[image: image1.png]UNIVERSITY OF ILLINOIS

UnBANA-CHAMPAICN « CHICACO » SPRINGFIELD

AITS – Decision Support

University Administration

Current Applicant Universe
Quick Reference Guide
EDW – Current Applicant

Who should use this Universe?

· Functional Offices interested in creating student application and applicant reports by students’ application information (including application curriculum, student level, student type) admission decisions, bio/demographic information, High School, Prior College/Degree/Major/Minor information, Test Scores, Application Checklist, Outside interests, and Attributes.
· Academic Colleges and Departments who are interested in identifying the current population of student applicants by term. This allows these units the opportunity to identify by test scores, high school, area of interests, etc. the students who are applying for admission in to their College and Departments for both Undergraduate and Graduate Students.
· Any other users/units who need to know basic biographic/demographic and the application status of a group of students.

What types of questions can I answer in this universe?

· How many students have applied to UI and what does a population of applicants “look” like by term?

· What High Schools have more than 250 applicants for Fall 2006?

· What is the average ACT score of the Undergraduate Applicants for Fall 2004?
· How many applicants does my Campus/College/Department have by term?

· What was the number of applications received for admittance in Fall 2004 at UIC?

· What is the breakdown by Admission Decision Type (Admit-Accept; Admit on Limited Status; Denied, etc.) by Graduate level applications?
· How can I combine general student information with admission information?

· Create a list of Urbana Undergraduate applicants who are from Rantoul Township High School, their ACT scores and Application Curriculum for Fall 2005?
· What is the number of female vs. male applicants for Fall 2005 who are In-State Residents vs. Out of State Residents?
· How many students from the state of Illinois have applied to the UIS campus? How many applied, how many were admitted or denied, how many accepted?
Universe Description

The Current Applicant universe offers users the ability to report APPLICANTS (both Undergraduate and Graduates) by their areas of interest for UI, the sponsored events attended, admission decisions, test scores, bio/demographic information including High School, Test Scores, Outside Interests, Attributes, etc. information for a student by application term.

Data Included in this Universe

· This universe includes: Student Biographic/Demographic including address, telephone and email, Prior College, Major and Degree, Prior High School and High School Subject, Admission Standard High School, Test Scores, Admission Decisions, Applicant Curriculum (including Academic Program, Major, Minor), Outside Interests, Sponsored Event and Function Information, Mailings and Attribute information.
· This universe will contain only the most current picture of each applicant. There will be a single record for each application.
· Similar to the Undergraduate and Graduate Admissions data marts, associated information about the applicants is pulled in from various tables in the EDW.

· As with the data marts, this includes biographic and demographic information, high school or prior college information, academic information such as SAT/ACT scores and ratings (e.g. PGPA), college and department, academic program, student type and level, and residency. However unlike some of the data marts, all of the records for these fields are included (for example, each high school attended instead of just the most recent).

· In addition, admission checklists and decisions, visa information, contacts and events, mailings, interests, attributes, appointments, application source, and additional test scores and ratings are also included.

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, use the PREDEFINED FIELDS in the Universe to pull one address for your student. If the student does not have a MA, PR or RH Address Type Code then the columns will appear BLANK in your report.
· With the implementation of the Directory Project, the existing Address/Telephone indicators were changed to provide three different options (Mailing Address Indicator, Permanent Address Indicator and Residence Hall Indicator). These indicators provide a hierarchy to allow users to pull one address per person. The address that will be reported using this structure will provide one current address and telephone number per student. If you use the below indicators then you may “loose” students if they do not have a MA, PR or RH address type.
· Mailing Address Indicator – This indicator if equal to Y in the report will return the most current MA address but if NO current MA address is available, the most current PR (permanent) address will be returned. If NO MA or PR address is available, the most current RH (residence hall) will be returned. If NO MA, PR or RH address, the data will appear as ‘blank’.

· Permanent Address Indicator - This indicator if equal to Y in the report will return the most current PR address but if NO current PR address is available, the most current MA (mailing) address will be returned. If NO PR or MA address is available, the most current RH (residence hall) will be returned. If NO PR, MA or RH address, the data will appear as ‘blank’.

· Residence Hall Address Indicator - This indicator if equal to Y in the report will return the most current RH address but if NO current RH address is available, the most current MA (mailing) address will be returned. If NO RH or MA address is available, the most current PR (permanent) will be returned. If NO RH, MA or PR address, the data will appear as ‘blank’.
· 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.
Universe Advisories:

· Decision Support has noted an error with the processing logic used to derive the values in the 3 EDW derived objects: ADM_DECN_STATUS_COMPLETE_GROUP, ADM_DECN_STATUS_GROUP, ADM_DECN_STATUS_ADMIT_GROUP
· MAX TEST SCORES
· From a table perspective: The MAX ACT Composite score is the maximum composite score if taken at multiple times. All sub-scores with a type of MAX are the scores related to the MAX ACT Composite score and that test taken date but these sub scores may NOT be the maximum scores. The HIGH ACT sub-score is the HIGHEST score, no matter the test taken date. The sub-scores with the type of HIGH are the actual highest sub-scores received with any test. An ACT Composite will never be HIGH. If it is the HIGHEST ACT Composite then it will be labeled MAX.

· From a Universe perspective: Originally the Max Test scores in Current Applicant and Current Recruit were derived in the universe and as you know the performance was very poor. In order to improve performance DS created the new T_MAX_TEST_RESULT table. When the old logic was exchanged for the new table, the concept of MAX remained in the universe so users would not have to change their queries nor have to know the difference behind the scenes of MAX vs. HIGH. In the Universe for Current Applicant and Current Recruit when you see MAX sub-scores ENGL, READ, SCI READ, MATH, these are actually the HIGH sub-scores (see definition above), NOT the Maximum scores per the TABLE logic.

Data Quality Advisories

· The NetID object may erroneously return multiple active NetIDs per domain. Only one NetID should be active per domain. The T_NETID table in the Data Warehouse that populates this object is not receiving updates through the AITS EAS system to populate changes to this data properly. Decision Support is working with AITS to address this issue.
· This data collection may contain inaccurate or incomplete non-international race/ethnic information for data between November 2005-January 2006.
· For the Application/Admission Original Address, approximately 78,000 rows will be ‘blank’ in this table (T_ADM_APPL_ORIG_ADDR). T_ADM_APPL_ORIG_ADDR was implemented on 8/25/2005. The New Directory Address tables when live on 3/17/2006. This 6 ½ month delay caused many addresses to be blank in the T_ADDR_HIST table since DS was not tracking history on history in the Banner table for T_ADDR_HIST. Once the Directory Project went live we now have 2 Address Tables (one for current address info and one for tracking history on history from the Banner Address table). With the new T_ADDR_AUD_HIST table users are able to find addresses for students but during the 6 ½ month delay we won’t have those addresses.

· After March 2006, the number of “blank” rows in the T_ADM_APPL_ORIG_ADDR table will be reduced considerably but may still appear due to Banner Process issue while handling applications and admissions for students.
Copyright © 2014 The Board of Trustees of the University of Illinois

