[image: image1.png]UNIVERSITY OF ILLINOIS

UnBANA-CHAMPAICN « CHICACO » SPRINGFIELD

AITS – Decision Support

University Administration

Course Schedule Universe

Quick Reference Guide
EDW – STU – Course Schedule

Who should use this Universe?

· Functional Offices interested in analyzing Section change history and section offerings and projections for future offerings by course id, controlling/non-controlling department, section restrictions, pre-requisites by a term or list of terms.

· Academic Colleges and Departments who are interested in section change history, section offerings and projections to determine when specific courses should be offered for enrollment by a term or list of terms.

· Any other users/units who need to report on the Course Schedule for course offerings.

What types of questions can I answer in this universe?

· How many and which courses have sections offered at UIUC during Fall 2004 by CRN, Course Subject Code, Course Number, Course Id and Schedule Type Description?

· What English course sections are offered at UIC in Fall 2004 by the Instructor assigned, CRN, Course Id, Course Subject Code = ENGL, Course Number, Course Title, Section Number, Schedule Type, and Instructor Name

· During Early Registration, how many available seats are left for MATH 120 in Spring 2005? Does another section need to be offered to meet demand?

· Where are the HIST 152 lectures meeting and at what times?

Universe Description

The Course Schedule Universe is built to reflect information about courses as they are set up in Banner to be offered each term (timetable). It is intended to be used for historical analysis and strategic planning by: Campus Academic Affairs, Institutional Reporting, Facilities planning, colleges, and departments. Data included reflects courses offered each term under Section Information by Course Reference Number (CRN), and courses offered by day and time under Session. Section Information and Session are intended to be used independent of each other. Some limited instructor and building and room information is also available.
Data included in this Universe

· This universe includes information on course sections (Course Subject/Course Number) available for registration by term at University of Illinois and its campuses.

· Specific data elements include: Section, Section Enrollment, Cross Listed Enrollment, Section Restrictions, Section Attribute, Section Reserved Seat, Section Fee, Section Set-Up, Section Time, Section Meeting, Instructor, Building and Room information.

· Offers information regarding the Sections offered by Term. Additional Course information is available to combine with the Section Information.
· This universe offers information regarding Schedule (a.k.a. Timetable) only
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.
· If you want to report for section information by term, use the TERM CODE located in the Class = TIME. This will return section information for which a term has been assigned. For

example, if UH Room 2210 did not have a section assigned to this room, it would not appear on the list.

· If you want to report all ROOM and BUILDING information by term the TERM CODE located in the Class = ROOM. This will return room and building information for ALL TERMS regardless if a section was assigned to that room or not. For example, if UH Room 2210 did not have a section assigned to its room for Spring 2006, then using the TERM CODE from ROOM would allow you to see the information related to this room and building.

· If you want to know the ROOM and BUILDING information for a section, use the SECTION ROOM NUMBER and BUILDING CODE in the class = SECTION MEETING. This will provide you the actual room and building code for where the section is assigned.

· If you want to know the ROOM and BUILDING information for addresses or locations, use the ROOM INFORMATION and BUILDING INFORMATION classes for that information.

· The Section Meeting information is being sourced from T_SECT_MEETING. Generally after the 10th day of class during a term, the Section Meeting information does NOT change nor is tracking changes to this information necessary therefore the data is sourced from the most current data in the EDW. Additionally, CRNs may have multiple sequence numbers for the Section Meeting information so your counts may increase.

· In the EDW, Catalog records are based on a Term and a new record is created for every term the course is active. Reports are much easier to create, because you can pick the term you want and all records for that term will be included.

· A CRN is used to uniquely identify Section records. The CRN is the “call number” used by students to register for a course

· For example, CRN “0085”: offering of ACC 464 for Spring 2003 term at UIS that meets on Monday evenings
· Often multiple Sections of the same Course are offered during a Term. Therefore, there can be multiple Section records (CRNs) for a single Course

· Different Sections may represent different meeting times, locations, and instructors

· For cross-listed courses, two different Section records refer to the same meeting time, location, and instructor

· May be separate Sections for different components of a course, such as a lecture and lab (students register for multiple Sections for a given course)

· “Packaging” can also be used group multiple course components, e.g. lecture and lab, into a single CRN (students register for single Section for given course)
Copyright © 2014 The Board of Trustees of the University of Illinois

