[image: image1.png]UNIVERSITY OF ILLINOIS

UnBANA-CHAMPAICN « CHICACO » SPRINGFIELD

AITS – Decision Support

University Administration

RA Contact Analysis Universe
Quick Reference Guide
EDW – RA Contact Analysis Data Mart

Who should use this Universe?

· Functional Offices, Academic Colleges and Departments interested in creating reports to identify the most effective ways to identify prospects (possible recruits) and applicants for UI by looking at what interactions are documented (when and how many) and whether those interactions resulted in an application being submitted. Additionally this data mart provides a product that places both Recruit and Admission data for students in a “smaller” data collection for ease of reporting.

What types of questions can I answer in this universe?

· What are the most common ways that the UI first interacts with prospects?
· What are our most common first contacts for a target audience?
· What are the first contacts for students from High Schools outside Chicago?
· Of the top first contacts, which are most effective in driving applications?
· How effective are the recruiting efforts overall in driving applications?
· Are we capturing the entire applicant pool?
Universe Description

The Contact Analysis Universe offers users the ability to report on prospective students and applicants (both Undergraduate and Graduates) by their application, bio/demographic information, prior college, test scores, high school, application curriculum (including student level, student type, residency), recruiting contact type, and very limited registration information.
Data Included in this Universe

· This Data Mart will contain a record for each “contact” made with a prospect (including both recruits and applicants), so there will be multiple records for each prospect.

· The contacts included here include primarily the Institution Contacts from the actual Contacts feature in Banner.

· In addition, contacts are included for when a recruit record is created, when an admissions application is received, and when the Decision Status of the application changes (e.g. application complete, applicant admitted, etc.).
· For each contact, associated information about the prospect (either a recruit or an applicant) is pulled in from various tables in the EDW.
· This includes biographic and demographic information, high school or prior college information, academic information such as test scores and GPA, college and department, academic program, student type and level, and residency.
Report Creation Tips:

· You must always specify a Term in your reports or you will receive erroneous or “extra” data that you may not need in your report.

· When reporting lists of recruits always include the Confidentiality Indicator for FERPA restrictions

· When reporting student addresses, the data collection provides two options (Home or Mailing Address).

· The Home Address Information contains the “permanent” address information provided by the student.

· The Mailing Address Information contains the “mailing” address information provided by the student. Occasionally the mailing address is a local address for important paperwork to reach the student more quickly. This often occurs if the Graduate applicants are international or out of state students.

· Net Id – Since the NETID table contains the id by domain, you may want to limit the domain in your report to ‘uiuc.edu’ or ‘uic.edu’, or ‘uis.edu’ in order to receive one row per person.

· This universe uses the applicant’s Application/Admission College, not the Academic College. The ADMINISTRATIVE College is the college associated with the applicant/student’s admission college. The ACADEMIC College is the college associated with the student’s department of instruction or the college that the student will receive their degree.
· For example, Undergraduate students the Academic College is the same as the Administrative College. For Graduate students the Administrative College is the Graduate College (i.e. KS for Urbana, FS for Chicago) but the Academic College is the college that the student will receive their degree.
Copyright © 2014 The Board of Trustees of the University of Illinois

