-SEVIS STUDENTS			
HONDURAS	8	12	17
HONG KONG	1	2	5
HUNGARY			1
ICELAND	5	2	2
INDIA	7	16	18
INDONESIA			2
IRAN, ISLAMIC REPUBLIC			1
IRAQ	2	2	8
IRELAND			2
ISRAEL	2	1	1
ITALY	2	3	4
IVORY COAST (COTE D'IVOIRE)	1		2
JAMAICA	6	17	19
JAPAN	7	13	7
JORDAN	10	16	15
KAZAKHSTAN		1	2
KENYA	2	2	2
KOSOVO		1	1
KUWAIT	9	9	8
KYRGYZSTAN	1	1	
LATVIA			
LEBANON	1	2	1
LIBYA	8	5	8
LITHUANIA		1	1
MALAYSIA	1	1	1
MALI	5	3	4
MAURITANIA	2	2	
MAURITIUS		2	1
MEXICO	38	48	51
MICRONESIA, FEDERATED STATES OF	1		1
MOLDOVA	1	1	1
MONGOLIA	1	1	
MOROCCO	16	25	25
MYANMAR			1
NEPAL	1	3	3
NETHERLANDS	22	22	15
NETHERLANDS ANTILLES	3	3	1
NEW ZEALAND	1	1	
NIGER			1
NIGERIA	2	12	9
NORWAY	3	3	4
OMAN	1	3	3
PAKISTAN	10	7	11
PANAMA		2	2
PARAGUAY			1
PERU	15	24	27
PHILIPPINES	4	2	2
POLAND	1	1	4
PORTUGAL	3	6	6
QATAR	7	8	4
RUSSIA	3	5	7
RWANDA	1	1	1
SAINT KITTS-NEVIS	1		
SAINT LUCIA	1	1	1
SAUDI ARABIA	21	36	55
SAINT MAARTEN		2	5
SOUTH AFRICA		3	2
SOUTH KOREA	8	7	4
SPAIN	3	5	4

Valencia College
Collegewide International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Collegewide	Fall 2014	Fall 2015	Fall 2016
SEVIS and NON-SEVIS STUDENTS			
SRI LANKA			1
SUDAN		1	5
SURINAME	1		
SWEDEN	2	4	3
SWITZERLAND	1	1	3
SYRIA	5	7	9
TAIWAN	3	1	5
TANZANIA, UNITED REPUBLIC OF		1	
THAILAND	3		
TRINIDAD AND TOBAGO	5	3	6
TUNISIA	2	2	5
TURKEY	9	8	10
TURKS AND CAICOS ISLAND	2	3	4
UKRAINE OR UKRAINA	2	2	2
UNITED ARAB EMIRATES	2		
UNITED KINGDOM	22	30	23
UNITED STATES OF AMERICA	5	6	7
URUGUAY	1	4	1
UZBEKISTAN			1
VENEZUELA	131	182	247
VIETNAM	14	33	41
WEST BANK			1
YEMEM (ADEN)	1	1	
YEMEN, DEMOCRATIC REPUBLIC OF	1	3	6
ZIMBABWE	1		1

Valencia College
West Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

West Campus	Fall 2014	Fall 2015	Fall 2016
Unduplicated Students			
NON-SEVIS Students	227	238	224
SEVIS Students	295	428	532
All	522	666	756

West Campus	Fall 2014	Fall 2015	Fall 2016
Unduplicated Students			
Total Enrollment by Country - All (NON-SEVIS and SEVIS)	522	666	756
Total Countries Represented - All (NON-SEVIS and SEVIS)	77	84	90

West Campus	Fall 2014	Fall 2015	Fall 2016
NON-SEVIS Students			
Legal Nation			
Not Reported	45	54	39
ANGOLA	1	1	
ARGENTINA	5	5	4
BAHAMAS,THE	1	1	1
BANGLADESH	1		
BHUTAN		1	
BOLIVIA		1	1
BRAZIL	26	26	37
CANADA		1	2
CANAL ZONE	1	1	1
CHILE	3	3	1
CHINA	2	5	4
COLOMBIA	20	20	11
COSTA RICA	2	1	
DENMARK		1	1
DOMINICAN REPUBLIC	3	2	2
ECUADOR	1	1	
EGYPT	1	2	4
EL SALVADOR		2	1
ESTONIA			1
ETHIOPIA		1	
FRANCE			2
GERMANY	1		2
GUATEMALA	1	2	2
GUYANA		1	2
HAITI	17	18	19
HONDURAS	4	4	4
HONG KONG		1	
INDIA	1		1
IRAQ			1
IRELAND			
ITALY			
JAMAICA	3	2	1
JAPAN	1	2	1
KENYA			
LATVIA			
LIBYA	5	2	2
MEXICO	19	24	22
MICRONESIA, FEDERATED S			1
MOLDOVA	1		
MOROCCO	4	2	2
NEPAL		1	
NETHERLANDS		1	
NIGERIA			1
NORWAY			1
PAKISTAN	4	1	2

Valencia College
West Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

West Campus	Fall 2014	Fall 2015	Fall 2016
NON-SEVIS Students			
PERU	4	4	5
PHILIPPINES	1		
RUSSIA		1	1
SAINT LUCIA	1	1	1
SAUDI ARABIA			2
SPAIN	3	3	1
SWITZERLAND			1
SYRIA	3	2	2
TAJIKISTAN OR TADZHIKST			
TRINIDAD AND TOBAGO	3	1	1
TUNISIA	1		
TURKEY	1	1	1
UKRAINE OR UKRAINA			1
UNITED ARAB EMIRATES	1		
UNITED KINGDOM	6	6	5
UNITED STATES OF AMERICA	3	1	2
URUGUAY	1	1	
VENEZUELA	24	25	24
VIETNAM	2	2	1

Valencia College
West Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

West Campus	Fall 2014	Fall 2015	Fall 2016
SEVIS Students			
Legal Nation			
Not Reported			1
ALBANIA	1		
ANGOLA	13	13	5
ANTIGUA AND BARBUDA	1	2	2
ARGENTINA	1		1
ARUBA		2	2
AUSTRALIA		1	1
BAHAMAS,THE	11	9	9
BAHRAIN			2
BANGLADESH	3	2	1
BARBADOS		1	1
BELARUS (BYELOWSSIAN SS			1
BELGIUM	1	1	1
BERMUDA	1	1	1
BOLIVIA	1	1	2
BOTSWANA		1	
BRAZIL	69	122	178
CAMBODIA(KAMPUCHEA,DEMO			1
CAMEROON			1
CANADA	9	6	1
CAPE VERDE	2	1	1
CHILE	2	1	2
CHINA	10	15	18
COLOMBIA	7	11	11
CONGO (BRAZZAVILLE)		1	
CONGO (KINSHASA)		1	
DENMARK			
DOMINICAN REPUBLIC	2	4	6
ECUADOR	3	4	7
EGYPT		1	2
FRANCE	3	2	3
GERMANY		1	2
GHANA		1	2
GREECE			1
GRENADA			
GUINEA			1
GUYANA	1	1	
HAITI	1	1	3
HONDURAS		2	2
HONG KONG	1	1	3
HUNGARY			1
ICELAND	1		
INDIA	2	8	9
INDONESIA			2
IRAQ	1	1	1
IRELAND	1		1
ISRAEL	1	1	1
ITALY	1	2	3
IVORY COAST (COTE D'IVOIRE)	1		2
JAMAICA	2	6	7
JAPAN	2	5	3
JORDAN	5	6	4
KENYA	2	2	1
KOSOVO		1	1
KUWAIT	1	2	3
KYRGYZSTAN	1	1	

Valencia College
West Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

West Campus	Fall 2014	Fall 2015	Fall 2016
SEVIS Students			
LEBANON			1
LIBYA	1	1	1
LITHUANIA		1	1
MALAYSIA	1		
MALI	2		1
MEXICO	3	4	5
MOLDOVA			1
MONGOLIA	1	1	
MOROCCO	9	20	18
MYANMAR			1
NEPAL	1	1	3
NETHERLANDS	7	3	
NETHERLANDS ANTILLES	1	1	
NEW ZEALAND	1	1	
NIGERIA	1	3	4
NORWAY	3	2	2
PAKISTAN	2	1	4
PERU	3	7	6
PHILIPPINES	1	1	
POLAND	1	1	2
PORTUGAL	1	2	2
RUSSIA	1	2	3
RWANDA	1	1	
SAINT LUCIA			
SAUDI ARABIA	4	4	9
SOUTH AFRICA		2	2
SOUTH KOREA	6	7	2
SPAIN		1	2
SUDAN			1
SWEDEN	1	1	
SWITZERLAND			1
SYRIA	1	1	1
TAIWAN			3
TANZANIA, UNITED REPUBLIC OF		1	
THAILAND	3		
TRINIDAD AND TOBAGO		1	1
TUNISIA	1	1	1
TURKEY	2	1	5
TURKS AND CAICOS ISLAND	2	3	3
UNITED KINGDOM	7	10	7
UNITED STATES OF AMERICA			1
UZBEKISTAN			1
VENEZUELA	59	83	104
VIETNAM	4	13	18
YEMEN, DEMOCRATIC			1

Valencia College
West Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

West Campus	Fall 2014	Fall 2015	Fall 2016
SEVIS and NON-SEVIS STUDENTS			
Legal Nation			
Not Reported	45	54	40
ALBANIA	1		
ANGOLA	14	14	5
ANTIGUA AND BARBUDA	1	2	2
ARGENTINA	6	5	5
ARUBA		2	2
AUSTRALIA		1	1
BAHAMAS,THE	12	10	10
BAHRAIN			2
BANGLADESH	4	2	1
BARBADOS		1	1
BELARUS (BYELOWSSIAN SS			1
BELGIUM	1	1	1
BERMUDA	1	1	1
BHUTAN		1	
BOLIVIA	1	2	3
BOTSWANA		1	
BRAZIL	95	148	215
CAMBODIA(KAMPUCHEA,DEMO			1
CAMEROON			1
CANADA	9	7	3
CANAL ZONE	1	1	1
CAPE VERDE	2	1	1
CHILE	5	4	3
CHINA	12	20	22
COLOMBIA	27	31	22
CONGO (BRAZZAVILLE)		1	
CONGO (KINSHASA)		1	
COSTA RICA	2	1	
DENMARK		1	1
DOMINICAN REPUBLIC	5	6	8
ECUADOR	4	5	7
EGYPT	1	3	6
EL SALVADOR		2	1
ESTONIA			1
ETHIOPIA		1	
FRANCE	3	2	5
GERMANY	1	1	4
GHANA		1	2
GREECE			1
GRENADA			
GUATEMALA	1	2	2
GUINEA			1
GUYANA	1	2	2
HAITI	18	19	22
HONDURAS	4	6	6
HONG KONG	1	2	3
HUNGARY			1
ICELAND	1		
INDIA	3	8	10
INDONESIA			2
IRAQ	1	1	2
IRELAND	1		1
ISRAEL	1	1	1
ITALY	1	2	3
IVORY COAST (COTE D'IVOIRE)	1		2
JAMAICA	5	8	8
JAPAN	3	7	4

Valencia College
West Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

West Campus	Fall 2014	Fall 2015	Fall 2016
SEVIS and NON-SEVIS STUDENTS			
JORDAN			4
KENYA	2	2	1
KOSOVO		1	1
KUWAIT	1	2	3
MALAYSIA	1		
KYRGYZSTAN	1	1	
LATVIA			
LEBANON		1	1
LIBYA	6	3	3
LITHUANIA		1	1
MALI	2		1
MEXICO	22	28	27
MICRONESIA, FEDERATED S			1
MOLDOVA	1		1
MONGOLIA	1	1	
MOROCCO	13	22	20
MYANMAR			1
NEPAL	1	2	3
NETHERLANDS	7	4	
NETHERLANDS ANTILLES	1	1	
NEW ZEALAND	1	1	
NIGERIA	1	3	5
NORWAY	3	2	3
PAKISTAN	6	2	6
PERU	7	11	11
PHILIPPINES	2	1	
POLAND	1	1	2
PORTUGAL	1	2	2
RUSSIA	1	3	4
RWANDA	1	1	
SAINT LUCIA	1	1	1
SAUDI ARABIA	4	4	11
SOUTH AFRICA		2	2
SOUTH KOREA	6	7	2
SPAIN	3	4	3
SUDAN			1
SWEDEN	1	1	
SWITZERLAND			2
SYRIA	4	3	3
TAIWAN			3
TAJKISTAN OR TADZHIKST			
TANZANIA, UNITED REPUBLIC OF		1	
THAILAND	3		
TRINIDAD AND TOBAGO	3	2	2
TUNISIA	2	1	1
TURKEY	3	2	6
TURKS AND CAICOS ISLAND	2	3	3
UKRAINE OR UKRAINA			1
UNITED ARAB EMIRATES	1		
UNITED KINGDOM	13	16	12
UNITED STATES OF AMERICA	3	1	3
URUGUAY	1	1	
UZBEKISTAN			1
VENEZUELA	83	108	128
VIETNAM	6	15	19
YEMEN, DEMOCRATIC			1

Valencia College
East Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

East Campus	Fall 2014	Fall 2015	Fall 2016
Unduplicated Students			
NON-SEVIS Students	88	104	115
SEVIS Students	205	318	357
All	293	422	472

East Campus	Fall 2014	Fall 2015	Fall 2016
Unduplicated Students			
Total Enrollment by Country - All (NON-SEVIS and SEVIS)	293	422	472
Total Countries Represented - All (NON-SEVIS and SEVIS)	73	82	88

East Campus	Fall 2014	Fall 2015	Fall 2016
NON-SEVIS Students			
Legal Nation			
Not Reported	9	14	10
ARGENTINA	3	5	4
ARUBA			
AZERBAIJAN			1
BANGLADESH	1		1
BRAZIL	5	5	4
BURKINA FASO	1	1	1
CANADA	4	3	2
CHILE	1	1	2
CHINA	1	1	3
COLOMBIA	5	8	7
CUBA		1	
DENMARK	1	1	
DOMINICAN REPUBLIC	1	1	1
ECUADOR		1	
EGYPT		1	1
EL SALVADOR	1	1	1
FRANCE			1
GUATEMALA			
GUYANA		1	1
HAITI	5	2	8
HONDURAS	3	2	3
INDIA	2	1	1
ITALY	1		
IRAN, ISLAMIC REPUBLIC			1
IRAQ			1
JAMAICA			1
KENYA			1
KUWAIT			
LEBANON	1		
LIBYA		1	2
MEXICO	10	15	14
MICRONESIA, FEDERATED STATES OF	1		
NETHERLANDS	1	1	
PERU	5	7	7
QATAR		1	
SAUDI ARABIA	2		
SOUTH KOREA			1
SPAIN			1
SYRIA	1	1	3
TRINIDAD AND TOBAGO			2
TURKEY	1	1	1
UKRAINE OR UKRAINA	1	1	1

Valencia College
East Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

East Campus	Fall 2014	Fall 2015	Fall 2016
NON-SEVIS Students			
UNITED KINGDOM	5	4	3
UNITED STATES OF AMERICA	2	2	3
URUGUAY		3	1
VENEZUELA	11	14	15
VIETNAM	2	3	2
YEMEN, DEMOCRATIC			3
ZIMBABWE	1		

Valencia College
East Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

East Campus	Fall 2014	Fall 2015	Fall 2016
SEVIS Students			
Legal Nation			
ALBANIA	1	1	1
ANGOLA	1		
ANTIGUA AND BARBUDA		1	1
ARGENTINA			1
ARUBA	5	5	6
AUSTRALIA		1	1
AUSTRIA		1	
AZERBAIJAN			2
BAHAMAS,THE	7	11	13
BAHRAIN	2	2	1
BELGIUM	1		
BELIZE		1	
BERMUDA		1	1
BOLIVIA	1	1	
BRAZIL	3	11	14
CAMEROON	1	1	1
CANADA	2	6	5
CAPE VERDE			
CAYMAN ISLANDS			
CHILE	1	1	
CHINA	13	18	20
COLOMBIA	7	10	7
COSTA RICA	1	2	2
CURACAO		1	2
DENMARK	2	1	2
DOMINICAN REPUBLIC		2	4
ECUADOR	6	9	8
EGYPT	2	3	4
EL SALVADOR	1	1	5
FRANCE	2	3	4
GAZA STRIP	2	1	1
GEORGIA			1
GERMANY	1	3	3
GHANA	1		
GRENADA	1		
GUATEMALA		1	1
GUYANA			1
HAITI	3	4	5
HONDURAS	1	4	7
HONG KONG			2
ICELAND	4	2	2
INDIA	1	2	5
IRAQ	1	1	5
ISRAEL	1		
JAMAICA		4	4
JAPAN	4	6	3
JORDAN	5	10	10
KAZAKHSTAN		1	2
KUWAIT	8	7	5
LEBANON		1	
LIBYA	2	1	3
MALAYSIA		1	1
MALI	3	3	3

Valencia College
East Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

East Campus	Fall 2014	Fall 2015	Fall 2016
SEVIS Students			
MAURITANIA	2	2	
MAURITIUS		2	1
MEXICO	3	2	2
MOLDOVA		1	
MOROCCO	3	3	3
NEPAL		1	
NETHERLANDS	14	16	14
NETHERLANDS ANTILLES	2	2	1
NIGER			1
NIGERIA	1	9	4
NORWAY		1	1
OMAN	1	3	3
PAKISTAN	2	3	2
PANAMA		2	2
PARAGUAY			1
PERU		1	2
PHILIPPINES	1		1
POLAND			1
PORTUGAL	1	4	3
QATAR	7	7	4
RUSSIA	2	2	2
RWANDA			1
SAINT KITTS-NEVIS	1		
SAINT LUCIA			
SAUDI ARABIA	15	31	39
SINT MAARTEN		2	2
SOUTH AFRICA		1	
SOUTH KOREA	2		1
SPAIN		1	
SRI LANKA			1
SUDAN		1	4
SURINAME	1		
SWEDEN	1	3	2
SWITZERLAND	1	1	1
SYRIA		3	3
TAIWAN	2	1	2
THAILAND			
TRINIDAD AND TOBAGO	2	1	2
TUNISIA		1	4
TURKEY	5	5	2
TURKS AND CAICOS ISLAND			1
UKRAINE OR UKRAINA	1	1	
UNITED ARAB EMIRATES	1		
UNITED KINGDOM	2	3	5
VENEZUELA	28	38	49
VIETNAM	5	14	18
WEST BANK			1
YEMEM (ADEN)	1	1	
YEMEN, DEMOCRATIC REPUBLIC OF	1	3	2

Valencia College
East Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

East Campus	Fall 2014	Fall 2015	Fall 2016
SEVIS and NON-SEVIS STUDENTS			
Legal Nation			
Not Reported	9	14	10
ALBANIA	1	1	1
ANGOLA	1		
ANTIGUA AND BARBUDA		1	1
ARGENTINA	3	5	5
ARUBA	5	5	6
AUSTRALIA		1	1
AUSTRIA		1	
AZERBAIJAN			3
BAHAMAS,THE	7	11	13
BAHRAIN	2	2	1
BANGLADESH	1		1
BELGIUM	1		
BELIZE		1	
BERMUDA		1	1
BOLIVIA	1	1	
BRAZIL	8	16	18
BURKINA FASO	1	1	1
CAMEROON	1	1	1
CANADA	6	9	7
CAPE VERDE			
CAYMAN ISLANDS			
CHILE	2	2	2
CHINA	14	19	23
COLOMBIA	12	18	14
COSTA RICA	1	2	2
CUBA		1	
CURACAO		1	2
DENMARK	3	2	2
DOMINICAN REPUBLIC	1	3	5
ECUADOR	6	10	8
EGYPT	2	4	5
EL SALVADOR	2	2	6
FRANCE	2	3	5
GAZA STRIP	2	1	1
GEORGIA			1
GERMANY	1	3	3
GHANA	1		
GRENADA	1		
GUATEMALA		1	1
GUYANA		1	2
HAITI	8	6	13
HONDURAS	4	6	10
HONG KONG			2
ICELAND	4	2	2
INDIA	3	3	6
IRAN, ISLAMIC REPUBLIC			1
IRAQ	1	1	6
ISRAEL	1		
ITALY	1		
JAMAICA		4	5
JAPAN	4	6	3
JORDAN	5	10	10
KAZAKHSTAN		1	2

Valencia College
East Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

East Campus	Fall 2014	Fall 2015	Fall 2016
SEVIS and NON-SEVIS STUDENTS			
KENYA			1
KUWAIT	8	7	5
LEBANON	1	1	
LIBYA	2	2	5
MALAYSIA		1	1
MALI	3	3	3
MAURITANIA	2	2	
MAURITIUS		2	1
MEXICO	13	17	16
MICRONESIA, FEDERATED STATES OF	1		
MOLDOVA		1	
MOROCCO	3	3	3
NEPAL		1	
NETHERLANDS	15	17	14
NETHERLANDS ANTILLES	2	2	1
NIGER			1
NIGERIA	1	9	4
NORWAY		1	1
OMAN	1	3	3
PAKISTAN	2	3	2
PANAMA		2	2
PARAGUAY			1
PERU	5	8	9
PHILIPPINES	1		1
POLAND			1
PORTUGAL	1	4	3
QATAR	7	8	4
RUSSIA	2	2	2
RWANDA			1
SAINT KITTS-NEVIS	1		
SAINT LUCIA			
SAUDI ARABIA	17	31	39
SINT MAARTEN		2	2
SOUTH AFRICA		1	
SOUTH KOREA	2		2
SPAIN		1	1
SRI LANKA			1
SUDAN		1	4
SURINAME	1		
SWEDEN	1	3	2
SWITZERLAND	1	1	1
SYRIA	1	4	6
TAIWAN	2	1	2
THAILAND			
TRINIDAD AND TOBAGO	2	1	4
TUNISIA		1	4
TURKEY	6	6	3
TURKS AND CAICOS ISLAND			1
UKRAINE OR UKRAINA	2	2	1
UNITED ARAB EMIRATES	1		
UNITED KINGDOM	7	7	8
UNITED STATES OF AMERICA	2	2	3
URUGUAY		3	1
VENEZUELA	39	52	64
VIETNAM	7	17	20
WEST BANK			1
YEMEM (ADEN)	1	1	
YEMEN, DEMOCRATIC REPUBLIC OF	1	1	5
ZIMBABWE	1		

Valencia College
Winter Park Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Winter Park Campus	Fall 2014	Fall 2015	Fall 2016
Unduplicated Students			
NON-SEVIS Students	4	8	5
SEVIS Students	1		1
All	5	8	6

Winter Park Campus	Fall 2014	Fall 2015	Fall 2016
Unduplicated Students			
Total Enrollment by Country - All (NON-SEVIS and SEVIS)	5	8	6
Total Countries Represented - All (NON-SEVIS and SEVIS)	5	6	6

Winter Park Campus	Fall 2014	Fall 2015	Fall 2016
NON-SEVIS Students			
Legal Nation			
Not Reported			1
BRAZIL	1	1	
CANADA		1	1
COLOMBIA	1	1	
FRANCE			1
INDIA	1	1	1
MEXICO			1
NIGERIA			
PAKISTAN	1	1	
SAUDI ARABIA			
VENEZUELA		2	
SEVIS Students			
Legal Nation			
CANADA			
SEVIS and NON-SEVIS STUDENTS			
Legal Nation			
Not Reported		1	1
BRAZIL	1	1	
CANADA	1	1	1
COLOMBIA	1	1	
FRANCE			1
INDIA	1	1	1
MEXICO			1
NIGERIA			
PAKISTAN	1	1	
SAUDI ARABIA			1
VENEZUELA		2	

Valencia College
Osceola Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Osceola Campus	Fall 2014	Fall 2015	Fall 2016
Unduplicated Students			
NON-SEVIS Students	28	42	67
SEVIS Students	15	46	102
All	43	88	169

Osceola Campus	Fall 2014	Fall 2015	Fall 2016
Unduplicated Students			
Total Enrollment by Country - All (NON-SEVIS and SEVIS)	43	88	169
Total Countries Represented - All (NON-SEVIS and SEVIS)	22	30	38

Osceola Campus	Fall 2014	Fall 2015	Fall 2016
NON-SEVIS Students			
Legal Nation			
Not Reported	3	3	6
ANTIGUA AND BARBUDA	1		
ARGENTINA		1	
BELGIUM			1
BERMUDA	1	1	1
BRAZIL	2	2	3
BRITISH INDIAN OCEAN TERRITORY		1	
CANADA	1	2	2
COLOMBIA	4	8	13
COSTA RICA	1	1	1
ECUADOR	1	1	2
EGYPT	1		
GUATEMALA	1	1	
HAITI			2
INDIA		3	1
IRELAND		1	1
MEXICO	2	2	6
PAKISTAN	1		
PERU	3	4	5
PHILIPPINES	1	1	
POLAND			1
UNITED KINGDOM	1	4	1
UNITED STATES OF AMERICA		1	
VENEZUELA	4	5	21

Valencia College
Osceola Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Osceola Campus	Fall 2014	Fall 2015	Fall 2016
SEVIS Students			
Legal Nation			
ANTIGUA AND BARBUDA		2	1
ARUBA		1	
AUSTRALIA			1
BANGLADESH	1	2	2
BRAZIL	2	6	19
CHILE		1	1
CHINA	1	1	2
COLOMBIA	2	2	5
DOMINICAN REPUBLIC	1		2
ECUADOR		3	6
EGYPT			
ETHIOPIA			1
FRANCE			1
GUYANA		1	
HAITI		1	2
HONDURAS			1
INDIA		1	
ITALY		1	1
JAMAICA	1	5	6
JORDAN			1
MEXICO			
MOROCCO			2
NETHERLANDS		1	1
PAKISTAN		1	3
PERU		1	2
PORTUGAL	1		1
RUSSIA			1
SAUDI ARABIA		1	4
SINT MAARTEN			3
SWEDEN			1
TAIWAN	1		
TURKEY			1
UNITED KINGDOM	1	3	2
VENEZUELA	3	11	26
VIETNAM	1	1	2

Valencia College
Osceola Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Osceola Campus	Fall 2014	Fall 2015	Fall 2016
SEVIS and NON-SEVIS STUDENTS			
Legal Nation			
Not Reported	3	3	6
ANTIGUA AND BARBUDA	1	2	1
ARGENTINA		1	
ARUBA		1	
AUSTRALIA			1
BANGLADESH	1	2	2
BELGIUM			1
BERMUDA	1	1	1
BRAZIL	4	8	22
BRITISH INDIAN OCEAN TERRITORY		1	
CANADA	1	2	3
CHILE		1	1
CHINA	1	1	2
COLOMBIA	6	10	18
COSTA RICA	1	1	1
DOMINICAN REPUBLIC	1		2
ECUADOR	1	4	8
EGYPT	1		
ETHIOPIA			1
FRANCE			1
GUATEMALA	1	1	
GUYANA		1	
HAITI		1	4
HONDURAS			1
INDIA		4	1
IRELAND		1	1
ITALY		1	1
JAMAICA	1	5	6
JORDAN			1
MEXICO	2	2	6
MOROCCO			2
NETHERLANDS		1	1
PAKISTAN	1	1	3
PERU	3	5	7
PHILIPPINES	1	1	
POLAND			1
PORTUGAL	1		1
RUSSIA			1
SAUDI ARABIA		1	4
SINT MAARTEN			3
SWEDEN			1
TAIWAN	1		
TURKEY			1
UNITED KINGDOM	2	7	3
UNITED STATES OF AMERICA		1	
VENEZUELA	7	16	47
VIETNAM	1	1	2

Valencia College
Lake Nona Campus International Student Enrollment
Fall End of Term
2014/2015 - 2016/2017

Note: International students include NON-SEVIS and SEVIS students. "NON-SEVIS" Includes students on all visa types (except students on F and J visas), students who are not U.S. citizens or permanent residents. "SEVIS" includes students on F and J visas.

Source: InternationalStudentCharacteristics.sas

Lake Nona Campus	Fall 2014	Fall 2015	Fall 2016
Unduplicated Students			
NON-SEVIS Students	3	9	14
SEVIS Students	1	1	
All	4	10	14

Lake Nona Campus	Fall 2014	Fall 2015	Fall 2016
Unduplicated Students			
Total Enrollment by Country - All (NON-SEVIS and SEVIS)	4	10	14
Total Countries Represented - All (NON-SEVIS and SEVIS)	2	4	6

Lake Nona Campus	Fall 2014	Fall 2015	Fall 2016
NON-SEVIS Students			
Legal Nation			
Not Reported	1	2	1
COLOMBIA		1	2
MEXICO	1	1	1
PHILIPPINES			1
UNITED STATES OF AMERICA		2	1
VENEZUELA	1	3	8
SEVIS Students			
Legal Nation			
VENEZUELA	1	1	
SEVIS and NON-SEVIS STUDENTS			
Legal Nation			
Not Reported	1	2	1
COLOMBIA		1	2
MEXICO	1	1	1
PHILIPPINES			1
UNITED STATES OF AMERICA		2	1
VENEZUELA	2	4	8

**Valencia College
Collegewide
FTE by Instructional Category & Term
2016/2017**

Collegewide	Summer 2016	Fall 2016	Spring 2017	Annual Collegewide		Difference 2015/2016 - 2016/2017	
				FTE	% FTE	Nbr.	Pct.
Advanced & Professional (Credit)	3,639.5	9,664.6	8,468.2	21,772.3	71.7%	62.7	0.3%
Post Sec Voc (PSV)	1,456.8	2,889.0	2,834.8	7,180.6	23.6%	-60.6	-0.8%
College Prep (Credit)	171.1	536.3	337.7	1,045.1	3.4%	-88.8	-7.8%
Ed Prep Institute (Credit)	31.9	28.7	27.0	87.6	0.3%	12.9	17.3%
Total Credit	5,299.2	13,118.7	11,667.8	30,085.6	99.0%	-73.8	-0.2%
Post Sec Adult Voc (PSAV)	60.4	53.6	131.0	245.0	0.8%	-19.5	-7.4%
Cont WF Educ (CWE)	14.1	15.5	21.2	50.9	0.2%	17.4	51.9%
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	-33.5	N/A
Total Noncredit	74.6	69.1	152.2	295.9	1.0%	-2.2	-0.7%
Collegewide Total	5,373.8	13,187.8	11,820.0	30,381.5	100.0%	-75.9	-0.2%
Percent of Collegewide Total	17.7%	43.4%	38.9%	100.0%			

Note: Does not include 3.4 FTE with no Campus indicator

Source: Enrollment Bulletin, 2016/2017 EOY (Reporting Year)

**Valencia College
Collegewide
FTE by Instructional Category & Term
2015/2016**

Collegewide	Summer 2015	Fall 2015	Spring 2016	Annual Collegewide		Difference 2014/2015 - 2015/2016	
				FTE	% FTE	Nbr.	Pct.
Advanced & Professional (Credit)	3,564.0	9,512.6	8,632.9	21,709.6	71.3%	-545.0	-2.4%
Post Sec Voc (PSV)	1,478.7	2,907.6	2,854.9	7,241.2	23.8%	1,029.9	16.6%
College Prep (Credit)	203.2	556.8	373.9	1,133.9	3.7%	-343.4	-23.2%
Ed Prep Institute (Credit)	26.8	21.5	26.4	74.7	0.2%	-4.0	-5.0%
Total Credit	5,272.7	12,998.6	11,888.1	30,159.4	99.0%	137.5	0.5%
Post Sec Adult Voc (PSAV)	69.6	69.3	125.7	264.6	0.9%	24.1	10.0%
Cont WF Educ (CWE)	0.0	11.3	22.2	33.5	0.1%	21.4	176.7%
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0	N/A
Total Noncredit	69.6	80.6	147.9	298.0	1.0%	45.4	18.0%
Collegewide Total	5,342.3	13,079.2	12,036.0	30,457.4	100.0%	182.9	0.6%
Percent of Collegewide Total	17.5%	42.9%	39.5%	100.0%			

Note: Does not include 3.4 FTE with no Campus indicator

Source: Enrollment Bulletin, 2015/2016 EOY (Reporting Year)

**Valencia College
Collegewide
FTE by Instructional Category & Term
2014/2015**

Collegewide	Summer 2014	Fall 2014	Spring 2015	Annual Collegewide		Difference 2013/2014 - 2014/2015	
				FTE	% FTE	Nbr.	Pct.
Advanced & Professional (Credit)	3,828.9	9,990.2	8,435.5	22,254.6	73.5%	486.6	2.2%
Post Sec Voc (PSV)	1,113.5	2,196.9	2,900.9	6,211.3	20.5%	839.3	15.6%
College Prep (Credit)	343.7	679.6	454.0	1,477.3	4.9%	-1,066.2	-41.9%
Ed Prep Institute (Credit)	30.8	26.1	21.8	78.7	0.3%	-11.4	-12.7%
Total Credit	5,316.9	12,892.8	11,812.2	30,021.9	99.2%	248.3	0.8%
Post Sec Adult Voc (PSAV)	56.6	49.0	134.9	240.5	0.8%	-8.5	-3.4%
Cont WF Educ (CWE)	12.1	0.0	0.0	12.1	0.0%	-2.0	-14.2%
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0	N/A
Total Noncredit	68.7	49.0	134.9	252.6	0.8%	-10.5	-4.0%
Collegewide Total	5,385.6	12,941.8	11,947.1	30,274.5	100.0%	237.8	0.8%
Percent of Collegewide Total	17.8%	42.7%	39.5%	100.0%			

Note: Does not include 3.4 FTE with no Campus indicator

Source: Enrollment Bulletin, 2014/2015 EOY (Reporting Year)

**Valencia College
West Campus
FTE by Instructional Category & Term
2016/2017**

West Campus	Summer 2016	Fall 2016	Spring 2017	Annual Campus FTE	Annual		Difference 2015/2016 - 2016/2017	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	1,111.9	2,981.0	2,603.8	6,696.7	64.9%	22.0%	189.3	2.9%
Post Sec Voc (PSV)	691.6	1,231.5	1,219.7	3,142.8	30.4%	10.3%	-61.2	-1.9%
College Prep (Credit)	75.0	187.5	127.2	389.7	3.8%	1.3%	-13.7	-3.4%
Ed Prep Institute (Credit)	31.9	28.7	27.0	87.6	0.8%	0.3%	12.9	17.3%
Total Credit	1,910.4	4,428.8	3,977.7	10,316.9	99.9%	34.0%	127.3	1.2%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.9	2.9	3.3	7.1	0.1%	0.0%	2.1	43.2%
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.9	2.9	3.3	707.1%	0.1%	0.0%	2.1	43.2%
Campus Total	1,911.3	4,431.6	3,981.1	10,323.9	100.0%	34.0%	129.4	1.3%
Percent of Campus Total	18.5%	42.9%	38.6%	100.0%				

Source: Enrollment Bulletin, 2016/2017 EOY (Reporting Year)

**Valencia College
West Campus
FTE by Instructional Category & Term
2015/2016**

West Campus	Summer 2015	Fall 2015	Spring 2016	Annual Campus FTE	Annual		Difference 2014/2015 - 2015/2016	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	1,086.9	2,850.1	2,570.4	6,507.4	63.8%	21.4%	-133.0	-2.0%
Post Sec Voc (PSV)	720.9	1,244.3	1,238.8	3,204.0	31.4%	10.5%	295.8	10.2%
College Prep (Credit)	80.6	180.9	142.0	403.4	4.0%	1.3%	-136.5	-25.3%
Ed Prep Institute (Credit)	26.8	21.5	26.4	74.7	0.7%	0.2%	-4.0	-5.0%
Total Credit	1,915.2	4,296.8	3,977.6	10,189.6	100.0%	33.5%	22.4	0.2%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	1.2	3.8	4.9	0.0%	0.0%	4.9	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	1.2	3.8	4.9	0.0%	0.0%	4.9	N/A
Campus Total	1,915.2	4,298.0	3,981.4	10,194.5	100.0%	33.5%	27.3	0.3%
Percent of Campus Total	18.8%	42.2%	39.1%	100.0%				

Source: Enrollment Bulletin, 2015/2016 EOY (Reporting Year)

**Valencia College
West Campus
FTE by Instructional Category & Term
2014/2015**

West Campus	Summer 2014	Fall 2014	Spring 2015	Annual Campus FTE	Annual		Difference 2013/2014 - 2014/2015	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	1,157.8	3,006.9	2,475.7	6,640.4	65.3%	21.9%	71.6	1.1%
Post Sec Voc (PSV)	602.2	1,037.0	1,269.0	2,908.2	28.6%	9.6%	315.4	12.2%
College Prep (Credit)	149.8	222.1	168.0	539.9	5.3%	1.8%	-424.9	-44.0%
Ed Prep Institute (Credit)	30.8	26.1	21.8	78.7	0.8%	0.3%	-11.4	-12.7%
Total Credit	1,940.6	4,292.1	3,934.5	10,167.2	100.0%	33.6%	-49.3	-0.5%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Campus Total	1,940.6	4,292.1	3,934.5	10,167.2	100.0%	33.6%	-49.3	-0.5%
Percent of Campus Total	19.1%	42.2%	38.7%	100.0%				

Source: Enrollment Bulletin, 2014/2015 EOY (Reporting Year)

**Valencia College
East Campus
FTE by Instructional Category & Term
2016/2017**

East Campus	Summer 2016	Fall 2016	Spring 2017	Annual Campus FTE	Annual		Difference 2015/2016 - 2016/2017	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	1,467.5	3,741.4	3,271.7	8,480.6	74.8%	27.9%	-248.3	-2.8%
Post Sec Voc (PSV)	490.0	1,038.2	1,022.2	2,550.3	22.5%	8.4%	-103.4	-3.9%
College Prep (Credit)	40.8	175.9	94.6	311.2	2.7%	1.0%	-44.3	-12.5%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	1,998.3	4,955.4	4,388.4	11,342.1	100.0%	37.3%	-396.0	-3.4%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Campus Total	1,998.3	4,955.4	4,388.4	11,342.1	100.0%	37.3%	-396.0	-3.4%
Percent of Campus Total	18%	44%	39%	100.0%				

Source: Enrollment Bulletin, 2016/2017 EOY (Reporting Year)

**Valencia College
East Campus
FTE by Instructional Category & Term
2015/2016**

East Campus	Summer 2015	Fall 2015	Spring 2016	Annual Campus FTE	Annual		Difference 2014/2015 - 2015/2016	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	1,462.7	3,814.1	3,452.0	8,728.8	74.4%	28.7%	-396.5	-4.3%
Post Sec Voc (PSV)	496.9	1,100.7	1,056.1	2,653.7	22.6%	8.7%	323.1	13.9%
College Prep (Credit)	59.4	185.8	110.4	355.6	3.0%	1.2%	-121.1	-25.4%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	2,019.0	5,100.6	4,618.5	11,738.1	100.0%	38.5%	-194.5	-1.6%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	-105.6	-100.0%
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	-105.6	-100.0%
Campus Total	2,019.0	5,100.6	4,618.5	11,738.1	100.0%	38.5%	-300.1	-2.5%
Percent of Campus Total	17%	43%	39%	100.0%				

Source: Enrollment Bulletin, 2015/2016 EOY (Reporting Year)

**Valencia College
East Campus
FTE by Instructional Category & Term
2014/2015**

East Campus	Summer 2014	Fall 2014	Spring 2015	Annual Campus FTE	Annual		Difference 2013/2014 - 2014/2015	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	1,579.7	4,128.3	3,417.3	9,125.3	75.8%	30.1%	155.5	1.7%
Post Sec Voc (PSV)	385.6	847.3	1,097.7	2,330.6	19.4%	7.7%	247.3	11.9%
College Prep (Credit)	101.2	231.8	143.7	476.7	4.0%	1.6%	-373.6	-43.9%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	2,066.5	5,207.4	4,658.7	11,932.6	99.1%	39.4%	29.2	0.2%
Post Sec Adult Voc (PSAV)	56.6	49.0	0.0	105.6	0.9%	0.3%	-143.4	-57.6%
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	56.6	49.0	0.0	105.6	0.9%	0.3%	-143.4	-57.6%
Campus Total	2,123.1	5,256.4	4,658.7	12,038.2	100.0%	39.8%	-114.2	-0.9%
Percent of Campus Total	18%	44%	39%	100.0%				

Source: Enrollment Bulletin, 2014/2015 EOY (Reporting Year)

**Valencia College
Osceola Campus
FTE by Instructional Category & Term
2016/2017**

Osceola Campus	Summer 2016	Fall 2016	Spring 2017	Annual Campus FTE	Annual		Difference 2015/2016 - 2016/2017	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	683.8	2,008.8	1,828.1	4,520.7	75.3%	14.9%	-31.0	-0.7%
Post Sec Voc (PSV)	219.2	504.0	479.9	1,203.1	20.0%	4.0%	114.2	10.5%
College Prep (Credit)	46.8	139.3	92.4	278.5	4.6%	0.9%	-31.3	-10.1%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	949.8	2,652.0	2,400.4	6,002.2	100.0%	19.8%	51.9	0.9%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Campus Total	949.8	2,652.0	2,400.4	6,002.2	100.0%	19.7%	51.9	0.9%
Percent of Campus Total	16%	44%	40%	100.0%				

Source: Enrollment Bulletin, 2016/2017 EOY (Reporting Year)

**Valencia College
Osceola Campus
FTE by Instructional Category & Term
2015/2016**

Osceola Campus	Summer 2015	Fall 2015	Spring 2016	Annual Campus FTE	Annual		Difference 2014/2015 - 2015/2016	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	676.5	1,989.6	1,885.7	4,551.7	76.5%	14.9%	20.2	0.4%
Post Sec Voc (PSV)	197.5	441.4	450.0	1,088.9	18.3%	3.6%	264.9	32.1%
College Prep (Credit)	53.8	155.6	100.3	309.7	5.2%	1.0%	-56.7	-15.5%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	927.8	2,586.5	2,436.0	5,950.3	100.0%	19.5%	228.4	4.0%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	0.0%
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Campus Total	927.8	2,586.5	2,436.0	5,950.3	100.0%	19.5%	228.4	4.0%
Percent of Campus Total	16%	43%	41%	100.0%				

Source: Enrollment Bulletin, 2015/2016 EOY (Reporting Year)

**Valencia College
Osceola Campus
FTE by Instructional Category & Term
2014/2015**

Osceola Campus	Summer 2014	Fall 2014	Spring 2015	Annual Campus FTE	Annual		Difference 2013/2014 - 2014/2015	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	727.2	1,970.1	1,834.2	4,531.5	79.2%	15.0%	76.9	1.7%
Post Sec Voc (PSV)	115.9	276.5	431.6	824.0	14.4%	2.7%	180.9	28.1%
College Prep (Credit)	72.0	179.1	115.3	366.4	6.4%	1.2%	-188.7	-34.0%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	915.1	2,425.7	2,381.1	5,721.9	100.0%	18.9%	69.1	1.2%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Campus Total	915.1	2,425.7	2,381.1	5,721.9	100.0%	18.9%	69.1	1.2%
Percent of Campus Total	16%	42%	42%	100.0%				

Source: Enrollment Bulletin, 2014/2015 EOY (Reporting Year)

**Valencia College
Winter Park Campus
FTE by Instructional Category & Term
2016/2017**

Winter Park Campus	Summer 2016	Fall 2016	Spring 2017	Annual Campus FTE	Annual		Difference 2015/2016 - 2016/2017	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	218.5	472.2	390.7	1,081.4	90.8%	3.6%	-18.5	-1.7%
Post Sec Voc (PSV)	14.1	37.4	33.4	84.8	7.1%	0.3%	-30.1	-26.2%
College Prep (Credit)	4.0	10.6	9.6	24.2	2.0%	0.1%	-5.7	-19.1%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	236.6	520.1	433.7	1,190.4	95.6%	3.9%	-54.3	-4.4%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Campus Total	236.6	520.1	433.7	1,190.4	95.6%	3.9%	-54.3	-4.4%
Percent of Campus Total	19.9%	43.7%	36.4%	100.0%				

Source: Enrollment Bulletin, 2016/2017 EOY (Reporting Year)

**Valencia College
Winter Park Campus
FTE by Instructional Category & Term
2015/2016**

Winter Park Campus	Summer 2015	Fall 2015	Spring 2016	Annual Campus FTE	Annual		Difference 2014/2015 - 2015/2016	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	202.8	496.9	400.2	1,099.9	88.4%	3.6%	-54.6	-4.7%
Post Sec Voc (PSV)	26.5	43.9	44.5	114.9	9.2%	0.4%	46.0	66.8%
College Prep (Credit)	4.7	15.2	10.0	29.9	2.4%	0.1%	-21.3	-41.7%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	234.0	556.0	454.7	1,244.7	100.0%	4.1%	-29.9	-2.3%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	-12.1	-100.0%
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	-12.1	-100.0%
Campus Total	234.0	556.0	454.7	1,244.7	100.0%	4.1%	-42.0	-3.3%
Percent of Campus Total	18.8%	44.7%	36.5%	100.0%				

Source: Enrollment Bulletin, 2015/2016 EOY (Reporting Year)

**Valencia College
Winter Park Campus
FTE by Instructional Category & Term
2014/2015**

Winter Park Campus	Summer 2014	Fall 2014	Spring 2015	Annual Campus FTE	Annual		Difference 2013/2014 - 2014/2015	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	222.1	502.5	429.9	1,154.5	89.7%	3.8%	83.4	7.8%
Post Sec Voc (PSV)	9.8	24.4	34.7	68.9	5.4%	0.2%	29.2	73.6%
College Prep (Credit)	12.8	25.6	12.8	51.2	4.0%	0.2%	-40.4	-44.1%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	244.7	552.5	477.4	1,274.6	99.1%	4.2%	72.2	6.0%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	12.1	0.0	0.0	12.1	0.9%	0.0%	-2.0	-14.2%
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	12.1	0.0	0.0	12.1	0.9%	0.0%	-2.0	-14.2%
Campus Total	256.8	552.5	477.4	1,286.7	100.0%	4.3%	70.2	5.8%
Percent of Campus Total	20.0%	42.9%	37.1%	100.0%				

Source: Enrollment Bulletin, 2014/2015 EOY (Reporting Year)

**Valencia College
Lake Nona Campus
FTE by Instructional Category & Term
2016/2017**

Lake Nona Campus	Summer 2016	Fall 2016	Spring 2017	Annual Campus FTE	Annual		Difference 2015/2016 - 2016/2017	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	157.7	446.5	361.3	965.5	83.3%	3.2%	152.0	18.7%
Post Sec Voc (PSV)	34.3	59.0	60.8	154.1	13.3%	0.5%	3.3	2.2%
College Prep (Credit)	4.6	21.5	13.9	39.9	3.4%	0.1%	6.4	19.0%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	196.6	526.9	436.0	1,159.6	100.0%	3.8%	161.6	16.2%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Campus Total	196.6	526.9	436.0	1,159.6	100.0%	3.8%	161.6	13.9%
Percent of Campus Total	17.0%	45.4%	37.6%	100.0%				

Source: Enrollment Bulletin, 2016/2017 EOY (Reporting Year)

**Valencia College
Lake Nona Campus
FTE by Instructional Category & Term
2015/2016**

Lake Nona Campus	Summer 2015	Fall 2015	Spring 2016	Annual Campus FTE	Annual		Difference 2014/2015 - 2015/2016	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	135.1	356.9	321.5	813.5	81.5%	2.7%	26.4	3.4%
Post Sec Voc (PSV)	31.2	65.1	54.6	150.8	15.1%	0.5%	82.7	121.5%
College Prep (Credit)	4.7	17.7	11.2	33.6	3.4%	0.1%	-9.4	-21.9%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	171.0	439.7	387.2	997.9	100.0%	3.3%	99.7	11.1%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Campus Total	171.0	439.7	387.2	997.9	100.0%	3.3%	99.7	11.1%
Percent of Campus Total	17.1%	44.1%	38.8%	100.0%				

Source: Enrollment Bulletin, 2015/2016 EOY (Reporting Year)

**Valencia College
Lake Nona Campus
FTE by Instructional Category & Term
2014/2015**

Lake Nona Campus	Summer 2014	Fall 2014	Spring 2015	Annual Campus FTE	Annual		Difference 2013/2014 - 2014/2015	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	142.0	374.0	271.1	787.1	87.6%	2.6%	87.3	12.5%
Post Sec Voc (PSV)	0.0	11.4	56.7	68.1	7.6%	0.2%	48.8	252.8%
College Prep (Credit)	7.8	21.0	14.2	43.0	4.8%	0.1%	-33.1	-43.5%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	149.8	406.4	342.0	898.2	100.0%	3.0%	103.0	13.0%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Campus Total	149.8	406.4	342.0	898.2	100.0%	3.0%	103.0	13.0%
Percent of Campus Total	16.7%	45.2%	38.1%	100.0%				

Source: Enrollment Bulletin, 2014/2015 EOY (Reporting Year)

**Valencia College
Poinciana
FTE by Instructional Category & Term
2016/2017**

Poinciana Campus	Summer 2016	Fall 2016	Spring 2017	Annual Campus FTE	Annual		Difference 2015/2016 - 2016/2017	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	0.0	5.1	1.7	6.8	81.0%	0.0%	-1.4	-17.1%
Post Sec Voc (PSV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
College Prep (Credit)	0.0	1.6	0.0	1.6	19.0%	0.0%	-0.1	-7.7%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	0.0	6.7	1.7	8.4	100.0%	0.0%	-1.5	-15.4%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Campus Total	0.0	6.7	1.7	8.4	100.0%	0.0%	-1.5	-15.4%
Percent of Campus Total	0.0%	79.8%	20.2%	100.0%				

Source: Enrollment Bulletin, 2016/2017 EOY (Reporting Year)

**Valencia College
Poinciana
FTE by Instructional Category & Term
2015/2016**

Poinciana Campus	Summer 2015	Fall 2015	Spring 2016	Annual Campus FTE	Annual		Difference 2014/2015 - 2015/2016	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	0.0	5.0	3.2	8.2	82.6%	0.0%	-7.4	-47.4%
Post Sec Voc (PSV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
College Prep (Credit)	0.0	1.7	0.0	1.7	17.4%	0.0%	1.7	N/A
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	0.0	6.7	3.2	9.9	100.0%	0.0%	-5.7	-36.3%
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Campus Total	0.0	6.7	3.2	9.9	100.0%	0.0%	-5.7	-36.3%
Percent of Campus Total	0.0%	67.8%	32.2%	100.0%				

Source: Enrollment Bulletin, 2015/2016 EOY (Reporting Year)

**Valencia College
Poinciana
FTE by Instructional Category & Term
2014/2015**

Poinciana Campus	Summer 2014	Fall 2014	Spring 2015	Annual Campus FTE	Annual		Difference 2013/2014 - 2014/2015	
					Campus % of FTE	CW % of FTE	Nbr.	Pct.
Advanced & Professional (Credit)	0.0	8.4	7.2	15.6	100.0%	0.1%	15.6	N/A
Post Sec Voc (PSV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
College Prep (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Credit	0.0	8.4	7.2	15.6	100.0%	0.1%	15.6	N/A
Post Sec Adult Voc (PSAV)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Cont WF Educ (CWE)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Total Noncredit	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	N/A
Campus Total	0.0	8.4	7.2	15.6	100.0%	0.1%	15.6	N/A
Percent of Campus Total	0.0%	53.8%	46.2%	100.0%				

Source: Enrollment Bulletin, 2014/2015 EOY (Reporting Year)

Valencia College
School of Public Safety
FTE by Instructional Category & Term
2016/2017

School of Public Safety	Summer 2016	Fall 2016	Spring 2017	Annual Campus FTE	Annual		Difference	
					Campus % of FTE	CW % of FTE	2015/2016 - 2016/2017 Nbr.	Pct.
Advanced & Professional (Credit)	0.0	3.4	3.1	6.5	1.9%	0.0%	-22.3	N/A
Post Sec Voc (PSV)	6.2	19.0	18.9	44.1	13.0%	0.1%	-81.6	-283.2%
College Prep (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	0.0	0.0%
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	0.0%	0.0%	-154.5	N/A
Total Credit	6.2	22.4	22.0	50.6	14.9%	0.2%	50.6	32.8%
Post Sec Adult Voc (PSAV)	60.4	53.6	131.0	245.0	72.2%	0.8%	216.5	155.8%
Cont WF Educ (CWE)	13.3	12.7	17.9	43.8	12.9%	0.1%	43.8	153.4%
Lifelong Learning	0.0	0.0	0.0	0.0	0.0%	0.0%	-167.5	N/A
Total Noncredit	73.7	66.3	148.9	288.8	85.1%	1.0%	288.8	172.5%
Campus Total	79.9	88.7	170.9	339.4	100.0%	1.1%	338.4	105.1%
Percent of Campus Total	23.5%	26.1%	50.3%	100.0%				

Source: Enrollment Bulletin, 2016/2017 EOY (Reporting Year)

Valencia College
School of Public Safety
FTE by Instructional Category & Term
2015/2016

School of Public Safety	Summer 2015	Fall 2015	Spring 2016	Annual Campus FTE	Annual		Difference	
					Campus % of FTE	CW % of FTE	2014/2015 - 2015/2016 Nbr.	Pct.
Advanced & Professional (Credit)	0.0	0.0	0.0	0.0	N/A	0.0%	0.0	N/A
Post Sec Voc (PSV)	5.7	12.2	10.9	28.8	N/A	0.1%	28.8	N/A
College Prep (Credit)	0.0	0.0	125.7	125.7	N/A	0.4%	125.7	N/A
Ed Prep Institute (Credit)	0.0	0.0	0.0	0.0	N/A	0.0%	0.0	N/A
Total Credit	5.7	12.2	136.5	154.5	N/A	0.5%	154.5	N/A
Post Sec Adult Voc (PSAV)	69.6	69.3	0.0	138.9	N/A	0.5%	138.9	N/A
Cont WF Educ (CWE)	0.0	10.1	18.4	28.5	N/A	0.1%	28.5	N/A
Lifelong Learning	0.0	0.0	0.0	0.0	N/A	0.0%	0.0	N/A
Total Noncredit	69.6	79.4	18.4	167.5	N/A	0.5%	167.5	N/A
Campus Total	75.3	91.6	155.0	321.9	N/A	1.1%	321.9	N/A
Percent of Campus Total	23.4%	28.5%	48.1%	100.0%				

Source: Enrollment Bulletin, 2015/2016 EOY (Reporting Year)

**Valencia College
Completers
Degree and Certificate Programs
2014/2015 to 2016/2017**

Source: Completions 5_1 28AUG2017

Degree Program	2014/2015	2015/2016	2016/2017	Difference 2015/2016 - 2016/2017	
				Nbr.	Pct.
Total Graduates BS, AA, AAS, and AS/PSV	7,704	7,487	8,197	710	9.5%
Total Completers Certificate Programs	4,371	4,906	4,753	-153	-3.1%
Total Combined Associate Programs & Certificate Programs	12,075	12,393	12,950	557	4.5%
Total Bachelors of Science	31	62	78	16	25.8%
BS Electrical and Computer Eng	9	21	24	3	14.3%
Radiology and Imaging Science	13	29	37	8	27.6%
Cardiopulmonary Science	9	12	17	5	41.7%
Total Associate In Arts	6,227	6,033	6,647	614	10.2%
Total Associate In Arts	6,227	6,033	6,647	614	10.2%
Total Postsecondary Vocational/AAS	7	4	0	-4	-100.0%
Business Administration	3	0	0	0	NA
Criminal Justice Technology	3	0	0	0	NA
Hospitality & Tourism Management	1	4	0	-4	-100.0%
Total Postsecondary Vocational/AS	1,439	1,388	1,472	84	6.1%
Accounting Technology	37	30	30	0	0.0%
Baking & Pastry Management	32	36	32	-4	-11.1%
Building Construction Technology	12	11	15	4	36.4%
Business Administration	193	189	220	31	16.4%
Cardiovascular/Cardiopulmonary	7	11	11	0	0.0%
Civil Engineering Technology	6	7	11	4	57.1%
Computer Engineering Technology	21	6	2	-4	-66.7%
Computer Information Administration	67	75	71	-4	-5.3%
Computer Programming & Analysis	54	58	70	12	20.7%
Criminal Justice Technology	90	85	121	36	42.4%
Culinary Management	36	28	32	4	14.3%
Dental Hygiene	19	17	18	1	5.9%
Diagnostic Medical Sonography	9	8	11	3	37.5%
Digital/Multimedia Technology	11	10	9	-1	-10.0%
Drafting & Design Technology	19	15	14	-1	-6.7%
Electronics Engineering Technology	41	29	31	2	6.9%
Emergency Medical Services-Associates Degree	44	24	29	5	20.8%
Film Production Technology	42	43	36	-7	-16.3%
Fire Science Technology	20	23	20	-3	-13.0%
Graphics Technology	42	33	36	3	9.1%
Health Information Technology	0	19	5	-14	-73.7%
Hospitality & Tourism Management	59	72	80	8	11.1%
Industrial Management Technology	6	11	4	-7	-63.6%
Landscape & Horticulture Technology	11	5	8	3	60.0%
Marketing Management	22	12	10	-2	-16.7%
Music Production Technology	31	42	34	-8	-19.0%
Network Engineering Technology	0	0	10	10	NA
Network Systems Technology	51	46	64	18	39.1%
Nursing	218	222	223	1	0.5%

**Valencia College
Completers
Degree and Certificate Programs
2014/2015 to 2016/2017**

Source: Completions 5_1 28AUG2017

Degree Program	2014/2015	2015/2016	2016/2017	Difference 2015/2016 - 2016/2017	
				Nbr.	Pct.
Total Graduates BS, AA, AAS, and AS/PSV	7,704	7,487	8,197	710	9.5%
Total Completers Certificate Programs	4,371	4,906	4,753	-153	-3.1%
Total Combined Associate Programs & Certificate Programs	12,075	12,393	12,950	557	4.5%
Office Administration	121	114	86	-28	-24.6%
Paralegal Studies	50	48	61	13	27.1%
Radiography	26	20	18	-2	-10.0%
Respiratory Care	23	23	27	4	17.4%
Restaurant Management	8	9	6	-3	-33.3%
Theater & Entertainment Technology	11	7	17	10	142.9%
Total Post Secondary Adult Vocational Certificates	322	375	319	-56	-14.9%
Correctional Officer	69	86	73	-13	-15.1%
Law Enforcement Officer	131	155	149	-6	-3.9%
Aux. Law Enforcement Officer	10	0	0	0	NA
Fire Fighter	69	79	83	4	5.1%
Fire Apparatus Operator	43	55	14	-41	-74.5%
Total Post Secondary Vocational Certificates	3,766	4,203	4,096	-107	-2.5%
Advanced Network Infrastructure	28	30	0	-30	-100.0%
Accounting Technology Management	23	23	21	-2	-8.7%
Accounting Technology Operations	54	57	41	-16	-28.1%
Accounting Technology Specialist	60	61	47	-14	-23.0%
Advanced Electronic Technician	0	26	36	10	38.5%
Advanced Network Administration	19	24	12	-12	-50.0%
Advanced Network Infrastructure	0	0	22	22	NA
Audio Electronics Specialist	0	0	3	3	NA
Audio Technology	15	13	8	-5	-38.5%
Autocad Foundations Technology	61	59	55	-4	-6.8%
Baking & Pastry Arts	33	28	29	1	3.6%
Basic Electronics Technician	37	48	32	-16	-33.3%
Broadcast Production	0	1	0	-1	-100.0%
Building Construction Specialist	6	0	1	1	NA
Business Management	366	374	389	15	4.0%
Business Operations	419	426	409	-17	-4.0%
Business Specialist	671	678	670	-8	-1.2%
Chef Apprentice	49	53	41	-12	-22.6%
Cisco CCNA Certificate	37	0	0	0	NA
Computer Programming	52	55	61	6	10.9%
Computer Programming Specialist	108	147	147	0	0.0%
Computer Info Data Specialist	0	0	247	247	NA
Criminal Justice Technology Specialist	2	2	4	2	100.0%
Culinary Arts	33	27	27	0	0.0%
Culinary Arts Management Support	42	42	41	-1	-2.4%
Digital Forensics	0	4	28	24	600.0%
Digital Music Production	0	0	4	4	NA
Digital Multimedia Authoring Development	4	1	1	0	0.0%

**Valencia College
Completers
Degree and Certificate Programs
2014/2015 to 2016/2017**

Source: Completions 5_1 28AUG2017

Degree Program	2014/2015	2015/2016	2016/2017	Difference 2015/2016 - 2016/2017	
				Nbr.	Pct.
Total Graduates BS, AA, AAS, and AS/PSV	7,704	7,487	8,197	710	9.5%
Total Completers Certificate Programs	4,371	4,906	4,753	-153	-3.1%
Total Combined Associate Programs & Certificate Programs	12,075	12,393	12,950	557	4.5%
Digital Multimedia Video Production	16	14	17	3	21.4%
Digital Video Fundamentals	16	11	14	3	27.3%
Drafting	41	41	39	-2	-4.9%
Electrical Eng Robotics and Mechanics	0	7	6	-1	-14.3%
Entrepreneurship	0	6	18	12	200.0%
Event Planning Management	15	15	16	1	6.7%
Film Production Fundamentals	4	6	2	-4	-66.7%
Fire Company Management	6	7	0	-7	-100.0%
Fire Instructor	7	1	0	-1	-100.0%
Fire Investigator I	2	2	0	-2	-100.0%
Fire Safety Inspector I	9	2	0	-2	-100.0%
Fire Safety Inspector II	1	1	0	-1	-100.0%
Fire Officer I	21	8	0	-8	-100.0%
Fire Officer II	2	0	0	0	NA
Fire Officer Supervisor	0	17	14	-3	-17.6%
Food & Beverages Management	78	111	92	-19	-17.1%
Graphic Design Support	59	58	50	-8	-13.8%
Graphics Design Production	49	41	44	3	7.3%
Guest Services Specialist	127	136	134	-2	-1.5%
Homeland Law Enforcement	0	36	30	-6	-16.7%
Homeland Security Specialist	29	21	34	13	61.9%
Information Technology Analyst	16	14	14	0	0.0%
Information Technology Support	82	101	92	-9	-8.9%
Information Technology Technician	10	0	0	0	NA
Interactive Media Production	4	33	44	11	33.3%
Interactive Media Support	73	60	73	13	21.7%
International Business Special	0	1	4	3	300.0%
Landscape & Horticulture Professional	8	3	13	10	333.3%
Landscape & Horticulture Specialist	9	3	15	12	400.0%
Landscape & Horticulture Technology	8	6	7	1	16.7%
Laser & Photonics Technician	14	17	5	-12	-70.6%
Medical Information Coder/Biller	47	14	7	-7	-50.0%
Medical Office Management	17	9	3	-6	-66.7%
Microcomputer Repair/Installer	94	14	0	-14	-100.0%
Network Administration	31	32	10	-22	-68.8%
Network Infrastructure	43	32	19	-13	-40.6%
Network Security	24	23	35	12	52.2%
Network Support Technician	67	68	45	-23	-33.8%
Office Management	31	15	33	18	120.0%
Office Specialist	123	49	121	72	146.9%
Office Support	225	129	151	22	17.1%
Operations Support and Service	0	648	342	-306	-47.2%
Paramedic	65	50	52	2	4.0%

**Valencia College
Completers
Degree and Certificate Programs
2014/2015 to 2016/2017**

Source: Completions 5_1 28AUG2017

Degree Program	2014/2015	2015/2016	2016/2017	Difference 2015/2016 - 2016/2017	
				Nbr.	Pct.
Total Graduates BS, AA, AAS, and AS/PSV	7,704	7,487	8,197	710	9.5%
Total Completers Certificate Programs	4,371	4,906	4,753	-153	-3.1%
Total Combined Associate Programs & Certificate Programs	12,075	12,393	12,950	557	4.5%
Rapid Prototyping Specialist	8	10	7	-3	-30.0%
Rooms Division Management	51	56	23	-33	-58.9%
Stage Technology	82	82	87	5	6.1%
Video Editing & Postproduction	7	9	0	-9	-100.0%
Web Production	1	0	1	1	NA
Webcast Media	0	1	5	4	400.0%
Webcast Technology	0	0	1	1	NA
Wireless & IP Communication Technology	25	4	1	-3	-75.0%
Applied Technical Certificate	46	43	46	3	7.0%
Radiography	46	43	46	3	7.0%
Applied Technical Diploma	182	188	201	13	6.9%
Emergency Medical Technician	182	188	201	13	6.9%
EPI Certificates	55	97	91	-6	-6.2%
Educator Preparation Institute	55	97	91	-6	-6.2%

Valencia College
Completer Placement Rates
by Degree and Certificate Programs
2012/2013 - 2014/2015

Note: This table does NOT include all program completers

Placement rates are based solely on those students located by FETPIP

Source: AA-2 Follow-Up Reports (12/12/2013 ,11/21/2014 , 11/23/15, 4/21/17)

2012 Accountability Report Measure 3 Part 2

Degree Program	2012/2013			2013/2014			2014/2015		
	Plcmt Pool	Placed	Pct.	Plcmt Pool	Placed	Pct.	Plcmt Pool	Placed	Pct.
Total Associate in Arts	5,302	4,398	82.9%	5,559	4,544	81.7%	5,637	4,544	80.6%
Total Associate in Science & AAS	1,034	960	92.8%	970	937	96.6%	1,239	1,239	100.0%
Total ATC, ATD, PSVC, & PSAV	2,896	2,823	97.5%	3,373	3,285	97.4%	3,809	3,809	100.0%
Business Administration	32	32	100.0%	-	-	NA	-	-	NA
Criminal Justice Technology	7	7	100.0%	-	-	NA	-	-	NA
Hospitality & Tourism Management	3	3	100.0%	-	-	NA	-	-	NA
AAS	42	42	100.0%	0	0	NA	0	0	NA
Accounting Technology	29	29	100.0%	31	31	100.0%	28	28	100.0%
Baking & Pastry Management	5	5	100.0%	18	17	94.4%	21	21	100.0%
Building Construction Technology	13	10	76.9%	8	6	75.0%	11	11	100.0%
Business Administration	107	107	100.0%	132	132	100.0%	161	161	100.0%
Cardiovascular/Cardiopulmonary Technology	5	5	100.0%	4	4	100.0%	5	5	100.0%
Civil Engineering Technology	20	16	80.0%	2	2	100.0%	5	5	100.0%
Computer Engineering Technology	49	41	83.7%	25	25	100.0%	20	20	100.0%
Computer Information Technology	32	28	87.5%	28	28	100.0%	59	59	100.0%
Computer Programming And Analysis	38	36	94.7%	32	32	100.0%	49	49	100.0%
Criminal Justice Technology	93	87	93.5%	82	82	100.0%	80	80	100.0%
Culinary Management	16	14	87.5%	17	16	94.1%	28	28	100.0%
Dental Hygiene	14	13	92.9%	21	21	100.0%	19	19	100.0%
Diagnostic Medical Sonography Technology	6	6	100.0%	1	1	100.0%	6	6	100.0%
Digital Media/Multimedia Technology	2	1	50.0%	6	6	100.0%	8	8	100.0%
Drafting & Design Technology	6	4	66.7%	13	10	76.9%	18	18	100.0%
Electronics Engineering Technology	23	23	100.0%	19	19	100.0%	39	39	100.0%
Emergency Medical Services	32	32	100.0%	35	34	97.1%	42	42	100.0%
Entertainment Design Technology	-	-	NA	-	-	NA	-	-	NA
Film Production Technology	22	18	81.8%	23	17	73.9%	22	22	100.0%
Fire Science Technology (FESHE MODEL)	-	-	NA	7	7	100.0%	19	19	100.0%
Graphics Technology	21	14	66.7%	16	9	56.3%	34	34	100.0%
Hospitality & Tourism Management	23	23	100.0%	39	39	100.0%	54	54	100.0%
Industrial Management Technology	3	3	100.0%	6	5	83.3%	5	5	100.0%
Landscape & Horticulture Technology	1	1	100.0%	3	2	66.7%	9	9	100.0%
Marketing Management	-	-	NA	-	-	NA	18	18	100.0%
Music Production Technology	24	10	41.7%	20	13	65.0%	22	22	100.0%
Network Systems Technology	-	-	NA	-	-	NA	46	46	100.0%
Nursing RN (Associate's Degree)	229	225	98.3%	197	195	99.0%	213	213	100.0%
Office Administration	86	85	98.8%	100	100	100.0%	100	100	100.0%
Paralegal (Legal Assisting)	46	40	87.0%	39	38	97.4%	39	39	100.0%
Radiography	17	16	94.1%	20	20	100.0%	25	25	100.0%
Respiratory Care	20	19	95.0%	19	19	100.0%	20	20	100.0%
Restaurant Management	1	1	100.0%	3	3	100.0%	6	6	100.0%
Sound and Music technology	-	-	NA	4	4	100.0%	-	-	NA
Theater And Entertainment Technology	9	6	66.7%	0	0	NA	8	8	100.0%
PostSecondary Vocational (AS/PSV)	992	918	92.5%	970	937	96.6%	1,239	1,239	100.0%
Radiography (ATC)	10	10	100.0%	30	27	90.0%	40	40	100.0%
Respiratory Care (ATC)	-	-	NA	-	-	NA	-	-	NA
Applied Technical Certificate (ATC)	10	10	100.0%	30	27	90.0%	40	40	100.0%
Emergency Medical Technician	146	135	92.5%	126	112	88.9%	147	147	100.0%
Applied Technical Diploma (ATD)	146	135	92.5%	126	112	88.9%	147	147	100.0%

Valencia College
Completer Placement Rates
by Degree and Certificate Programs
2012/2013 - 2014/2015

Note: This table does NOT include all program completers

Placement rates are based solely on those students located by FETPIP

Source: AA-2 Follow-Up Reports (12/12/2013 ,11/21/2014 , 11/23/15, 4/21/17)

2012 Accountability Report Measure 3 Part 2

Degree Program	2012/2013			2013/2014			2014/2015		
	Plcmt Pool	Placed	Pct.	Plcmt Pool	Placed	Pct.	Plcmt Pool	Placed	Pct.
Accounting Technology Management	26	26	100.0%	15	15	100.0%	18	18	100.0%
Accounting Technology Operations	-	-	NA	46	46	100.0%	47	47	100.0%
Accounting Technology Specialist	-	-	NA	47	47	100.0%	53	53	100.0%
Advanced Network Infrastructure	-	-	NA	33	33	100.0%	24	24	100.0%
Audio Technology	50	50	100.0%	17	17	100.0%	14	14	100.0%
Auto Cad Foundations	-	-	NA	-	-	NA	51	51	100.0%
Auxiliary Law Enforcement Officer	-	-	NA	-	-	NA	7	7	100.0%
Baking & Pastry Arts	14	13	92.9%	23	21	91.3%	23	23	100.0%
Basic Electronics Technician	68	68	100.0%	68	65	95.6%	36	36	100.0%
Building Construction Specialist	18	17	94.4%	5	3	60.0%	5	5	100.0%
Business Management	220	220	100.0%	283	283	100.0%	317	317	100.0%
Business Operations	324	324	100.0%	411	411	100.0%	365	365	100.0%
Business Specialist	558	558	100.0%	639	639	100.0%	600	600	100.0%
Chef Apprentice	-	-	NA	46	43	93.5%	42	42	100.0%
CIT - Support Analyst (IT Analysis)	16	15	93.8%	7	5	71.4%	-	-	NA
CIT - Support Specialist (IT Support Specialist)	66	58	87.9%	59	56	94.9%	-	-	NA
Cisco CCNA Certificate	53	52	98.1%	31	31	100.0%	35	35	100.0%
Computer Programming	9	8	88.9%	25	25	100.0%	44	44	100.0%
Computer Programming Specialist	78	78	100.0%	73	73	100.0%	102	102	100.0%
Correctional Officer	-	-	NA	-	-	NA	62	62	100.0%
Culinary Arts	18	17	94.4%	25	24	96.0%	25	25	100.0%
Culinary Arts Management Operations	-	-	NA	-	-	NA	31	31	100.0%
Criminal Justice Technology Specialist	-	-	NA	-	-	NA	2	2	100.0%
Digital Media/Multimedia Authoring	9	9	100.0%	3	3	100.0%	4	4	100.0%
Digital Media/Multimedia Production	6	6	100.0%	9	9	100.0%	-	-	100.0%
Digital Media/Multimedia Video Production	7	7	100.0%	2	2	100.0%	14	14	NA
Digital Media - Web Production	5	5	100.0%	6	5	83.3%	1	1	100.0%
Digital Video Editing & Post Production	3	3	100.0%	4	4	100.0%	-	-	NA
Digital Video Fundamentals	6	6	100.0%	10	9	90.0%	16	16	100.0%
Digital Webcast Media	6	6	100.0%	5	5	100.0%	-	-	NA
Digital Webcast Technology	1	1	100.0%	3	2	66.7%	-	-	NA
Drafting	29	28	96.6%	31	31	100.0%	-	-	NA
Drafting Design	-	-	NA	-	-	NA	40	40	100.0%
Drafting - AutoCAD Foundations	-	-	NA	-	-	NA	-	-	NA
Entertainment (Stage Technology)	38	29	76.3%	88	75	85.2%	-	-	NA
Event Planning Management	-	-	NA	-	-	NA	11	11	100.0%
Film Production Fundamentals	-	-	NA	-	-	NA	2	2	100.0%
Fire Company Management	-	-	NA	-	-	NA	6	6	100.0%
Fire Fighter	-	-	NA	-	-	NA	94	94	100.0%
Fire Instructor	-	-	NA	-	-	NA	6	6	100.0%
Fire Investigator I	-	-	NA	-	-	NA	2	2	100.0%
Fire Officer I	-	-	NA	-	-	NA	20	20	100.0%
Fire Officer II	-	-	NA	-	-	NA	2	2	100.0%
Fire Safety Inspector I	-	-	NA	-	-	NA	9	9	100.0%
Fire Safety Inspector II	-	-	NA	-	-	NA	1	1	100.0%
Florida Law Enforcement Academy	-	-	NA	-	-	NA	98	98	100.0%
Food and Beverage Management	-	-	NA	-	-	NA	72	72	100.0%
Graphic Design Production	48	47	97.9%	48	47	97.9%	44	44	100.0%
Graphic Design Support	49	48	98.0%	56	53	94.6%	55	55	100.0%
Graphics - Interactive Media Production	11	11	100.0%	16	16	100.0%	-	-	NA
Graphics - Interactive Media Support	71	67	94.4%	62	62	100.0%	-	-	NA
Guest Services Specialist	-	-	NA	-	-	NA	118	118	100.0%
Homeland Security Specialist	-	-	NA	13	12	92.3%	21	21	100.0%

Valencia College
Completer Placement Rates
by Degree and Certificate Programs
2012/2013 - 2014/2015

Note: This table does NOT include all program completers

Placement rates are based solely on those students located by FETPIP

Source: AA-2 Follow-Up Reports (12/12/2013 ,11/21/2014 , 11/23/15, 4/21/17)

2012 Accountability Report Measure 3 Part 2

Degree Program	2012/2013			2013/2014			2014/2015		
	Plcmt Pool	Placed	Pct.	Plcmt Pool	Placed	Pct.	Plcmt Pool	Placed	Pct.
Hospitality - Event Planning Management	15	14	93.3%	15	14	93.3%	-	-	NA
Hospitality - Food & Beverage Management	55	54	98.2%	57	54	94.7%	-	-	NA
Hospitality - Guest Services Specialist	104	104	100.0%	73	73	100.0%	-	-	NA
Hospitality - Rooms Division Management	36	35	97.2%	46	44	95.7%	-	-	NA
Information Technology Analysis	-	-	NA	-	-	NA	14	14	100.0%
Information Technology Support Specialist	-	-	NA	-	-	NA	77	77	100.0%
Information Technology Technician	-	-	NA	-	-	NA	10	10	100.0%
Interactive Media Production	-	-	NA	-	-	NA	3	3	100.0%
Interactive Media Support	-	-	NA	-	-	NA	69	69	100.0%
Landscape & Horticulture Professional	10	10	100.0%	5	5	100.0%	8	8	100.0%
Landscape & Horticulture Specialist	10	10	100.0%	6	6	100.0%	9	9	100.0%
Landscape & Horticulture Technician	2	2	100.0%	7	7	100.0%	5	5	100.0%
Laser & Photonics Technician	13	13	100.0%	14	12	85.7%	14	14	100.0%
Medical Information Coder/Biller	63	50	79.4%	54	44	81.5%	36	36	100.0%
Medical Office Management	18	17	94.4%	12	10	83.3%	12	12	100.0%
Microcomputer Repairer/Installer	134	127	94.8%	77	74	96.1%	90	90	100.0%
Microsoft Systems Administrator (IT Tech)	20	17	85.0%	15	12	80.0%	-	-	NA
Microsoft Systems Engineer (Comp Specialist)	-	-	NA	-	-	NA	-	-	NA
Network Enterprise Administration	-	-	NA	18	16	88.9%	16	16	100.0%
Network Infrastructure	-	-	NA	41	40	97.6%	40	40	100.0%
Network Security	-	-	NA	21	21	100.0%	22	22	100.0%
Network Server Administration	-	-	NA	28	28	100.0%	27	27	100.0%
Network Support Technician	-	-	NA	71	71	100.0%	60	60	100.0%
Office Management	19	19	100.0%	17	17	100.0%	25	25	100.0%
Office Specialist	80	80	100.0%	84	84	100.0%	106	106	100.0%
Office Support	239	239	100.0%	272	272	100.0%	196	196	100.0%
Paramedic	47	46	97.9%	45	42	93.3%	55	55	100.0%
Pump Operator	-	-	NA	-	-	NA	40	40	100.0%
Rapid Prototyping Specialist	-	-	NA	-	-	NA	7	7	100.0%
Rooms Division Management	-	-	NA	-	-	NA	49	49	100.0%
Stage Technology	-	-	NA	-	-	NA	65	65	100.0%
Video Editing and Post Production	-	-	NA	-	-	NA	5	5	100.0%
Wireless & IP Communication	68	64	94.1%	30	28	93.3%	23	23	100.0%
Postsecondary Vocational Certificate (PSVC)	2,740	2,678	97.7%	3,217	3,146	97.8%	3,622	3,622	100.0%

Valencia College
Full-Time Personnel Comparison Profile
2014/2015 - 2016/2017

Note: *Percentages based on Total Full-Time Employees; Sub-Category percentages based on Category Heading

Source: APR (Annual Personnel Report); data extracted 10/1/2014, 08/28/2017

Category	2014/2015		2015/2016		2016/2017		Difference 2015/2016-2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Total Full-Time Employees	1,654		1,655		1,786		131	7.9%
Gender*	1,654	100.0%	1,655	100.0%	1,786	100.0%	131	7.9%
Female	964	58.3%	981	59.3%	1,061	59.4%	80	8.2%
Male	690	41.7%	674	40.7%	725	40.6%	51	7.6%
Ethnicity*	1,654	100.0%	1,655	100.0%	1,786	100.0%	131	7.9%
Asian nonHispanic	96	5.8%	91	5.5%	97	5.4%	6	6.6%
Black nonHispanic	244	14.8%	241	14.6%	255	14.3%	14	5.8%
Hawaiian/Pacific Islander	0	0.0%	1	0.1%	1	0.1%	0	0.0%
Hispanic of Any Race	330	20.0%	351	21.2%	405	22.7%	54	15.4%
Indian/Alaskan nonHispanic	6	0.4%	8	0.5%	6	0.3%	-2	-25.0%
Multi-Race nonHispanic	6	0.4%	7	0.4%	4	0.2%	-3	-42.9%
White nonHispanic	922	55.7%	910	55.0%	966	54.1%	56	6.2%
Unknown Ethnicity	50	3.0%	46	2.8%	52	2.9%	6	13.0%
Employee Category	1,691		1,655		1,786		131	7.9%
Administrative Total*	77	4.7%	81	4.9%	83	4.6%	2	2.5%
Career Service Total*	750	45.3%	724	43.7%	744	41.7%	20	2.8%
Secretarial/Clerical	258	34.4%	256	35.4%	245	32.9%	-11	-4.3%
Service/Maintenance	168	22.4%	159	22.0%	161	21.6%	2	1.3%
Teaching/Lab Assistant	120	16.0%	103	14.2%	127	17.1%	24	23.3%
Technical/Paraprofessional	204	27.2%	206	28.5%	211	28.4%	5	2.4%
Faculty Total*	508	30.7%	534	32.3%	561	31.4%	27	5.1%
Faculty - Tenure	334	65.7%	315	59.0%	304	54.2%	-11	-3.5%
Faculty - OnTenure Track	68	13.4%	114	21.3%	124	22.1%	10	8.8%
Faculty - Other	106	20.9%	105	19.7%	133	23.7%	28	26.7%
Faculty Total by Degree*	508	30.7%	534	32.3%	561	31.4%	27	5.1%
Doctorate	128	25.2%	144	27.0%	142	25.3%	-2	-1.4%
Advanced Masters	92	18.1%	101	18.9%	99	17.6%	-2	-2.0%
Masters	264	52.0%	266	49.8%	288	51.3%	22	8.3%
Bachelors	11	2.2%	13	2.4%	16	2.9%	3	23.1%
Associate	6	1.2%	5	0.9%	6	1.1%	1	20.0%
Less than Associate	2	0.4%	1	0.2%	1	0.2%	0	0.0%
Unknown	5	1.0%	4	0.7%	9	1.6%	5	125.0%
Professional*	356	21.5%	316	19.1%	398	22.3%	82	25.9%

Valencia College
Part-Time Personnel Comparison Profile
2014/2015 - 2016/2017

Note: *Percentages based on Total Part-Time Employees; Sub-Category percentages based on Category Heading

Source: APR (Annual Personnel Report); data extracted 10/1/2014, 12/9/2016, 8/28/2017

Category	2014/2015		2015/2016		2016/2017		Difference 2015/2016-2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Total Part-Time Employees	1,940		1,922		2,076		154	8.0%
Gender*	1,940	100.0%	1,922	100.0%	2,076	100.0%	154	8.0%
Female	995	51.3%	977	50.8%	1,048	50.5%	71	7.3%
Male	945	48.7%	945	49.2%	1,028	49.5%	83	8.8%
Ethnicity*	1,940	100.0%	1,922	100.0%	2,076	100.0%	154	8.0%
Asian nonHispanic	102	5.3%	112	5.8%	121	5.8%	9	8.0%
Black nonHispanic	253	13.0%	246	12.8%	272	13.1%	26	10.6%
Hawaiian/Pacific Islander	2	0.1%	4	0.2%	3	0.1%	-1	-25.0%
Hispanic of Any Race	375	19.3%	393	20.4%	440	21.2%	47	12.0%
Indian/Alaskan nonHispanic	7	0.4%	6	0.3%	5	0.2%	-1	-16.7%
Multi-Race nonHispanic	14	0.7%	17	0.9%	19	0.9%	2	11.8%
White nonHispanic	1,089	56.1%	1,054	54.8%	1,125	54.2%	71	6.7%
Unknown Ethnicity	98	5.1%	90	4.7%	91	4.4%	1	1.1%
Employee Category	1,940		1,922		2,076		154	8.0%
Administrative Total*	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Career Service Total*	663	34.2%	728	37.9%	781	37.6%	53	7.3%
Secretarial/Clerical	248	37.4%	283	38.9%	292	37.4%	9	3.2%
Service/Maintenance	45	6.8%	46	6.3%	48	6.1%	2	4.3%
Teaching/Lab Assistant	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Technical/Paraprofessional	370	55.8%	399	54.8%	441	56.5%	42	10.5%
Faculty Total*	1,248	64.3%	1,161	60.4%	1,256	60.5%	95	8.2%
Faculty - Tenure	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Faculty - OnTenure Track	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Faculty - Other	1,248	100.0%	1,161	100.0%	1,256	100.0%	95	8.2%
Faculty Total by Degree*	1,248	64.3%	1,161	60.4%	1,256	60.5%	95	8.2%
Doctorate	195	15.6%	192	16.5%	181	14.4%	-11	-5.7%
Advanced Masters	39	3.1%	35	3.0%	35	2.8%	0	0.0%
Masters	655	52.5%	605	52.1%	630	50.2%	25	4.1%
Bachelors	116	9.3%	107	9.2%	101	8.0%	-6	-5.6%
Associate	45	3.6%	40	3.4%	35	2.8%	-5	-12.5%
Less than Associate	4	0.3%	5	0.4%	4	0.3%	-1	-20.0%
Unknown	194	15.5%	177	15.2%	270	21.5%	93	52.5%
Professional*	29	1.5%	33	1.7%	39	2.0%	6	18.2%

Valencia College
Total Full-Time and Part-Time Personnel Comparison Profile
2014/2015 - 2016/2017

Note: *Percentages based on Total Full-Time Employees; Sub-Category percentages based on Category Heading

Source: APR (Annual Personnel Report); data extracted 10/1/2014, 12/9/2016, 8/28/2017

Category	2014/2015		2015/2016		2016/2017		Difference 2015/2016-2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Total Full-Time & Part-Time Employees	3,594		3,577		3,862		285	8.0%
Gender*	3,594	100.0%	3,577	100.0%	3,862	100.0%	285	8.0%
Female	1,959	54.5%	1,958	54.7%	2,109	54.6%	151	7.7%
Male	1,635	45.5%	1,619	45.3%	1,753	45.4%	134	8.3%
Ethnicity*	3,594	100.0%	3,577	100.0%	3,862	100.0%	285	8.0%
Asian nonHispanic	198	5.5%	203	5.7%	218	5.6%	15	7.4%
Black nonHispanic	497	13.8%	487	13.6%	527	13.6%	40	8.2%
Hawaiian/Pacific Islander	2	0.1%	5	0.1%	4	0.1%	-1	-20.0%
Hispanic of Any Race	705	19.6%	744	20.8%	845	21.9%	101	13.6%
Indian/Alaskan nonHispanic	13	0.4%	14	0.4%	11	0.3%	-3	-21.4%
Multi-Race nonHispanic	20	0.6%	24	0.7%	23	0.6%	-1	-4.2%
White nonHispanic	2,011	56.0%	1,964	54.9%	2,091	54.1%	127	6.5%
Unknown Ethnicity	148	4.1%	136	3.8%	143	3.7%	7	5.1%
Employee Category	3,634		3,577		3,862		285	8.0%
Administrative Total*	80	2.2%	81	2.3%	83	2.1%	2	2.5%
Career Service Total*	1,413	39.3%	1,452	40.6%	1,525	39.5%	73	5.0%
Secretarial/Clerical	506	35.8%	539	37.1%	537	35.2%	-2	-0.4%
Service/Maintenance	213	15.1%	205	14.1%	209	13.7%	4	2.0%
Teaching/Lab Assistant	120	8.5%	103	7.1%	127	8.3%	24	23.3%
Technical/Paraprofessional	574	40.6%	605	41.7%	652	42.8%	47	7.8%
Faculty Total*	1,756	48.9%	1,695	47.4%	1,817	47.0%	122	7.2%
Faculty - Tenure	334	19.0%	315	18.6%	304	16.7%	-11	-3.5%
Faculty - OnTenure Track	68	3.9%	114	6.7%	124	6.8%	10	8.8%
Faculty - Other	1,354	77.1%	1,266	74.7%	1,389	76.4%	123	9.7%
Faculty Total by Degree*	1,756	48.9%	1,695	47.4%	1,817	47.0%	122	7.2%
Doctorate	323	18.4%	336	19.8%	323	17.8%	-13	-3.9%
Advanced Masters	131	7.5%	136	8.0%	134	7.4%	-2	-1.5%
Masters	919	52.3%	871	51.4%	918	50.5%	47	5.4%
Bachelors	127	7.2%	120	7.1%	117	6.4%	-3	-2.5%
Associate	51	2.9%	45	2.7%	41	2.3%	-4	-8.9%
Less than Associate	6	0.3%	6	0.4%	5	0.3%	-1	-16.7%
Unknown	199	11.3%	181	10.7%	279	15.4%	98	54.1%
Professional*	385	10.7%	349	9.8%	437	11.3%	88	25.2%

**Valencia College
Operating Budget Comparison
General Current Fund
2012/2013 - 2016/2017**

Source: Valencia Operating Budget, 07/01/2016 - 06/30/2017, Exhibit A

**Valencia College
Grant Development
2017 Annual Report**

	Application Amount	Award Amount	Pending	Grants Submitted	Award Count	Rate of Return	++Mean \$ of Application
2012-2013	\$6,688,773	\$4,914,010	\$0	25	16	64%	\$267,551
2013-2014	\$46,651,194	\$6,024,756	\$0	41	23	56%	\$1,137,834
2014-2015	\$15,109,582	\$8,911,806	\$0	29	16	55%	\$521,020
2015-2016	\$12,351,159	\$4,426,644	\$36,580	26	12	46%	\$475,045
2016-2017	\$23,726,295	\$6,412,179	\$6,880,221	42	22	52%	\$564,912
Grand Total	\$104,653,555	\$30,773,746	\$6,880,221	164	91	55%	\$638,131

++ (Explanation of Mean of Application)

	Application Amount	Mean \$ of Application	# of Apps Below Mean	# of Apps Above Mean	Median
2012-2013	\$6,688,773	\$267,551	18	7	\$78,495
2013-2014	\$46,651,194	\$1,137,834	34	7	\$57,600
2014-2015	\$15,109,582	\$521,020	22	7	\$266,710
2015-2016	\$12,351,159	\$475,045	19	7	\$156,902
2016-2017	\$23,726,295	\$564,912	33	9	\$98,419
Grand Total	\$104,653,555	\$638,131	127	37	\$100,000

**Valencia College
Grant Development
2017 Annual Report**

Total 2012 Managed Grants	14
Closed 2012 (of total)	1
2012 Managed \$	\$5,691,955
Total 2013 Managed Grants	44
Closed 2013 (of total)	17
2013 Managed \$	\$11,938,942
Total 2014 Managed Grants	45
Closed 2014 (of total)	15
2014 Managed \$	\$13,947,151
Total 2015 Managed Grants	42
Closed 2015 (of total)	9
2015 Managed \$	\$19,873,630
Total 2016 Managed Grants	48
Closed 2016 (of total)	11
2016 Managed \$	\$22,452,785
Total 2017 Managed Grants	44
Closed 2017 (of total)	4
2017 Managed \$	\$23,212,501

* All amounts based on Calendar Years (January - December)

* 2012 was the first year of RDO data migration to AFI

* Managed \$ - calculated by summing the actual Award Amounts for each grant in the associated year

* 2016 reporting methodology was refined (accurately captures all phases of AFI grant management lifecycle)

**Valencia College
Current Fund Expenditures
2016/2017 Fiscal Year**

Expenditure Category	Dollars
Instructional / Academic Support	\$104,324,161.08
Library	\$7,838,302.90
Student Services	\$29,365,348.37
Operation / Maintenance Physical Plant	\$33,609,728.60
General & Institutional	\$37,955,173.44
Student Aid / Scholarships	\$81,799,290.77
Auxiliary Enterprises	\$16,427,227.89
Total Expenditures	\$311,319,233.05

Source: Valencia Annual Financial Report 6/30/2017, IR Exp Detail FY 1617 (Funds 1, 2, 3 & 5 only)

Valencia College
Comparison of Financial Aid Types
by Amount Disbursed, Number of Awards, and Number of Students
2014/2015 - 2016/2017

NOTE: Data extracted from Banner dynamic tables 09/26/2017; data extracted at another time will vary from this report.

1. Financial Aid Fiscal Year in Banner = Federal Fiscal Year (October 1-September 30)
2. Fiscal Year in Banner = Valencia Fiscal Year (July 1-June 30)
3. Foundation Fiscal Year = Foundation Fiscal Year (April 1-March 31)

	Financial Aid Year		
	2014/2015	2015/2016	2016/2017
Other Financial Aid Applicants & Recipients	7,672	7,089	19,018
FAFSA Filers	76,904	72,949	68,504
Financial Aid Applicants & Recipients	84,576	80,038	87,522

	Financial Aid Year		
	2014/2015	2015/2016	2016/2017
PELL Grant	\$ 75,544,960.00	\$ 71,251,419.00	\$ 68,056,743.00
PELL Grant Awards	23,542	21,945	20,973
PELL Grant Students	23,542	21,945	20,973
Other Grant	\$ 6,169,551.00	\$ 5,712,523.00	\$ 5,965,188.00
Other Grant Awards	7,819	6,754	8,746
Other Grant Students	5,909	5,082	7,088
Total Grants	\$ 81,714,511.00	\$ 76,963,943.00	\$ 74,021,931.00
Total Grants Awarded	23,616	22,011	29,719
Total Grant Students	23,616	22,011	21,081
Bright Futures	\$ 1,588,541.00	\$ 954,423.00	\$ 759,442.00
Bright Futures Awards	1,414	873	660
Bright Futures Students	1,413	871	660
Foundation	\$ 1,603,569.00	\$ 1,791,495.00	\$ 1,501,098.00
Foundation Awards	1,453	2,088	1,824
Foundation Students	1,247	1,762	1,560
FA Fee Scholarship	\$ 3,518,645.00	\$ 3,660,212.00	\$ 3,272,741.00
FA Fee Scholarship Awards	3,585	3,749	3,607
FA Fee Scholarship Students	2,405	2,698	2,658
Other Scholarship	\$ 796,691.00	\$ 975,136.00	\$ 1,300,257.00
Other Scholarship Awards	686	779	902
Other Scholarship Students	618	698	789
Total Scholarships	\$ 7,507,446.00	\$ 7,381,266.00	\$ 6,833,538.00
Total Scholarship Awards	5,009	5,322	6,993
Total Scholarship Students	5,009	5,322	4,962
Private Loan	\$ 1,903,662.00	\$ 2,273,278.00	\$ 2,313,405.00
Private Loan Awards	287	319	314
Private Loan Students	287	319	314
Federal Student Loan	\$ 50,975,856.00	\$ 48,966,741.00	\$ 45,165,359.00
Federal S Loan Awards	17,115	15,529	14,398
Federal S Loan Students	10,825	9,710	9,080

Valencia College
Comparison of Financial Aid Types
by Amount Disbursed, Number of Awards, and Number of Students
2014/2015 - 2016/2017

NOTE: Data extracted from Banner dynamic tables 09/26/2017; data extracted at another time will vary from this report.

1. Financial Aid Fiscal Year in Banner = Federal Fiscal Year (October 1-September 30)
2. Fiscal Year in Banner = Valencia Fiscal Year (July 1-June 30)
3. Foundation Fiscal Year = Foundation Fiscal Year (April 1-March 31)

	Financial Aid Year		
	2014/2015	2015/2016	2016/2017
Parent Loan	\$ 160,620.00	\$ 361,067.00	\$ 423,633.00
Parent Loan Awards	29	61	65
Parent Loan Parents	29	61	65
Other Loan	0	0	0
Other Loan Awards	0	0	0
Other Loan Students	0	0	0
Work Study	\$ 393,479.00	\$ 393,349.00	\$ 524,574.00
Work Study Awards	160	119	180
Work Study Students	160	119	179

	Financial Aid Year		
	2014/2015	2015/2016	2016/2017
Enrollments	59,555	59,812	59,670
Total Students	28,380	26,711	25,790

Source: Stat Hx FA Data 28AUG17

**Valencia College
Collegewide
Summer End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Summer Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	2,306	9.1%	2,132	8.5%	2,124	8.4%	-8	-0.4%
Part-Time	22,938	90.9%	23,028	91.5%	23,300	91.6%	272	1.2%
Credit Hours Attempted								
1-5 Credit Hours	9,177	36.4%	9,250	36.8%	9,458	37.2%	208	2.2%
6-8 Credit Hours	9,636	38.2%	9,576	38.1%	9,702	38.2%	126	1.3%
9-11 Credit Hours	4,125	16.3%	4,202	16.7%	4,140	16.3%	-62	-1.5%
12+ Credit Hours	2,306	9.1%	2,132	8.5%	2,124	8.4%	-8	-0.4%
TOTAL HEADCOUNT	25,244	100.0%	25,160	100.0%	25,424	100.0%	264	1.0%
Day/Evening Status								
Day	15,507	61.4%	15,042	59.8%	14,846	58.4%	-196	-1.3%
Evening	9,737	38.6%	10,118	40.2%	10,578	41.6%	460	4.3%
Gender								
Female	14,162	56.1%	14,214	56.5%	14,373	56.5%	159	1.1%
Male	10,890	43.1%	10,764	42.8%	10,891	42.8%	127	1.2%
Not Reported	192	0.8%	182	0.7%	160	0.6%	-22	-13.8%
Ethnicity								
African American	4,715	18.7%	4,630	18.4%	4,423	17.4%	-207	-4.7%
Asian	1,276	5.1%	1,323	5.3%	1,321	5.2%	-2	-0.2%
Caucasian	8,667	34.3%	8,260	32.8%	8,110	31.9%	-150	-1.8%
Hawaiian	111	0.4%	116	0.5%	119	0.5%	3	2.5%
Hispanic	7,737	30.6%	8,005	31.8%	8,508	33.5%	503	5.9%
Multi-Race	538	2.1%	615	2.4%	628	2.5%	13	2.1%
Native American	72	0.3%	72	0.3%	94	0.4%	22	23.4%
Not Reported	2,128	8.4%	2,139	8.5%	2,221	8.7%	82	3.7%
TOTAL	25,244	100.0%	25,160	100.0%	25,424	100.0%	264	1.0%

**Valencia College
West Campus
Summer End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Summer Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	1,182	11.2%	1,189	11.1%	1,244	11.3%	55	4.4%
Part-Time	9,384	88.8%	9,511	88.9%	9,778	88.7%	267	2.7%
Credit Hours Attempted								
1-5 Credit Hours	3,033	28.7%	3,060	28.6%	3,207	29.1%	147	4.6%
6-8 Credit Hours	4,078	38.6%	4,142	38.7%	4,238	38.5%	96	2.3%
9-11 Credit Hours	2,273	21.5%	2,309	21.6%	2,333	21.2%	24	1.0%
12+ Credit Hours	1,182	11.2%	1,189	11.1%	1,244	11.3%	55	4.4%
TOTAL HEADCOUNT	10,566	100.0%	10,700	100.0%	11,022	100.0%	322	2.9%
Day/Evening Status								
Day	7,084	67.0%	6,795	63.5%	6,767	61.4%	-28	-0.4%
Evening	3,482	33.0%	3,905	36.5%	4,255	38.6%	350	8.2%
Gender								
Female	5,911	55.9%	6,074	56.8%	6,252	56.7%	178	2.8%
Male	4,576	43.3%	4,559	42.6%	4,697	42.6%	138	2.9%
Not Reported	79	0.7%	67	0.6%	73	0.7%	6	8.2%
Ethnicity								
African American	2,688	25.4%	2,636	24.6%	2,398	21.8%	-238	-9.9%
Asian	611	5.8%	643	6.0%	667	6.1%	24	3.6%
Caucasian	3,439	32.5%	3,439	32.1%	3,526	32.0%	87	2.5%
Hawaiian	50	0.5%	58	0.5%	64	0.6%	6	9.4%
Hispanic	2,720	25.7%	2,804	26.2%	3,155	28.6%	351	11.1%
Multi-Race	215	2.0%	260	2.4%	259	2.3%	-1	-0.4%
Native American	32	0.3%	31	0.3%	42	0.4%	11	26.2%
Not Reported	811	7.7%	829	7.7%	911	8.3%	82	9.0%
TOTAL	10,566	100.0%	10,700	100.0%	11,022	100.0%	322	2.9%

**Valencia College
East Campus
Summer End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Summer Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	1,421	11.8%	1,345	11.2%	1,349	11.2%	4	0.3%
Part-Time	10,609	88.2%	10,634	88.8%	10,703	88.8%	69	0.6%
Credit Hours Attempted								
1-5 Credit Hours	3,841	31.9%	3,731	31.1%	3,703	30.7%	-28	-0.8%
6-8 Credit Hours	4,684	38.9%	4,714	39.4%	4,781	39.7%	67	1.4%
9-11 Credit Hours	2,084	17.3%	2,189	18.3%	2,219	18.4%	30	1.4%
12+ Credit Hours	1,421	11.8%	1,345	11.2%	1,349	11.2%	4	0.3%
TOTAL HEADCOUNT	12,030	100.0%	11,979	100.0%	12,052	100.0%	73	0.6%
Day/Evening Status								
Day	6,917	57.5%	6,703	56.0%	6,630	55.0%	-73	-1.1%
Evening	5,113	42.5%	5,276	44.0%	5,422	45.0%	146	2.7%
Gender								
Female	6,572	54.6%	6,596	55.1%	6,670	55.3%	74	1.1%
Male	5,383	44.7%	5,299	44.2%	5,311	44.1%	12	0.2%
Not Reported	75	0.6%	84	0.7%	71	0.6%	-13	-18.3%
Ethnicity								
African American	1,820	15.1%	1,846	15.4%	1,862	15.4%	16	0.9%
Asian	550	4.6%	592	4.9%	606	5.0%	14	2.3%
Caucasian	4,673	38.8%	4,429	37.0%	4,294	35.6%	-135	-3.1%
Hawaiian	51	0.4%	48	0.4%	46	0.4%	-2	-4.3%
Hispanic	3,653	30.4%	3,751	31.3%	3,939	32.7%	188	4.8%
Multi-Race	287	2.4%	309	2.6%	323	2.7%	14	4.3%
Native American	35	0.3%	39	0.3%	48	0.4%	9	18.8%
Not Reported	961	8.0%	965	8.1%	934	7.7%	-31	-3.3%
TOTAL	12,030	100.0%	11,979	100.0%	12,052	100.0%	73	0.6%

**Valencia College
Osceola Campus
Summer End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Summer Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2015/2016		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	715	12.4%	703	11.9%	724	11.8%	21	2.9%
Part-Time	5,063	87.6%	5,199	88.1%	5,431	88.2%	232	4.3%
Credit Hours Attempted								
1-5 Credit Hours	1,504	26.0%	1,531	25.9%	1,653	26.9%	122	7.4%
6-8 Credit Hours	2,481	42.9%	2,538	43.0%	2,629	42.7%	91	3.5%
9-11 Credit Hours	1,078	18.7%	1,130	19.1%	1,149	18.7%	19	1.7%
12+ Credit Hours	715	12.4%	703	11.9%	724	11.8%	21	2.9%
TOTAL HEADCOUNT	5,778	100.0%	5,902	100.0%	6,155	100.0%	253	4.1%
Day/Evening Status								
Day	3,166	54.8%	3,285	55.7%	3,296	53.5%	11	0.3%
Evening	2,612	45.2%	2,617	44.3%	2,859	46.5%	242	8.5%
Gender								
Female	3,445	59.6%	3,485	59.0%	3,611	58.7%	126	3.5%
Male	2,292	39.7%	2,389	40.5%	2,514	40.8%	125	5.0%
Not Reported	41	0.7%	28	0.5%	30	0.5%	2	6.7%
Ethnicity								
African American	852	14.7%	822	13.9%	837	13.6%	15	1.8%
Asian	285	4.9%	286	4.8%	259	4.2%	-27	-10.4%
Caucasian	1,508	26.1%	1,480	25.1%	1,522	24.7%	42	2.8%
Hawaiian	32	0.6%	28	0.5%	27	0.4%	-1	-3.7%
Hispanic	2,371	41.0%	2,545	43.1%	2,675	43.5%	130	4.9%
Multi-Race	96	1.7%	139	2.4%	157	2.6%	18	11.5%
Native American	8	0.1%	18	0.3%	22	0.4%	4	18.2%
Not Reported	626	10.8%	584	9.9%	656	10.7%	72	11.0%
TOTAL	5,778	100.0%	5,902	100.0%	6,155	100.0%	253	4.1%

**Valencia College
Winter Park Campus
Summer End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Summer Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	355	16.8%	360	17.5%	344	16.2%	-16	-4.7%
Part-Time	1,753	83.2%	1,703	82.5%	1,779	83.8%	76	4.3%
Credit Hours Attempted								
1-5 Credit Hours	503	23.9%	514	24.9%	496	23.4%	-18	-3.6%
6-8 Credit Hours	821	38.9%	778	37.7%	843	39.7%	65	7.7%
9-11 Credit Hours	429	20.4%	411	19.9%	440	20.7%	29	6.6%
12+ Credit Hours	355	16.8%	360	17.5%	344	16.2%	-16	-4.7%
TOTAL HEADCOUNT	2,108	100.0%	2,063	100.0%	2,123	100.0%	60	2.8%
Day/Evening Status								
Day	822	39.0%	840	40.7%	802	37.8%	-38	-4.7%
Evening	1,286	61.0%	1,223	59.3%	1,321	62.2%	98	7.4%
Gender								
Female	1,244	59.0%	1,228	59.5%	1,262	59.4%	34	2.7%
Male	848	40.2%	822	39.8%	851	40.1%	29	3.4%
Not Reported	16	0.8%	13	0.6%	10	0.5%	-3	-30.0%
Ethnicity								
African American	335	15.9%	332	16.1%	302	14.2%	-30	-9.9%
Asian	86	4.1%	67	3.2%	81	3.8%	14	17.3%
Caucasian	917	43.5%	841	40.8%	829	39.0%	-12	-1.4%
Hawaiian	5	0.2%	10	0.5%	5	0.2%	-5	-100.0%
Hispanic	536	25.4%	591	28.6%	657	30.9%	66	10.0%
Multi-Race	55	2.6%	66	3.2%	75	3.5%	9	12.0%
Native American	10	0.5%	5	0.2%	7	0.3%	2	28.6%
Not Reported	164	7.8%	151	7.3%	167	7.9%	16	9.6%
TOTAL	2,108	100.0%	2,063	100.0%	2,123	100.0%	60	2.8%

**Valencia College
Lake Nona Campus
Summer End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Summer Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	154	12.7%	171	12.4%	195	12.3%	24	12.3%
Part-Time	1,062	87.3%	1,206	87.6%	1,396	87.7%	190	13.6%
Credit Hours Attempted								
1-5 Credit Hours	371	30.5%	452	32.8%	455	28.6%	3	0.7%
6-8 Credit Hours	483	39.7%	509	37.0%	623	39.2%	114	18.3%
9-11 Credit Hours	208	17.1%	245	17.8%	318	20.0%	73	23.0%
12+ Credit Hours	154	12.7%	171	12.4%	195	12.3%	24	12.3%
TOTAL HEADCOUNT	1,216	100.0%	1,377	100.0%	1,591	100.0%	214	13.5%
Day/Evening Status								
Day	721	59.3%	740	53.7%	900	56.6%	160	17.8%
Evening	495	40.7%	637	46.3%	691	43.4%	54	7.8%
Gender								
Female	700	57.6%	843	61.2%	988	62.1%	145	14.7%
Male	498	41.0%	519	37.7%	593	37.3%	74	12.5%
Not Reported	18	1.5%	15	1.1%	10	0.6%	-5	-50.0%
Ethnicity								
African American	141	11.6%	158	11.5%	187	11.8%	29	15.5%
Asian	60	4.9%	76	5.5%	71	4.5%	-5	-7.0%
Caucasian	458	37.7%	461	33.5%	497	31.2%	36	7.2%
Hawaiian	5	0.4%	4	0.3%	9	0.6%	5	55.6%
Hispanic	384	31.6%	477	34.6%	605	38.0%	128	21.2%
Multi-Race	19	1.6%	47	3.4%	35	2.2%	-12	-34.3%
Native American	5	0.4%	4	0.3%	10	0.6%	6	60.0%
Not Reported	144	11.8%	150	10.9%	177	11.1%	27	15.3%
TOTAL	1,216	100.0%	1,377	100.0%	1,591	100.0%	214	13.5%

**Valencia College
School of Public Safety
Summer End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Summer Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time					2	5.1%	2	100.0%
Part-Time					37	94.9%	37	100.0%
Credit Hours Attempted								
1-5 Credit Hours					16	41.0%	16	100.0%
6-8 Credit Hours					9	23.1%	9	100.0%
9-11 Credit Hours					12	30.8%	12	100.0%
12+ Credit Hours					2	5.1%	2	100.0%
TOTAL HEADCOUNT					39	100.0%	39	100.0%
Day/Evening Status								
Day					15	38.5%	15	100.0%
Evening					24	61.5%	24	100.0%
Gender								
Female					10	25.6%	10	100.0%
Male					29	74.4%	29	100.0%
Not Reported					0	0.0%	0	0.0%
Ethnicity								
African American					4	10.3%	4	100.0%
Asian					1	2.6%	1	100.0%
Caucasian					23	59.0%	23	100.0%
Hawaiian					1	2.6%	1	100.0%
Hispanic					7	17.9%	7	100.0%
Multi-Race					1	2.6%	1	100.0%
Native American					0	0.0%	0	0.0%
Not Reported					2	5.1%	2	100.0%
TOTAL					39	100.0%	39	100.0%

**Valencia College
Collegewide
Fall End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Fall Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	16,147	37.4%	16,066	36.5%	15,947	35.8%	-119	-0.7%
Part-Time	27,067	62.6%	27,924	63.5%	28,625	64.2%	701	2.4%
Credit Hours Attempted								
1-5 Credit Hours	6,861	15.9%	7,332	16.7%	7,428	16.7%	96	1.3%
6-8 Credit Hours	10,618	24.6%	10,856	24.7%	10,920	24.5%	64	0.6%
9-11 Credit Hours	9,588	22.2%	9,736	22.1%	10,277	23.1%	541	5.3%
12+ Credit Hours	16,147	37.4%	16,066	36.5%	15,947	35.8%	-119	-0.7%
TOTAL HEADCOUNT	43,214	100.0%	43,990	100.0%	44,572	100.0%	582	1.3%
Day/Evening Status								
Day	31,366	72.6%	31,473	71.5%	31,909	71.6%	436	1.4%
Evening	11,848	27.4%	12,517	28.5%	12,663	28.4%	146	1.2%
Gender								
Female	23,792	55.1%	24,292	55.2%	24,869	55.8%	577	2.3%
Male	19,220	44.5%	19,519	44.4%	19,388	43.5%	-131	-0.7%
Not Reported	202	0.5%	179	0.4%	315	0.7%	136	43.2%
Ethnicity								
African American	7,548	17.5%	7,447	16.9%	7,360	16.5%	-87	-1.2%
Asian	2,017	4.7%	2,120	4.8%	2,127	4.8%	7	0.3%
Caucasian	13,743	31.8%	13,138	29.9%	12,671	28.4%	-467	-3.7%
Hawaiian	190	0.4%	210	0.5%	177	0.4%	-33	-18.6%
Hispanic	14,314	33.1%	15,373	34.9%	16,003	35.9%	630	3.9%
Multi-Race	1,017	2.4%	1,054	2.4%	1,106	2.5%	52	4.7%
Native American	146	0.3%	134	0.3%	140	0.3%	6	4.3%
Unknown	4,239	9.8%	4,514	10.3%	4,988	11.2%	474	9.5%
TOTAL	43,214	100.0%	43,990	100.0%	44,572	100.0%	582	1.3%

**Valencia College
West Campus
Fall End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Fall Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	6,807	37.2%	6,881	36.9%	7,128	36.3%	247	3.5%
Part-Time	11,515	62.8%	11,784	63.1%	12,499	63.7%	715	5.7%
Credit Hours Attempted								
1-5 Credit Hours	2,343	12.8%	2,445	13.1%	2,554	13.0%	109	4.3%
6-8 Credit Hours	4,604	25.1%	4,732	25.4%	5,033	25.6%	301	6.0%
9-11 Credit Hours	4,568	24.9%	4,607	24.7%	4,912	25.0%	305	6.2%
12+ Credit Hours	6,807	37.2%	6,881	36.9%	7,128	36.3%	247	3.5%
TOTAL HEADCOUNT	18,322	100.0%	18,665	100.0%	19,627	100.0%	962	4.9%
Day/Evening Status								
Day	13,286	72.5%	13,141	70.4%	13,838	70.5%	697	5.0%
Evening	5,036	27.5%	5,524	29.6%	5,789	29.5%	265	4.6%
Gender								
Female	10,236	55.9%	10,361	55.5%	11,032	56.2%	671	6.1%
Male	7,988	43.6%	8,222	44.1%	8,467	43.1%	245	2.9%
Not Reported	98	0.5%	82	0.4%	128	0.7%	46	35.9%
Ethnicity								
African American	4,319	23.6%	4,195	22.5%	4,256	21.7%	61	1.4%
Asian	1,023	5.6%	1,083	5.8%	1,078	5.5%	-5	-0.5%
Caucasian	5,700	31.1%	5,606	30.0%	5,790	29.5%	184	3.2%
Hawaiian	91	0.5%	108	0.6%	97	0.5%	-11	-11.3%
Hispanic	4,984	27.2%	5,380	28.8%	5,748	29.3%	368	6.4%
Multi-Race	438	2.4%	452	2.4%	515	2.6%	63	12.2%
Native American	72	0.4%	56	0.3%	69	0.4%	13	18.8%
Not Reported	1,695	9.3%	1,785	9.6%	2,074	10.6%	289	13.9%
TOTAL	18,322	100.0%	18,665	100.0%	19,627	100.0%	962	4.9%

**Valencia College
East Campus
Fall End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Fall Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	8,981	41.7%	8,929	41.4%	8,669	40.3%	-260	-3.0%
Part-Time	12,549	58.3%	12,632	58.6%	12,829	59.7%	197	1.5%
Credit Hours Attempted								
1-5 Credit Hours	2,770	12.9%	2,828	13.1%	2,884	13.4%	56	1.9%
6-8 Credit Hours	5,041	23.4%	5,072	23.5%	4,969	23.1%	-103	-2.1%
9-11 Credit Hours	4,738	22.0%	4,732	21.9%	4,976	23.1%	244	4.9%
12+ Credit Hours	8,981	41.7%	8,929	41.4%	8,669	40.3%	-260	-3.0%
TOTAL HEADCOUNT	21,530	100.0%	21,561	100.0%	21,498	100.0%	-63	-0.3%
Day/Evening Status								
Day	14,949	69.4%	14,720	68.3%	14,651	68.2%	-69	-0.5%
Evening	6,581	30.6%	6,841	31.7%	6,847	31.8%	6	0.1%
Gender								
Female	11,482	53.3%	11,621	53.9%	11,756	54.7%	135	1.1%
Male	9,964	46.3%	9,855	45.7%	9,598	44.6%	-257	-2.7%
Not Reported	84	0.4%	85	0.4%	144	0.7%	59	41.0%
Ethnicity								
African American	3,223	15.0%	3,165	14.7%	3,085	14.4%	-80	-2.6%
Asian	926	4.3%	997	4.6%	989	4.6%	-8	-0.8%
Caucasian	7,955	36.9%	7,480	34.7%	6,925	32.2%	-555	-8.0%
Hawaiian	74	0.3%	81	0.4%	62	0.3%	-19	-30.6%
Hispanic	6,941	32.2%	7,373	34.2%	7,709	35.9%	336	4.4%
Multi-Race	540	2.5%	559	2.6%	613	2.9%	54	8.8%
Native American	76	0.4%	68	0.3%	65	0.3%	-3	-4.6%
Not Reported	1,795	8.3%	1,838	8.5%	2,050	9.5%	212	10.3%
TOTAL	21,530	100.0%	21,561	100.0%	21,498	100.0%	-63	-0.3%

**Valencia College
Osceola Campus
Fall End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Fall Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	4,566	43.0%	4,844	41.9%	5,000	41.7%	156	3.1%
Part-Time	6,055	57.0%	6,713	58.1%	7,000	58.3%	287	4.1%
Credit Hours Attempted								
1-5 Credit Hours	1,063	10.0%	1,224	10.6%	1,249	10.4%	25	2.0%
6-8 Credit Hours	2,514	23.7%	2,716	23.5%	2,723	22.7%	7	0.3%
9-11 Credit Hours	2,478	23.3%	2,773	24.0%	3,028	25.2%	255	8.4%
12+ Credit Hours	4,566	43.0%	4,844	41.9%	5,000	41.7%	156	3.1%
TOTAL HEADCOUNT	10,621	100.0%	11,557	100.0%	12,000	100.0%	443	3.7%
Day/Evening Status								
Day	7,428	69.9%	8,084	69.9%	8,325	69.4%	241	2.9%
Evening	3,193	30.1%	3,473	30.1%	3,675	30.6%	202	5.5%
Gender								
Female	6,180	58.2%	6,683	57.8%	6,964	58.0%	281	4.0%
Male	4,396	41.4%	4,839	41.9%	4,964	41.4%	125	2.5%
Not Reported	45	0.4%	35	0.3%	72	0.6%	37	51.4%
Ethnicity								
African American	1,339	12.6%	1,408	12.2%	1,424	11.9%	16	1.1%
Asian	437	4.1%	485	4.2%	475	4.0%	-10	-2.1%
Caucasian	2,393	22.5%	2,445	21.2%	2,538	21.2%	93	3.7%
Hawaiian	48	0.5%	46	0.4%	43	0.4%	-3	-7.0%
Hispanic	4,798	45.2%	5,397	46.7%	5,636	47.0%	239	4.2%
Multi-Race	207	1.9%	235	2.0%	246	2.1%	11	4.5%
Native American	25	0.2%	27	0.2%	41	0.3%	14	34.1%
Not Reported	1,374	12.9%	1,514	13.1%	1,597	13.3%	83	5.2%
TOTAL	10,621	100.0%	11,557	100.0%	12,000	100.0%	443	3.7%

**Valencia College
Winter Park Campus
Fall End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Fall Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	1,684	42.9%	1,736	42.9%	1,627	41.8%	-109	-6.7%
Part-Time	2,241	57.1%	2,310	57.1%	2,270	58.2%	-40	-1.8%
Credit Hours Attempted								
1-5 Credit Hours	389	9.9%	432	10.7%	397	10.2%	-35	-8.8%
6-8 Credit Hours	949	24.2%	916	22.6%	949	24.4%	33	3.5%
9-11 Credit Hours	903	23.0%	962	23.8%	924	23.7%	-38	-4.1%
12+ Credit Hours	1,684	42.9%	1,736	42.9%	1,627	41.8%	-109	-6.7%
TOTAL HEADCOUNT	3,925	100.0%	4,046	100.0%	3,897	100.0%	-149	-3.8%
Day/Evening Status								
Day	2,322	59.2%	2,353	58.2%	2,173	55.8%	-180	-8.3%
Evening	1,603	40.8%	1,693	41.8%	1,724	44.2%	31	1.8%
Gender								
Female	2,276	58.0%	2,322	57.4%	2,344	60.1%	22	0.9%
Male	1,635	41.7%	1,705	42.1%	1,529	39.2%	-176	-11.5%
Not Reported	14	0.4%	19	0.5%	24	0.6%	5	20.8%
Ethnicity								
African American	554	14.1%	577	14.3%	535	13.7%	-42	-7.9%
Asian	155	3.9%	162	4.0%	165	4.2%	3	1.8%
Caucasian	1,713	43.6%	1,662	41.1%	1,524	39.1%	-138	-9.1%
Hawaiian	11	0.3%	17	0.4%	13	0.3%	-4	-30.8%
Hispanic	1,017	25.9%	1,156	28.6%	1,175	30.2%	19	1.6%
Multi-Race	130	3.3%	100	2.5%	111	2.8%	11	9.9%
Native American	14	0.4%	16	0.4%	11	0.3%	-5	-45.5%
Not Reported	331	8.4%	356	8.8%	363	9.3%	7	1.9%
TOTAL	3,925	100.0%	4,046	100.0%	3,897	100.0%	-149	-3.8%

**Valencia College
Lake Nona Campus
Fall End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Fall Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	992	40.3%	1,097	41.0%	1,334	43.4%	237	17.8%
Part-Time	1,467	59.7%	1,576	59.0%	1,743	56.6%	167	9.6%
Credit Hours Attempted								
1-5 Credit Hours	347	14.1%	453	16.9%	390	12.7%	-63	-16.2%
6-8 Credit Hours	578	23.5%	563	21.1%	637	20.7%	74	11.6%
9-11 Credit Hours	542	22.0%	560	21.0%	716	23.3%	156	21.8%
12+ Credit Hours	992	40.3%	1,097	41.0%	1,334	43.4%	237	17.8%
TOTAL HEADCOUNT	2,459	100.0%	2,673	100.0%	3,077	100.0%	404	13.1%
Day/Evening Status								
Day	1,803	73.3%	1,865	69.8%	2,203	71.6%	338	15.3%
Evening	656	26.7%	808	30.2%	874	28.4%	66	7.6%
Gender								
Female	1,423	57.9%	1,617	60.5%	1,830	59.5%	213	11.6%
Male	1,022	41.6%	1,040	38.9%	1,230	40.0%	190	15.4%
Not Reported	14	0.6%	16	0.6%	17	0.6%	1	5.9%
Ethnicity								
African American	206	8.4%	230	8.6%	240	7.8%	10	4.2%
Asian	103	4.2%	111	4.2%	126	4.1%	15	11.9%
Caucasian	768	31.2%	806	30.2%	880	28.6%	74	8.4%
Hawaiian	13	0.5%	22	0.8%	15	0.5%	-7	-46.7%
Hispanic	963	39.2%	1,053	39.4%	1,261	41.0%	208	16.5%
Multi-Race	60	2.4%	58	2.2%	66	2.1%	8	12.1%
Native American	7	0.3%	8	0.3%	12	0.4%	4	33.3%
Not Reported	339	13.8%	385	14.4%	477	15.5%	92	19.3%
TOTAL	2,459	100.0%	2673	100.0%	3,077	100.0%	404	13.1%

**Valencia College
School of Public Safety
Fall End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Fall Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time			15	23.1%	43	47.3%	28	65.1%
Part-Time			50	76.9%	48	52.7%	-2	-4.2%
Credit Hours Attempted								
1-5 Credit Hours			21	32.3%	13	14.3%	-8	-61.5%
6-8 Credit Hours			18	27.7%	23	25.3%	5	21.7%
9-11 Credit Hours			11	16.9%	12	13.2%	1	8.3%
12+ Credit Hours			15	23.1%	43	47.3%	28	65.1%
TOTAL HEADCOUNT			65	100.0%	91	100.0%	26	28.6%
Day/Evening Status								
Day			23	35.4%	73	80.2%	50	68.5%
Evening			42	64.6%	18	19.8%	-24	-133.3%
Gender								
Female			9	13.8%	17	18.7%	8	47.1%
Male			56	86.2%	74	81.3%	18	24.3%
Not Reported			0	0.0%	0	0.0%	0	0.0%
Ethnicity								
African American			8	12.3%	9	9.9%	1	11.1%
Asian			0	0.0%	1	1.1%	1	100.0%
Caucasian			38	58.5%	48	52.7%	10	20.8%
Hawaiian			0	0.0%	0	0.0%	0	0.0%
Hispanic			16	24.6%	29	31.9%	13	44.8%
Multi-Race			2	3.1%	2	2.2%	0	0.0%
Native American			0	0.0%	0	0.0%	0	0.0%
Not Reported			1	1.5%	2	2.2%	1	50.0%
TOTAL			65	100.0%	91	100.0%	26	28.6%

**Valencia College
Collegewide
Spring End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Spring Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	13,893	34.4%	14,141	34.9%	13,546	33.8%	-595	-4.4%
Part-Time	26,457	65.6%	26,395	65.1%	26,585	66.2%	190	0.7%
Credit Hours Attempted								
1-5 Credit Hours	6,948	17.2%	7,012	17.3%	7,068	17.6%	56	0.8%
6-8 Credit Hours	10,159	25.2%	9,980	24.6%	10,022	25.0%	42	0.4%
9-11 Credit Hours	9,350	23.2%	9,403	23.2%	9,495	23.7%	92	1.0%
12+ Credit Hours	13,893	34.4%	14,141	34.9%	13,546	33.8%	-595	-4.4%
TOTAL HEADCOUNT	40,350	100.0%	40,536	100.0%	40,131	100.0%	-405	-1.0%
Day/Evening Status								
Day	28,829	71.4%	29,071	71.7%	28,506	71.0%	-565	-2.0%
Evening	11,521	28.6%	11,465	28.3%	11,625	29.0%	160	1.4%
Gender								
Female	22,201	55.0%	22,472	55.4%	22,467	56.0%	-5	0.0%
Male	17,974	44.5%	17,879	44.1%	17,360	43.3%	-519	-3.0%
Not Reported	175	0.4%	185	0.5%	304	0.8%	119	39.1%
Ethnicity								
African American	6,977	17.3%	6,761	16.7%	6,421	16.0%	-340	-5.3%
Asian	1,906	4.7%	1,929	4.8%	1,974	4.9%	45	2.3%
Caucasian	12,600	31.2%	12,010	29.6%	11,290	28.1%	-720	-6.4%
Hawaiian	191	0.5%	173	0.4%	147	0.4%	-26	-17.7%
Hispanic	13,584	33.7%	14,159	34.9%	14,403	35.9%	244	1.7%
Multi-Race	948	2.3%	963	2.4%	1,020	2.5%	57	5.6%
Native American	129	0.3%	127	0.3%	122	0.3%	-5	-4.1%
Not Reported	4,015	10.0%	4,414	10.9%	4,754	11.8%	340	7.2%
Total	40,350	100.0%	40,536	100.0%	40,131	100.0%	-405	-1.0%

**Valencia College
West Campus
Spring End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Spring Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	5,965	34.9%	6,257	35.6%	6,294	35.1%	37	0.6%
Part-Time	11,146	65.1%	11,311	64.4%	11,614	64.9%	303	2.6%
Credit Hours Attempted								
1-5 Credit Hours	2,304	13.5%	2,353	13.4%	2,531	14.1%	178	7.0%
6-8 Credit Hours	4,391	25.7%	4,349	24.8%	4,456	24.9%	107	2.4%
9-11 Credit Hours	4,451	26.0%	4,609	26.2%	4,627	25.8%	18	0.4%
12+ Credit Hours	5,965	34.9%	6,257	35.6%	6,294	35.1%	37	0.6%
TOTAL HEADCOUNT	17,111	100.0%	17,568	100.0%	17,908	100.0%	340	1.9%
Day/Evening Status								
Day	12,202	71.3%	12,460	70.9%	12,520	69.9%	60	0.5%
Evening	4,909	28.7%	5,108	29.1%	5,388	30.1%	280	5.2%
Gender								
Female	9,583	56.0%	9,845	56.0%	10,178	56.8%	333	3.3%
Male	7,444	43.5%	7,645	43.5%	7,606	42.5%	-39	-0.5%
Not Reported	84	0.5%	78	0.4%	124	0.7%	46	37.1%
Ethnicity								
African American	3,983	23.3%	3,801	21.6%	3,672	20.5%	-129	-3.5%
Asian	954	5.6%	984	5.6%	1,035	5.8%	51	4.9%
Caucasian	5,294	30.9%	5,237	29.8%	5,146	28.7%	-91	-1.8%
Hawaiian	88	0.5%	90	0.5%	76	0.4%	-14	-18.4%
Hispanic	4,760	27.8%	5,171	29.4%	5,426	30.3%	255	4.7%
Multi-Race	404	2.4%	421	2.4%	494	2.8%	73	14.8%
Native American	54	0.3%	68	0.4%	63	0.4%	-5	-7.9%
Not Reported	1,574	9.2%	1,796	10.2%	1,996	11.1%	200	10.0%
Total	17,111	100.0%	17,568	100.0%	17,908	100.0%	340	1.9%

**Valencia College
East Campus
Spring End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Spring Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	7,795	38.9%	8,006	39.9%	7,601	38.9%	-405	-5.3%
Part-Time	12,222	61.1%	12,081	60.1%	11,949	61.1%	-132	-1.1%
Credit Hours Attempted								
1-5 Credit Hours	2,843	14.2%	2,838	14.1%	2,682	13.7%	-156	-5.8%
6-8 Credit Hours	4,811	24.0%	4,705	23.4%	4,688	24.0%	-17	-0.4%
9-11 Credit Hours	4,568	22.8%	4,538	22.6%	4,579	23.4%	41	0.9%
12+ Credit Hours	7,795	38.9%	8,006	39.9%	7,601	38.9%	-405	-5.3%
TOTAL HEADCOUNT	20,017	100.0%	20,087	100.0%	19,550	100.0%	-537	-2.7%
Day/Evening Status								
Day	13,678	68.3%	13,652	68.0%	13,097	67.0%	-555	-4.2%
Evening	6,339	31.7%	6,435	32.0%	6,453	33.0%	18	0.3%
Gender								
Female	10,627	53.1%	10,962	54.6%	10,745	55.0%	-217	-2.0%
Male	9,311	46.5%	9,050	45.1%	8,661	44.3%	-389	-4.5%
Not Reported	79	0.4%	75	0.4%	144	0.7%	69	47.9%
Ethnicity								
African American	2,939	14.7%	2,974	14.8%	2,769	14.2%	-205	-7.4%
Asian	867	4.3%	920	4.6%	912	4.7%	-8	-0.9%
Caucasian	7,263	36.3%	6,866	34.2%	6,260	32.0%	-606	-9.7%
Hawaiian	79	0.4%	65	0.3%	62	0.3%	-3	-4.8%
Hispanic	6,616	33.1%	6,833	34.0%	6,946	35.5%	113	1.6%
Multi-Race	508	2.5%	532	2.6%	563	2.9%	31	5.5%
Native American	77	0.4%	63	0.3%	58	0.3%	-5	-8.6%
Not Reported	1,668	8.3%	1,834	9.1%	1,980	10.1%	146	7.4%
Total	20,017	100.0%	20,087	100.0%	19,550	100.0%	-537	-2.7%

**Valencia College
Osceola Campus
Spring End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Spring Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	4,347	40.6%	4,528	40.9%	4,343	39.2%	-185	-4.3%
Part-Time	6,356	59.4%	6,533	59.1%	6,733	60.8%	200	3.0%
Credit Hours Attempted								
1-5 Credit Hours	1,149	10.7%	1,190	10.8%	1,198	10.8%	8	0.7%
6-8 Credit Hours	2,605	24.3%	2,620	23.7%	2,642	23.9%	22	0.8%
9-11 Credit Hours	2,602	24.3%	2,723	24.6%	2,893	26.1%	170	5.9%
12+ Credit Hours	4,347	40.6%	4,528	40.9%	4,343	39.2%	-185	-4.3%
TOTAL HEADCOUNT	10,703	100.0%	11,061	100.0%	11,076	100.0%	15	0.1%
Day/Evening Status								
Day	7,321	68.4%	7,776	70.3%	7,801	70.4%	25	0.3%
Evening	3,382	31.6%	3,285	29.7%	3,275	29.6%	-10	-0.3%
Gender								
Female	6,194	57.9%	6,347	57.4%	6,469	58.4%	122	1.9%
Male	4,478	41.8%	4,672	42.2%	4,533	40.9%	-139	-3.1%
Not Reported	31	0.3%	42	0.4%	74	0.7%	32	43.2%
Ethnicity								
African American	1,336	12.5%	1,347	12.2%	1,258	11.4%	-89	-7.1%
Asian	441	4.1%	438	4.0%	497	4.5%	59	11.9%
Caucasian	2,435	22.8%	2,399	21.7%	2,246	20.3%	-153	-6.8%
Hawaiian	55	0.5%	45	0.4%	43	0.4%	-2	-4.7%
Hispanic	4,789	44.7%	5,060	45.7%	5,125	46.3%	65	1.3%
Multi-Race	211	2.0%	218	2.0%	226	2.0%	8	3.5%
Native American	29	0.3%	31	0.3%	23	0.2%	-8	-34.8%
Not Reported	1,407	13.1%	1,523	13.8%	1,658	15.0%	135	8.1%
TOTAL	10,703	100.0%	11,061	100.0%	11,076	100.0%	15	0.1%

**Valencia College
Winter Park Campus
Spring End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Spring Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	1,477	42.6%	1,485	43.5%	1,373	41.2%	-112	-8.2%
Part-Time	1,988	57.4%	1,927	56.5%	1,957	58.8%	30	1.5%
Credit Hours Attempted								
1-5 Credit Hours	348	10.0%	336	9.8%	338	10.2%	2	0.6%
6-8 Credit Hours	825	23.8%	780	22.9%	795	23.9%	15	1.9%
9-11 Credit Hours	815	23.5%	811	23.8%	824	24.7%	13	1.6%
12+ Credit Hours	1,477	42.6%	1,485	43.5%	1,373	41.2%	-112	-8.2%
TOTAL HEADCOUNT	3,465	100.0%	3,412	100.0%	3,330	100.0%	-82	-2.5%
Day/Evening Status								
Day	2,083	60.1%	2,060	60.4%	1,914	57.5%	-146	-7.6%
Evening	1,382	39.9%	1,352	39.6%	1,416	42.5%	64	4.5%
Gender								
Female	2,045	59.0%	2,059	60.3%	2,030	61.0%	-29	-1.4%
Male	1,410	40.7%	1,343	39.4%	1,279	38.4%	-64	-5.0%
Not Reported	10	0.3%	10	0.3%	21	0.6%	11	52.4%
Ethnicity								
African American	494	14.3%	483	14.2%	501	15.0%	18	3.6%
Asian	147	4.2%	137	4.0%	132	4.0%	-5	-3.8%
Caucasian	1,483	42.8%	1,362	39.9%	1,247	37.4%	-115	-9.2%
Hawaiian	16	0.5%	12	0.4%	9	0.3%	-3	-33.3%
Hispanic	917	26.5%	999	29.3%	991	29.8%	-8	-0.8%
Multi-Race	96	2.8%	96	2.8%	105	3.2%	9	8.6%
Native American	10	0.3%	19	0.6%	13	0.4%	-6	-46.2%
Not Reported	302	8.7%	304	8.9%	332	10.0%	28	8.4%
TOTAL	3,465	100.0%	3,412	100.0%	3,330	100.0%	-82	-2.5%

**Valencia College
Lake Nona Campus
Spring End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Spring Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time	862	39.5%	1,002	41.7%	1,096	41.2%	94	8.6%
Part-Time	1,321	60.5%	1,401	58.3%	1,566	58.8%	165	10.5%
Credit Hours Attempted								
1-5 Credit Hours	358	16.4%	349	14.5%	365	13.7%	16	4.4%
6-8 Credit Hours	476	21.8%	498	20.7%	570	21.4%	72	12.6%
9-11 Credit Hours	487	22.3%	554	23.1%	631	23.7%	77	12.2%
12+ Credit Hours	862	39.5%	1,002	41.7%	1,096	41.2%	94	8.6%
TOTAL HEADCOUNT	2,183	100.0%	2,403	100.0%	2,662	100.0%	259	9.7%
Day/Evening								
Day	1,621	74.3%	1,818	75.7%	1,901	71.4%	83	4.4%
Evening	562	25.7%	585	24.3%	761	28.6%	176	23.1%
Gender								
Female	1,264	57.9%	1,414	58.8%	1,573	59.1%	159	10.1%
Male	907	41.5%	965	40.2%	1,069	40.2%	104	9.7%
Not Reported	12	0.5%	24	1.0%	20	0.8%	-4	-20.0%
Ethnicity								
African American	167	7.7%	215	8.9%	218	8.2%	3	1.4%
Asian	108	4.9%	83	3.5%	116	4.4%	33	28.4%
Caucasian	692	31.7%	700	29.1%	738	27.7%	38	5.1%
Hawaiian	17	0.8%	18	0.7%	10	0.4%	-8	-80.0%
Hispanic	805	36.9%	947	39.4%	1,082	40.6%	135	12.5%
Multi-Race	53	2.4%	48	2.0%	68	2.6%	20	29.4%
Native American	7	0.3%	9	0.4%	9	0.3%	0	0.0%
Not Reported	334	15.3%	383	15.9%	421	15.8%	38	9.0%
Total	2,183	100.0%	2,403	100.0%	2,662	100.0%	259	9.7%

**Valencia College
School of Public Safety
Spring End of Term
Credit Enrollment
2014/2015 - 2016/2017**

Source: Spring Term Credit Stat Hx 28AUG17

	2014/2015		2015/2016		2016/2017		Difference 2015/2016 - 2016/2017	
	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.	Nbr.	Pct.
Full-Time			11	17.7%	40	50.0%	29	72.5%
Part-Time			51	82.3%	40	50.0%	-11	-27.5%
Credit Hours Attempted								
1-5 Credit Hours			15	24.2%	12	15.0%	-3	-25.0%
6-8 Credit Hours			30	48.4%	13	16.3%	-17	-130.8%
9-11 Credit Hours			6	9.7%	15	18.8%	9	60.0%
12+ Credit Hours			11	17.7%	40	50.0%	29	72.5%
TOTAL HEADCOUNT			62	100.0%	80	100.0%	18	22.5%
Day/Evening Status								
Day			30	48.4%	59	73.8%	29	49.2%
Evening			32	51.6%	21	26.3%	-11	-52.4%
Gender								
Female			13	21.0%	16	20.0%	3	18.8%
Male			49	79.0%	64	80.0%	15	23.4%
Not Reported			0	0.0%	0	0.0%	0	0.0%
Ethnicity								
African American			4	6.5%	9	11.3%	5	55.6%
Asian			0	0.0%	0	0.0%	0	0.0%
Caucasian			46	74.2%	45	56.3%	-1	-2.2%
Hawaiian			0	0.0%	0	0.0%	0	0.0%
Hispanic			12	19.4%	21	26.3%	9	42.9%
Multi-Race			0	0.0%	2	2.5%	2	100.0%
Native American			0	0.0%	0	0.0%	0	0.0%
Not Reported			0	0.0%	3	3.8%	3	100.0%
TOTAL			62	100.0%	80	100.0%	18	22.5%

Valencia College
Glossary of Terms Used in Institutional Research Reports

ACCOUNTABILITY REPORT – a process where data-based measures are used to provide information on institutional performance. Accountability Reports, published by the Florida Community Colleges and Technical Center Management and Information System (CCTCMIS), contain fall cohort benchmark measures calculated from data submitted by Florida State Colleges. These reports include prior year high school graduate enrollments, student retention and success, performance indicators for degree graduates who transfer to state universities by college prep and non-college prep, and vocational program placement.

AGE

- **Mean Age** – the age obtained by computing the arithmetic average of all the Valencia students' ages.
- **Median Age** – the 50th percentile, obtained by creating a list of the ages of all the students in numerical order. The total number of students is divided by 2. The resulting quantity (rounded up to the next integer value if necessary) will be called position X. Starting from either end of the list and counting up or down to X, the middle age is found, corresponding to position X. That is the MEDIAN. For example, if there were 7 students and the list of their ages looked like this: 17 17 18 18 18 19 19, the median would be 18 (the second of the three 18s, in the fourth, or middle, position).

ALTERNATIVE DELIVERY – all modes of instruction other than traditional course delivery and may include web-enhanced, hybrid, online, and computer-assisted. The intent of alternative delivery courses is to provide flexibility to students who are attempting to balance work, family and college, and still reach their career and academic goals.

- **Hybrid/Blended Course** – a course that blends online and face-to-face delivery. A certain percentage of course instruction is delivered via electronic means and a certain percentage of instruction is conducted face-to-face. *(Some hours are spent in the classroom with the rest being completed online.)*
- **Online Course** - a course where all of the content is delivered online using the college approved Course Management System. *(All class meetings and coursework occur online. Proctored testing may be required.)*
- **Web Enhanced/Facilitated** – a course which may use web-based technology to enhance a face-to-face course. Uses a Course Management System (CMS) or web pages to post the syllabus and assignments. *(All meetings are face-to-face.)*

APPLICATION and ADMISSION – the process of completing and submitting an application to attend Valencia. Specific criteria must be met before an applicant is admitted to Valencia (see page 20 & 21 of Valencia Catalog).

- **Applied Student** – one who completed Valencia's application.
- **Admitted Student** – a student whose application has been reviewed and accepted but may not have already registered for classes at Valencia.
- **Active Student** – a student who has enrolled in credit courses at Valencia within the past 24 months.
- **Enrolled Student** – a student who registered for one or more courses.

ARTICULATION – a State Board of Education rule that establishes provisions to facilitate the smooth transition of students through the various levels of Florida's educational system.

AtD (Achieving the Dream: Community Colleges Count) – is a multiyear national initiative to help more community college students succeed. The initiative is particularly concerned about student groups that traditionally have faced significant barriers to success, including students of color and low-income students. Achieving the Dream is working to help more students earn certificates or degrees that open the door to better jobs, further education, and greater opportunity. Valencia's participation in AtD ended in 2009 the knowledge gained and the criteria used during the AtD process is often used for Valencia's internal reporting.

Valencia College

Glossary of Terms Used in Institutional Research Reports

CAMPUS LOCATIONS and OFFERINGS (*Associate in Applied Science (AAS) and Associate in Science (AS) Degree programs are composed of general and specialized courses. General education courses are taught at all college locations. Due to the need for equipment, some specialized courses may need to be taken at a specific campus.)

- **District Office (DO)** – located at 1768 Park Center Drive, Orlando, FL 32835. College Administration and Valencia Foundation are located at the DO.
- **East Campus** – located at 701 North Econlockhatchee Trail, Orlando, Florida. This campus houses the Performing Arts Center/Black Box Theater and Alumni Association Office. In addition, the following programs are offered on East Campus: AA, AAS*, and AS* Degree Programs, Applied Technology Diploma, and Certificate Programs, and Honors Program. Students who apply and maintain their home records on this campus are considered East Campus enrollees.
- **Lake Nona Campus** – 12500 Narcoossee Road, Bldg. 400, Orlando, Florida. This Campus houses the Collegiate Academy which includes credit courses in Math, Science, Communications and Social Sciences. This location also offers noncredit Foreign Language courses and is located near Orlando’s Medical City.
- **Osceola Campus** – located at 1800 Denn John Lane, Kissimmee, Florida. The following programs are offered on Osceola Campus: AA, AAS*, and AS* Degree Programs, Applied Technology Diploma, Certificate Programs, Corporate and Continuing Education, and Honors Program.
- **School of Public Safety** – located at 8600 Valencia College Lane, Orlando, Florida. Career Certificate Programs in Public Safety are offered at this location. Valencia’s Human Resources office is also located at this site.
- **West Campus** – located at 1800 South Kirkman Road, Orlando, Florida. The following programs are offered on West Campus: AA, AAS*, and AS* Degree Programs, Applied Technology Diploma, Certificate Programs, and Honors Program. Beginning Fall 2011, Bachelor’s Degrees are offered in Electrical and Computer Engineering Technology (B.S.E.C.E.T Degree), and Radiologic and Imaging Sciences (A.S. to B.S. Degree). Students who apply and maintain their home records on this campus are considered West Campus enrollees.
- **Winter Park Campus** – located 850 West Morse Boulevard, Winter Park, Florida. The following programs are offered on Winter Park Campus: Honors Program, Corporate and Continuing Education, AA Degree Programs, Certificate Programs, Teacher Recertification, Weekend College, and Career Assessment & Employability Skills.

CAREER PATHWAYS (formerly Tech Prep) - Students begin Career Pathways in high school focusing on higher academics and technical skills, then link their high school studies with at least two years at an Orange or Osceola county technical school or Valencia College. This can lead to a two-year certificate, associate’s degree, or a four-year college degree. After taking designated technical courses at their high schools, Career Pathways students participate in an assessment and are eligible to receive credit when they enroll at Valencia. By earning college credit while in high school, students make a smooth transition between high school and college by not duplicating coursework and save time and tuition/book money.

COURSE CLASSIFICATION

- **Advanced & Professional (A & P)** – college credit courses and instructional programs designed to provide the first two years of course work for transfer to an upper-division institution.
- **Continuing Workforce Education (CWE)** – noncredit courses designed for students who are already employed when they enroll at Valencia and whose primary objective is to enhance specific vocational abilities. These courses are not funded by the State. CWE courses do not earn college credit or postsecondary adult vocational credit.
- **Developmental Education (formerly College Preparatory)** – courses intended to bridge the gap between secondary school and college for students with specifically identified deficiencies. The courses are credit earning but may not be applied toward a degree or certificate. These courses are designed to meet the academic needs of educationally disadvantaged students.
- **Educator Preparation Institute (EPI)** – Educator Preparation Institute prepares students with a bachelor’s degree in a discipline other than education to become classroom teachers in Florida. EPI courses provide institutional credit, are not transferable to an upper-division institution, and do not count toward any degree.

Valencia College
Glossary of Terms Used in Institutional Research Reports

- **Lifelong Learning** – noncredit courses that are not in the workforce arena. These courses are not funded by the State, do not belong to a program, and have an ICS code of 13300 (CLAST preparatory courses, study skills, and senior citizen physical education courses are lifelong learning courses). These courses are designed to review and improve a student's competencies. Students do not earn college credit for these courses.
- **Lifelong Learning (College Credit LLL)** – a student enrolled in a non-repeatable college credit course in which the student previously received a grade of A, B, or C. Grade forgiveness may not be used after the second enrollment. Enrollments are not funded by the State of Florida.
- **Post Secondary Adult Vocational (PSAV)** – certificate career education, job preparatory courses and programs through which a student receives an adult vocational certificate upon completion of instruction. Students earn vocational credit but not college credit for completion of these courses. PSAV credit does not apply to college credit programs.
- **Post Secondary Vocational (PSV)** – college credit courses that are part of an Associate in Science Degree (AS), Associate in Applied Science Degree (AAS), Vocational Credit Certificate (PSVC), applied Technology diploma (ATD), or an Advanced Technical Certificate (ATC). Select Postsecondary Vocational courses may be used to satisfy elective credit for an Associate of Arts Degree.

CERTIFICATE-SEEKING STUDENT – a student who fulfilled Valencia's application and admission requirements and is pursuing programs to prepare him/her for immediate entry into a career in the workforce. Valencia offers an Advanced Technical Certificate (ATC), an Applied Technology Diploma (ATD), Career Certificates, and Technical Certificates.

- **Advanced Technical Certificate (ATC)** – an extension of a specific AS degree program that consists of at least nine (9) but less than 45 credits of college-level course work. Students who have already received an AS degree and are seeking a specialized program of study to supplement their associate degree may seek an ATC. Students receive a certificate upon completion of the program.
- **Applied Technology Diploma (ATD)** – a program prepares students for immediate entry in to a career in the workforce. ATD programs require prescribed technical courses and a minimum of 11 college credits. These credits are applicable towards a related AAS or AS degree if the student meets degree-seeking requirements. The EMT Applied Technology Diploma is the only ATD offered at Valencia and the courses can be applied toward the AS Degree in Emergency Medical Services Technology. ATD students receive a diploma upon completion of the diploma program.
- **Post Secondary Adult Vocational Certificate (PSAV)** – programs that prepare students for careers directly in the workforce. The programs require prescribed technical credit courses and basic skills proficiency achieved through college-preparatory courses. The only Career Certificate program offered at Valencia is offered through the School of Public Safety.
- **Technical Vocational Certificate (PSVC)** – programs that prepare students for immediate entry into a career in the workforce. Technical Certificate programs require prescribed technical courses, and do require general education courses, for a minimum of 12 college credits. These credits are applicable towards a related AAS or AS degree if the student meets degree-seeking requirements.

COHORT – a group followed through time, whose members share a significant experience or have one or more similar characteristics (e. g. ALL Valencia FTIC (first time in college) students, ages 20 through 29, who began Valencia during Fall 2009).

DAY or EVENING STUDENT

- **Day Student** – a student enrolled in courses that meet during the day (prior to 5:00 p.m.). Counts are unduplicated during the day; however, students may also be counted as an evening student if they are also enrolled in night courses.
- **Evening Student** – a student enrolled in courses that meet during evening hours (after 5:00 p.m.). Counts are unduplicated for the evenings; however, students may also be counted as day students if they are also enrolled in day courses.

Valencia College
Glossary of Terms Used in Institutional Research Reports

DEGREE-SEEKING STUDENT – a student who fulfilled Valencia’s application and admission requirements and is pursuing an associate degree program (AA, AAS, or AS) or Bachelor’s degree at Valencia.

- **Associate in Applied Science (AAS)** – a two-year technical degree program that indicates a student has trained in a particular field and is prepared for employment (degree designated for job entry).
- **Associate in Arts (AA)** – a two-year degree program designed to provide the freshman and sophomore levels of education to students intending to transfer to an upper-division institution.
- **Associate in Science (AS)** – a two-year technical degree program that contains 15-18 credit hours of transferable general education courses. This program is designed to prepare students for employment in a vocational technical career without subsequent upper-division training.
- **Bachelor’s Degree** – Valencia’s bachelor’s degree programs require about four years of study, but differ from standard baccalaureate programs. Here, students must first complete an associate degree before they can transfer into the bachelor’s degree programs.

DEI (Developmental Education Initiative) – is a national effort to increase the number of students who complete their developmental education courses successfully and move on to college-level courses. Valencia’s participation in DEI will end in the summer of 2012; the knowledge gained and the criteria used during the DEI process is often used for Valencia’s internal reporting.

DIRECT CONNECT – an agreement with UCF (University of Central Florida) in which Valencia students receive guaranteed admission to a bachelor’s degree program, increased opportunity to complete a bachelor’s degree on a Valencia campus, and preferential admission to select bachelor degree programs.

DUAL ENROLLMENT – an acceleration mechanism by which high school students may simultaneously earn credit toward high school completion and a college degree. Dual enrollment students pay no tuition. Dual enrolled students may attend courses on a Valencia campus, on a high school campus, or online.

ENTRY LEVEL TESTING and PLACEMENT

- **CPT (Computerized Placement Test)** – the primary entry testing used for placement in English, reading, and mathematics. Subtests include CPT Reading Skills (R), CPT Sentence Skills (W), CPT Arithmetic (M), and CPT Elementary Algebra (A). CPT College Level Math (I) is optional. Appropriate ACT or SAT scores may exempt a student from taking the CPT.
- **PERT (Postsecondary Education Readiness Test)** – PERT assesses English, reading, and mathematics skills. Students are exempt from taking the PERT, unless needed as a prerequisite for a specific course, or they provide written documentation for one of Valencia’s approved exceptions.

ETHNICITY / RACE – a self-reported classification on Valencia’s application. Students are able to indicate their ethnicity (Hispanic/Latino OR Not Hispanic/Latino) and may choose from one of the following race categories: American Indian/Alaskan Native, Asian, Black or African American, Native Hawaiian or Other Pacific Islander, or White.

- Depending on the specific report, Valencia College internally reports Ethnicity/Race data into either four or six categories. Four categories include African American, Caucasian, Hispanic, and Other. Six categories include African American, Asian/Pacific Islander, Caucasian, Hispanic, Native American, and Other. (Other category includes all who did not indicate an Ethnicity/Race category).

FETPIP (Florida Education and Training Placement Information Program) – this program obtains follow-up data by matching the social security numbers of former students with information housed in various state and federal agencies. The 1989 Florida Legislature established this program as the primary resource for all public education agencies for the collection of graduate and leaver follow-up information.

Valencia College
Glossary of Terms Used in Institutional Research Reports

- **Placement** – graduates of an AA degree program are considered placed if they are continuing their education in an upper-division institution or serving in the military. Graduates of AAS and AS degree programs are placed if they are employed in a related field, are continuing their education, or are serving in the military. Certificate completers are placed if they are employed in a related field or serving in the military.

FOE (Foundations of Excellence) – a one-year self-study, with guidance from the *Policy Center on the First Year of College*, to develop a formal Start Right or New Student Experience. Valencia participated in FOE during 2008-2009; the knowledge gained and the criteria used during the FOE process are often used for Valencia’s internal reporting.

FTE (Full-Time Equivalent)

- **Credit FTE** – equals weekly course credit hours multiplied by course total enrollments divided by 30; one course credit hour is defined as 50 minutes of instruction per week. This is a method of funding defined by the State Department of Education.
- **Noncredit FTE** – equals term total course contact hours multiplied by total course enrollments divided by 900; one contact hour is defined as 60 minutes of instruction. This is a method of funding defined by the State Department of Education.

FTIC (First Time in College) Student – a new Valencia student who has never attended any college prior to enrolling at Valencia.

FTAV (First Time at Valencia) Student – a new Valencia student who has attended another institution prior to enrolling at Valencia.

FULL-TIME/PART-TIME STUDENT

- **Full-Time Student** – a student enrolled in 12 or more credit hours in Fall, Spring, or Summer terms.
- **Part-Time Student** – a student enrolled in fewer than 12 credit hours in Fall, Spring, or Summer terms.

GATEWAY COURSES – high-enrolled courses that are taken by students early in their education at Valencia; six courses were targeted by the AtD (Achieving the Dream) Initiative. These courses included MAT0018C (Developmental Math I), MAT0028C (Developmental Math II), MAT1033 (Elementary Algebra), MAC1105 (College Algebra), ENC1101 (English Composition I), and POS2041 (U. S. Government I).

GPA (Grade Point Average) – obtained by dividing quality points earned (based on grades) by credits. GPAs range from 0.0 to 4.0. The following GPA types are calculated at Valencia: Institutional GPA (all course work at Valencia), Overall GPA (all course work, including transfer and college preparatory), Term GPA (all course work attempted and earned for a given term), and Transfer GPA (all course work from other institutions). For certain reports, the Institutional Research Office also groups GPAs by course, department, college credit, college prep, etc.

- **Quality Points** – the value, ranging from 0 to 4, for grades from A to F for all courses completed, used in determining a grade point average (GPA).

GRADES

- **Success grades and rates** – A, B, or C. (For some courses, a D constitutes a successful completion of the course; for Valencia data reporting, a D constitutes an unsuccessful completion of the course.)
- **Non Success grades and rates** – D, F, I (Incomplete), W (Withdrawal), WP (Withdrawal, Passing), or WF (Withdrawal, Failing).
- **Withdrawal grades and rates** – W (Withdrawal), WP (Withdrawal Passing), or WF (Withdrawal Failing).

Valencia College
Glossary of Terms Used in Institutional Research Reports

- Prior to Fall 2010, Valencia issued grades of WP (Withdrawal Passing) and WF (Withdrawal Failing). A WP is not calculated in the student's GPA; while a WF is calculated as an F with 0 quality points.

INTERNATIONAL STUDENT – a student who enters the United States on a nonimmigrant visa. Immigrants, refugees, and asylees ARE NOT international students. At Valencia, International students are referred to as **SEVIS** and **non-SEVIS** students depending on Department of Homeland Security reporting requirements.

- **SEVIS (Student and Exchange Visitor Information System)** – is a web-accessible database used by the Department of Homeland Security to collect, track, and monitor information regarding exchange visitors, international students and scholars who enter the United States on F, M or J visa types. SEVIS is managed by the Student and Exchange Visitor Program (SEVP) within U. S. Immigration and Customs Enforcement.

LEVEL (Discipline) – a Banner term used to categorize courses and programs—credit, continuing workforce education, educator preparation institute, or post secondary adult vocational.

LinC (Learning in Community) – a program of linking two or more courses into one integrated course in which professors from different disciplines tie their courses together around a common theme.

MODES OF DELIVERY/MEDIUM

- **Face-to-Face/Onsite** – a course where all content is delivered in a classroom setting on campus.
- **Hybrid/Blended**– Course that blends online and face-to-face delivery. A certain percentage of course instruction is delivered via electronic means and a certain percentage of instruction is conducted face-to-face
- **Online** – a course where all the content is delivered online using the college approved Course Management System. *(All class meetings and coursework occur online. Proctored testing may be required.)*
- **Web Enhanced/Facilitated** – a course which may use web-based technology to enhance a face-to-face course. The course content uses a Course Management System (CMS) or web pages to post the syllabus and assignments. *(All meetings are face-to-face.)*

MSA (OR Orlando MSA) - Orlando Metropolitan Statistical Area includes Orange, Osceola, Seminole, and Lake Counties. Florida is divided into twenty MSAs. Metropolitan and micropolitan statistical areas (metro and micro areas) are geographic entities defined by the U. S. Office of Management and Budget (OMB) for use by Federal statistical agencies in collecting, tabulating, and publishing Federal statistics.

NEW STUDENT – According to Valencia's FOE classification, a new student is one who has earned less than 15 college-credit hours at Valencia.

PERSONNEL CLASSIFICATION

- **Administrative/Executive/Management (EAM)** - a personnel category defined by the Florida Accounting Manual which includes persons whose assignments are planning, organizing, and managing the institution or a subdivision within the institution. Officers holding such titles as President, Vice President, Provost, or Department Deans are reported here.
- **Faculty** – a personnel category defined by the Florida College System that includes persons whose assignments are for the purpose of conducting instruction.
- **Noninstructional Professional** – a personnel category defined by the Florida College System which includes staff members with assignments requiring professional training and are not reported under administrative or faculty. Such titles as Counselor, Coordinator, and Director are reported here.
- **Secretarial/Clerical** – a personnel category defined by the Florida College System that includes persons whose assignments are associated with clerical activities or is specifically of a secretarial nature.

Valencia College

Glossary of Terms Used in Institutional Research Reports

- **Service/Management** – a personnel category defined by the Florida College System which includes persons whose assignments require the performance of duties which provide comfort, convenience, and hygiene to personnel and students or the upkeep and care of buildings, facilities, or grounds. Examples include custodians, groundskeepers, and security personnel.
- **Teaching/Laboratory Assistants** – a personnel category defined by the Florida College System that include persons whose assignments require the development of teaching materials (syllabi and visual aids) and the supervision of laboratories.
- **Technical/Paraprofessional/Skilled Craft** – a personnel category defined by the Florida College System that includes persons whose assignments require special manual or technical skills and a thorough knowledge of the processes involved in specific trades. Such positions as computer operator, graphic artist, electricians, carpenters, and typesetters are included here.

RESIDENT COUNTY – a self-reported county classification completed by students when submitting Valencia’s application. Students with Florida mailing address can choose from the drop-down menu of Florida counties; students with non-Florida mailing addresses should select “Out of State” under county.

For internal reporting purposes, Valencia generally provides Service District (Orange & Osceola counties), Seminole county, and Other data. (Other category includes Other In-state counties, Out of State, or Not Available data.)

SUPPLEMENTAL LEARNING – classes that are supported by small group study sessions lead by Supplemental Learning Leaders (former students). These study sessions are regularly scheduled, casual sessions, in which students in the class compare notes, discuss assignments, and develop organizational tools and study skills.

TERM - the academic period for which classes meet. Fall, Spring, and Summer Full terms are approximately 14 weeks each; through Flex Start scheduling, courses are also taught in five, six, eight, and ten week time periods.

- **Fall Term** – August to December.
- **Spring Term** – January to May.
- **Summer Term** – May to August.
- **Flex Start** – Flex Start courses shorten the number of weeks a student spends in class (from 14 to 10 weeks or less), but not the number of hours.

VOCATIONAL CREDIT – a type of credit assigned to courses or course equivalent learning that is part of an organized and specified vocational degree or certificate program.

YEAR

- **Academic Year** – the sequence of three terms—Fall, Spring, and Summer.
- **Calendar Year** – January through December.
- **Financial Aid Year** – October 1 through September 30 (Federal Fiscal Year).
- **Fiscal Year** – July 1 through June 30.
- **Foundation Year** – April 1 through March 31.
- **Reporting Year** – the sequence of three terms—Summer, Fall, and Spring. State of Florida reporting falls in this category.