

Benchmarks

How the Alamo Colleges Measure Up

ALAMO
COLLEGES
DISTRICT

Institutional Research and Effectiveness Services

Mar-21

This document shows selected Key Performance Indicators (KPI) and how the Alamo Colleges measure up to other very large community colleges (VLCC) of Texas. The Alamo Colleges use the VLCC as peer institutions for benchmarking purposes. Where available, state and national averages are included for comparison.

Executive Summary performance metrics are color-coded as follows:

- Green denotes performance equal to or above the Texas VLCC average
- Yellow denotes performance below the Texas VLCC average
- Grey denotes that a state benchmark for the measure is unavailable
Note: For CCSSE data, the Texas state average is the benchmark

Data Trend performance metrics are color-coded as follows:

- Denotes an increase in performance of at least 0.5% from previous period
- Denotes a decrease in performance of at least 0.5% from the previous period
- Denotes a minor change (within 0.5%) in performance from previous period

This process helps the Alamo Colleges determine their own annual performance targets. College performance results and targets are systematically compared for the production of performance scorecards. This contributes to improve performance and advance performance management, transparency, and accountability at the Alamo Colleges.

Benchmarks

Executive Summary

ALAMO
COLLEGES
DISTRICT

Driver 1. Recruitment

KPI	Measure	Benchmark	Performance	Change from Previous
Market Penetration	Participation rate in service area (Fall 2020 data)	State best = El Paso 5.3% AC baseline = Fall 2006 4.2%	3.4%	↔
Student Enrollment	Fall credit student Headcount by owner college. Fall 2020 credit student headcount	VLCC average = 44,742 VLCC & State Best = Lone Star 70,694 National: Maricopa, Fall 2016 = 120,686	68,319	↑

Driver 2. Retention

KPI	Measure	Benchmark	Performance	Change from Previous
Student Engagement	Support for learners (Spring 2019)	State average = 52.9 National average = 50.0	52.1	↓
Student Engagement	Active & collaborative learning (Spring 2019)	State average = 50.9 National average = 50.0	51.4	↑
Student Engagement	Student effort (Spring 2019)	State average = 50.4 National average = 50.0	50.5	↓
Student Engagement	Academic challenge (Spring 2019)	State average = 49.2 National average = 50.0	49.8	↔
Student Engagement	Student-faculty interaction (Spring 2019)	State average = 49.7 National average = 50.0	49.0	↓
Student Progress	Course Completion Rate Fall 2020*, based on grade distribution	AC baseline Fall 2006 = 80.2%	90.9%*	↓
Student Progress	Persistence Rate FT FTIC Fall 2019-to-Fall 2020 (Cohort = 6,240)	VLCC average = 57.7% VLCC best = San Jacinto South Campus 65.3% State best = Kilgore 93.9% State average = 56.3%	61.9%	↓
Student Progress	Persistence Rate PT FTIC Fall 2019-to-Fall 2020 (Cohort = 3,741)	AC baseline Fall 2006 to Fall 2007 = 46.3%	44.4%	↓
Student Progress	Productive grade rate Fall 2020*, based on success rate by grade distribution	AC baseline Fall 2006 = 67.3%	77.0%*	↓

Driver 3. Completion

KPI	Measure	Benchmark	Performance	Change from Previous
Graduation	Number of degrees and certificates awarded (AY 2020)	VLCC & state best = Dallas 13,476 VLCC average = 7,816 National best: Maricopa, FY 2016 = 27,908	11,645	↔
Graduation	3-year Graduation Rate FT 3-year graduation rate by FTIC (2017 Cohort= 3,744)	VLCC average = 24.5% VLCC best = NLC 36.7% State average = 24.6% State best = Amarillo 54.2% AC developmental education = 5.4%	28.6%	↓
Graduation	3-year Graduation Rate PT 3-year graduation rate by FTIC (2017 Cohort= 4,423)		14.4%	↑
Graduation	4-year Graduation Rate FT 4-year graduation rate by FTIC (2016 Cohort = 3,205)	VLCC average = 28.0% VLCC best = San Jacinto Central Campus 41.5% State average = 27.3% State best = Amarillo 48.5% AC developmental education = 9.1%	35.1%	↔
Graduation	4-year Graduation Rate PT 4-year graduation rate by FTIC (2016 Cohort = 4,369)		20.4%	↑
Graduation	6-year Graduation Rate FT 6-year graduation rate by FTIC (2014 Cohort = 3,457)	VLCC average = 22.9% VLCC best = San Jacinto North Campus 35.6% State average = 22.5% State best = Lee College 40.3%	25.5%	↑
Graduation	6-year Graduation Rate PT 6-year graduation rate by FTIC (2014 Cohort = 4,421)		24.2%	↑
Transfer	% of Fall FTIC students who Transferred to a Texas senior institution (THECB FY 2020)	VLCC Average = 23.7% VLCC best = NLC 39.2% State best = Blinn College District 45.9% State average = 24.5%	27.5%	↔
Transfer	% of Fall FTIC students who Transferred to a senior institution (NSC FY 2020)		31.5%	↑

Driver 4. Clusters

KPI	Measure	Benchmark	Performance	Change from Previous
Workforce Solutions	Percent of academic students employed only after graduation. **	VLCC & State best: Tarrant CCD - Connect Campus = 42.9% State average = 27.3%	29.4%	↓
Workforce Solutions	Percent of technical students employed only after graduation. **	VLCC best: Lone Star College Tomball = 72.5% State average = 59.3% State best: Wharton County Junior College = 77.7%	58.7%	↔
Workforce Solutions	Percent of academic students employed and/or enrolled. **	VLCC & State best: Dallas Cedar Valley = 99.8% State average = 89.6% VLCC Average = 91.2%	89.7%	↑
Workforce Solutions	Percent of technical students employed and/or enrolled. **	VLCC best: Dallas College Cedar Valley = 97.2% State average = 89.6% State best: Cisco College = 98.6% VLCC Average = 89.9%	90.1%	↔

Other (Operations)

KPI	Measure	Benchmark	Performance	Change from Previous
Financial Management	Average class size (Fall 2020)	VLCC Range = 15 - 25 Alamo Colleges target = 23	20.7	↓

Note:
VLCC = Very Large Community Colleges (Alamo, Austin, Collin, Dallas, El Paso, Houston, Lone Star, San Jacinto, South Texas, Tarrant)

Source: THECB Accountability System, THECB PREP Online, CBM Reports, AC Data Warehouse, IRES Program Review

* = Preliminary data

† = CERT 3 is not counted in the accountability system. ACCD includes CERT3 as a certificate and is included within its counts.

‡ = Represents an accountability figure with CERT3 not included in the Degrees and Certificates totals.

** = The methodology for Workforce Solution has been changed by THECB Accountability System for FY 2015. Driver 4 data comes from the latest reported figures in the Texas Public Higher Education Almanac 2020

†† = FT FTIC cohort total gathered from the Texas Higher Education Coordinating Board Interactive Accountability System--Graduation Rates (2-year).

Benchmarks

Trend Data

ALAMO
COLLEGES
DISTRICT

Driver 1. Recruitment

KPI	Measure	Benchmark	College	Fall 2016	Fall 2017	Fall 2018	Fall 2019**	Fall 2020**	Change from Previous
Market Penetration	Participation rate in service area	State best = El Paso 5.3% AC baseline = Fall 2006 4.2%	Alamo	3.5%	3.5%	3.4%	3.6%	3.4%	↔
Student Enrollment	Fall credit student headcount by Owner College	VLCC average = 44,742 VLCC & State Best = Lone Star 70,694 National: Maricopa, Fall 2016 = 120,686	Alamo	60,017	61,415	60,818	67,774	68,319	↑
			SAC	19,028	19,385	17,573	19,499	19,231	↓
			SPC	11,604	12,050	11,590	12,962	12,696	↓
			PAC	9,108	9,368	9,852	10,763	11,193	↑
			NVC	16,793	16,752	16,293	18,010	18,542	↑
			NLC	3,484	3,860	5,510	6,540	6,657	↑

Driver 2. Retention

KPI	Measure	Benchmark	College	Spring 2011	Spring 2013	Spring 2015	Spring 2017	Spring 2019	Change from Previous
Student Engagement	Support for learners (Spring 2019)	State average = 52.9 National average = 50.0	Alamo	51.5	51.4	50.9	53.5	52.1	↓
			SAC	48.9	52.2	50.5	50.8	51.5	↑
			SPC	54.8	54.5	53.7	56.0	52.5	↓
			PAC	53.2	53.9	51.7	58.2	55.7	↓
			NVC	55.2	49.4	49.6	52.8	51.1	↓
			NLC	47.2	46.0	48.6	49.7	50.6	↑
Student Engagement	Active & collaborative learning (Spring 2019)	State average = 50.9 National average = 50.0	Alamo	49.8	50.1	51.1	50.8	51.4	↑
			SAC	47.4	49.4	48.6	47.5	49.0	↑
			SPC	48.3	48.6	51.3	48.1	49.1	↑
			PAC	48.9	49.4	48.2	49.4	48.2	↓
			NVC	59.4	54.2	57.7	57.7	56.7	↓
			NLC	47.6	48.0	49.9	52.2	54.2	↑
Student Engagement	Student effort (Spring 2019)	State average = 50.4 National average = 50.0	Alamo	50.0	48.9	48.8	52.6	50.5	↓
			SAC	48.3	49.7	49.0	51.7	51.5	↔
			SPC	54.4	50.4	49.5	52.1	46.0	↓
			PAC	49.0	49.3	50.6	55.8	52.1	↓
			NVC	53.1	48.2	48.6	54.2	52.7	↓
			NLC	45.9	46.0	45.0	47.9	50.2	↑
Student Engagement	Academic challenge (Spring 2019)	State average = 49.2 National average = 50.0	Alamo	49.9	48.0	47.9	50.2	49.8	↔
			SAC	50.1	48.9	48.4	50.3	49.8	↓
			SPC	51.3	49.5	49.0	48.8	47.4	↓
			PAC	48.7	46.7	46.5	51.6	47.5	↓
			NVC	52.4	48.0	48.9	50.4	52.3	↑
			NLC	46.5	45.3	44.8	50.2	51.9	↑
Student Engagement	Student-faculty interaction (Spring 2019)	State average = 49.7 National average = 50.0	Alamo	49.0	49.2	48.6	49.7	49.0	↓
			SAC	48.5	50.0	47.1	47.3	48.7	↑
			SPC	48.8	48.4	50.8	48.3	47.8	↓
			PAC	48.4	50.1	48.3	53.0	46.6	↓
			NVC	53.3	49.4	49.6	51.8	51.2	↓
			NLC	46.1	47.3	47.5	48.0	50.7	↑
Student Progress	Course completion rate (based on grade distribution)	AC baseline Fall 2006 = 80.2%	College	Fall 2016	Fall 2017	Fall 2018	Fall 2019	Fall 2020*	Change from Previous
			Alamo	91.9%	92.3%	92.1%	91.9%	90.9%	↓
			SAC	90.7%	91.1%	90.9%	90.7%	91.1%	↔
			SPC	93.7%	93.2%	93.9%	93.7%	91.6%	↓
			PAC	91.3%	91.7%	90.7%	92.1%	90.3%	↓
			NVC	92.4%	92.9%	92.5%	91.9%	89.8%	↓
			NLC	91.7%	93.0%	93.1%	91.8%	92.9%	↑

Driver 2. Retention

KPI	Measure	Benchmark	Retention Data							Change from Previous
			College	Fall 2015 to Fall 2016	Fall 2016 to Fall 2017	Fall 2017 to Fall 2018	Fall 2018 to Fall 2019	Fall 2019 to Fall 2020		
Student Progress	Persistence Rate FT FTIC Fall-to-Fall (2019 Cohort = 6,240)	VLCC average = 57.7% VLCC best = San Jacinto South Campus 65.3% State best = Kilgore 93.9% State average = 56.3%	Alamo	67.8%	70.1%	66.6%	69.5%	61.9%	↓	
			SAC	60.7%	61.5%	57.9%	67.2%	56.9%	↓	
			SPC	57.2%	64.0%	56.9%	62.7%	55.3%	↓	
			PAC	67.2%	62.1%	62.7%	61.5%	53.7%	↓	
			NVC	67.7%	71.1%	66.6%	68.7%	62.0%	↓	
			NLC	52.7%	65.8%	62.9%	66.4%	61.8%	↓	
Student Progress	Persistence Rate PT FTIC Fall-to-Fall (2019 Cohort = 3,741)	AC baseline Fall 2006 to Fall 2007 = 46.3%	College	Fall 2015 to Fall 2016	Fall 2016 to Fall 2017	Fall 2017 to Fall 2018	Fall 2018 to Fall 2019	Fall 2019 to Fall 2020	Change from Previous	
			Alamo	51.3%	53.2%	52.8%	54.1%	44.4%	↓	
			SAC	42.1%	43.7%	37.2%	39.5%	33.7%	↓	
			SPC	40.4%	41.3%	40.6%	43.1%	33.9%	↓	
			PAC	43.1%	42.6%	42.8%	41.8%	30.5%	↓	
			NVC	49.2%	50.5%	51.1%	51.4%	44.3%	↓	
			NLC	44.8%	50.2%	55.4%	52.7%	39.1%	↓	
Student Progress	Productive grade rate (based on success rate by grade distribution)	AC baseline Fall 2006 = 67.3%	College	Fall 2016	Fall 2017	Fall 2018	Fall 2019	Fall 2020*	Change from Previous	
			Alamo	80.2%	80.2%	79.5%	78.5%	77.0%	↓	
			SAC	78.6%	78.5%	78.4%	77.1%	77.7%	↑	
			SPC	85.0%	83.6%	83.6%	83.1%	80.0%	↓	
			PAC	79.4%	78.8%	75.5%	76.0%	74.8%	↓	
			NVC	80.2%	80.9%	80.8%	79.5%	75.0%	↓	
			NLC	78.0%	78.9%	78.5%	76.4%	78.1%	↑	

Driver 3. Completion

KPI	Measure	Benchmark	Completion Data						Change from Previous
			College	AY 2016	AY 2017	AY 2018	AY 2019	AY 2020	
Graduation	90. Number of degrees and certificates awarded	VLCC & state best = Dallas 13,476 VLCC average = 7,817 National best: Maricopa, FY 2016 = 27,908	Alamo	12,009	12,756	10,692	11,666	11,645	↔
			SAC	5,032	5,778	3,993	4,202	3,726	↓
			SPC	1,811	2,023	2,005	2,219	2,099	↓
			PAC	1,363	1,549	1,714	1,840	1,910	↑
			NVC	3,679	3,265	2,675	3,018	3,239	↑
			NLC	124	141	305	387	671	↑
Graduation	94. 3-year Graduation Rate FT 3-year graduation rate by FTIC Cohort (2017 Cohort=3,744)	VLCC average = 24.5% VLCC best = NLC 36.7% State average = 24.6% State best = Amarillo 54.2% AC developmental education = 5.4%	College	Fall 2013 Cohort	Fall 2014 Cohort	Fall 2015 Cohort	Fall 2016 Cohort	Fall 2017 Cohort	Change from Previous
			Alamo	19.9%	24.7%	29.7%	30.9%	28.6%	↓
			SAC	15.5%	20.6%	29.2%	28.2%	24.5%	↓
			SPC	16.2%	26.2%	22.7%	32.2%	29.2%	↓
			PAC	25.5%	27.0%	36.0%	30.0%	29.8%	↔
			NVC	25.9%	29.4%	30.9%	34.7%	30.5%	↓
NLC	22.7%	30.8%	23.3%	25.6%	36.7%	↑			
Graduation	95. 3-year Graduation Rate PT 3-year graduation rate by FTIC Cohort (2017 Cohort=4,423)		College	Fall 2013 Cohort	Fall 2014 Cohort	Fall 2015 Cohort	Fall 2016 Cohort	Fall 2017 Cohort	Change from Previous
			Alamo	9.3%	11.3%	12.0%	13.2%	14.4%	↑
			SAC	8.8%	11.9%	13.3%	13.5%	14.3%	↑
			SPC	12.8%	12.0%	15.1%	15.7%	20.0%	↑
			PAC	11.0%	13.1%	14.0%	14.4%	14.8%	↔
			NVC	11.5%	13.5%	13.1%	15.4%	18.3%	↑
NLC	14.1%	12.1%	16.1%	16.1%	15.8%	↔			

Driver 3. Completion

Category	Item	Context	College	Fall 2012 Cohort	Fall 2013 Cohort	Fall 2014 Cohort	Fall 2015 Cohort	Fall 2016 Cohort	Change from Previous
Graduation	96. 4-year Graduation Rate FT 4-year graduation rate by FTIC Cohort (2016 Cohort = 3,205)	VLCC average = 28.0% VLCC best = San Jacinto Central Campus 41.5% State average = 27.3% State best = Amarillo 48.5% AC developmental education = 9.1%	Alamo	23.9%	25.6%	30.6%	35.5%	35.1%	↔
			SAC	22.1%	23.1%	25.6%	31.6%	33.3%	↑
			SPC	16.6%	22.5%	32.5%	33.4%	39.4%	↑
			PAC	29.2%	29.6%	31.8%	40.1%	33.0%	↓
			NVC	29.0%	29.8%	34.5%	38.8%	38.4%	↔
			NLC	15.3%	25.0%	32.7%	25.3%	30.6%	↑
Graduation	97. 4-year Graduation Rate PT 4-year graduation rate by FTIC Cohort (2016 Cohort = 4,369)		Alamo	15.1%	16.4%	17.9%	18.4%	20.4%	↑
			SAC	13.3%	16.3%	18.9%	20.3%	19.4%	↓
			SPC	15.4%	20.0%	18.1%	21.7%	24.0%	↑
			PAC	16.1%	18.7%	20.7%	20.6%	20.6%	↔
			NVC	18.4%	19.1%	19.8%	19.6%	23.9%	↑
			NLC	17.4%	24.6%	21.7%	21.1%	25.5%	↑
Graduation	98. 6-year Graduation Rate FT 6-year graduation rate by FTIC Cohort (2014 Cohort = 3,457)	VLCC average = 22.9% VLCC best = San Jacinto North Campus 35.6% State average = 22.5% State best = Lee College 40.3%	Alamo	17.2%	20.8%	22.5%	22.7%	25.5%	↑
			SAC	17.3%	19.1%	22.4%	21.3%	22.1%	↑
			SPC	14.2%	20.6%	20.8%	24.3%	32.5%	↑
			PAC	21.8%	22.8%	27.4%	26.7%	26.0%	↓
			NVC	17.9%	23.5%	23.3%	22.1%	26.4%	↑
			NLC	17.2%	10.5%	17.0%	18.2%	20.2%	↑
Graduation	99. 6-year Graduation Rate PT 6-year graduation rate by FTIC Cohort (2014 Cohort = 4,421)		Alamo	14.9%	18.7%	22.6%	23.0%	24.2%	↑
			SAC	14.4%	17.6%	20.9%	23.2%	24.8%	↑
			SPC	13.0%	17.8%	21.7%	25.7%	23.3%	↓
			PAC	13.0%	19.4%	21.8%	23.8%	26.2%	↑
			NVC	19.3%	22.4%	26.8%	25.4%	27.2%	↑
			NLC	18.5%	23.9%	25.1%	30.5%	28.7%	↓
Transfer	100. % of Fall FTIC students who Transferred to a Texas senior institution in six years (THECB)	VLCC Average = 23.7% VLCC best = NLC 39.2% State best = Blinn College District 45.9% State average = 24.5%	Alamo	19.1%	21.6%	25.5%	27.4%	27.5%	↔
			SAC	18.7%	20.9%	25.8%	26.7%	28.0%	↑
			SPC	8.4%	10.4%	11.6%	15.0%	13.9%	↓
			PAC	16.4%	20.2%	19.9%	23.8%	24.3%	↑
			NVC	27.2%	30.4%	33.2%	35.4%	33.7%	↓
			NLC	27.6%	36.7%	34.5%	39.2%	38.0%	↓
Transfer	100. % of Fall FTIC students who Transferred to a senior institution in six years (NSC)		Alamo	25.0%	26.1%	29.6%	30.4%	31.5%	↑
			SAC	23.9%	25.5%	30.3%	30.1%	32.4%	↑
			SPC	14.5%	14.6%	15.8%	17.5%	18.2%	↑
			PAC	20.5%	22.0%	23.5%	27.1%	27.1%	↔
			NVC	34.3%	35.5%	37.2%	38.2%	38.2%	↔
			NLC	34.2%	40.2%	43.4%	43.4%	42.7%	↓

Driver 4. Clusters

KPI	Measure	Benchmark	College	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	Change from Previous
Workforce Success	Percent of academic students employed only after graduation.**	VLCC & State best: Tarrant CCD - Connect Campus = 42.9% State average = 27.3%	Alamo	39.8%	28.4%	29.7%	33.2%	29.4%	↓
			SAC	40.0%	26.8%	31.4%	35.4%	30.5%	↓
			SPC	48.0%	35.1%	33.2%	41.9%	35.0%	↓
			PAC	38.0%	30.1%	26.1%	29.9%	29.3%	↓
			NVC	38.6%	28.4%	28.8%	30.1%	27.1%	↓
			NLC	33.3%	20.3%	27.4%	19.3%	26.9%	↑
Workforce Success	Percent of technical students employed only after graduation.**	VLCC best: Lone Star College Tomball = 72.5% State average = 59.3% State best: Wharton County Junior College = 77.7%	Alamo	73.1%	65.7%	64.0%	58.6%	58.7%	↔
			SAC	72.7%	71.4%	67.6%	61.3%	56.8%	↓
			SPC	76.5%	60.2%	58.7%	57.5%	63.6%	↑
			PAC	67.7%	48.5%	51.9%	49.6%	48.6%	↓
			NVC	64.2%	46.1%	61.4%	49.7%	52.5%	↑
			NLC	NA	NA	NA	NA	NA	NA

Driver 4. Clusters

KPI	Measure	Benchmark	College	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	Change from Previous
Workforce Success	Percent of academic students employed and/or enrolled**	VLCC & State best: Dallas Cedar Valley = 99.8% State average = 90.4% VLCC Average = 91.2%	Alamo	88.4%	89.4%	89.3%	89.2%	89.7%	↑
			SAC	88.3%	88.8%	89.4%	87.5%	87.7%	↔
			SPC	87.5%	91.8%	92.6%	92.7%	91.6%	↓
			PAC	87.1%	91.2%	89.0%	92.3%	89.0%	↓
			NVC	89.4%	88.7%	88.8%	89.5%	90.3%	↑
			NLC	86.1%	94.6%	88.9%	90.4%	90.0%	↔
Workforce Success	Percent of technical students employed and/or enrolled**	VLCC best: Dallas College - Cedar Valley = 97.2% State average = 89.6% State best: Cisco College = 98.6% VLCC Average = 89.9%	Alamo	87.8%	89.8%	89.3%	89.8%	90.1%	↔
			SAC	88.0%	89.1%	87.3%	89.9%	89.9%	↔
			SPC	87.9%	90.9%	92.1%	89.2%	93.0%	↑
			PAC	94.9%	98.5%	91.5%	90.2%	90.5%	↔
			NVC	81.8%	85.6%	94.7%	93.2%	86.7%	↓
			NLC	NA	NA	NA	NA	NA	NA

Other (Operations)

KPI	Measure	Benchmark	College	Fall 2016	Fall 2017	Fall 2018	Fall 2019	Fall 2020	Change from Previous
Financial Management	Average class size (excluding courses related to Flex terms, Internet Orientation, ESOL, private Music lessons, labs, WETC (PAC and NVC), Co-Ops, Internships, Practicum, Gateway and courses where semester credit hours = 0)	VLCC Range = 15 - 25 Alamo Colleges target = 23	Alamo	23.2	23.6	22.9	22.5	20.7	↓
			SAC	22.8	23.1	22.7	22.6	21.5	↓
			SPC	21.9	23.4	22.0	20.7	16.5	↓
			PAC	24.1	23.6	22.2	21.8	21.5	↔
			NVC	23.2	23.0	22.7	22.6	20.8	↓
			NLC	25.5	26.9	27.0	26.4	25.7	↓

Note:
VLCC = Very Large Community Colleges (Alamo, Austin, Collin, Dallas, El Paso, Houston, Lone Star, San Jacinto, South Texas, Tarrant)
Source: THECB Accountability System, THECB PREP Online, CBM Reports, AC Data Warehouse, IRES Program Review

* = Preliminary data
** = The methodology for Workforce Solution has been changed by THECB Accountability System for FY 2015 Forward. Driver 4 data comes from the latest reported figures in the Texas Public Higher Education Almanac 2020

**Student Enrollment for Fall 2019 & Fall 2020 includes all Parts of Term

†† = FT FTIC cohort total gathered from the Texas Higher Education Coordinating Board Interactive Accountability System--Graduation Rates (2-year).