SYSTEM DOCUMENTATION
Student Headcount Reports

Student Headcount:

This report displays the absolute, aggregated number of individual students enrolled by level at USF for any benchmark within any term.

Display options include

· by ethnicity,

· by gender or

· by in-state/out-of-state residency

for any campus, college, department and/or major level.

This is an unduplicated headcount number, sorted by the self-declared Home Campus of the student.

Once the report is generated, you can view the aggregated summary information or select “view detail” to split the total numbers between full-time and part-time headcounts.

Annual Unduplicated Headcount:
What is the total number of students that attended USF in an academic year? Here "unduplicated" means that a student is counted only once regardless of the number of terms attended during that academic year (counted once if attended only one term and still counted once if attended in all three terms). Data at the campus level are sorted by the student’s self-reported “Home” campus.

This report answers the questions about how many individual students were serviced during the academic year time period.

Student Course Load:
What is the average course load of all USF’s students? In this report, fundable and gross SCH are displayed by student type within course level.So, how many total credit hours, by course level, are generated by students by type within level?
Student Headcount by Funding Campus:

This report displays the headcount, including demographics, of individual students taking courses funded by a particular campus. If a student takes courses funded by multiple campuses, they are counted at each campus where they took a course. So, duplication exists if campuses are added together. However, Total University headcount is not duplicated.

Student Headcount by Physical Campus:

This report displays the headcount, including demographics, of individual students taking courses physically located at a particular campus. If a student takes courses physically located at multiple campuses, they are counted at each campus where they took a course. So, duplication exists if campuses are added together. However, Total University headcount is not duplicated.
Student Headcount (CIP):

This report displays USF’s enrolled student headcount by CIP (Classification of Program Category). Unlike a sort of data by college or department, which reflects USF’s organizational structure, CIP is a nationally used, common taxonomy for the classification of higher education programs of study. Therefore, this data sort is more useful for comparison to data from other institutions. Data can be displayed by the entire CIP six-digits (the specific instructional program) or by the first two digits of the CIP called the discipline (the most aggregated groupings of the code).
Term to Term Enrollment:

This report tracks student enrollment from a selected beginning term to a selected ending term. Find student retention by campus, college, department, or major. Data displayed includes number and percentage retained by gender and ethnicity for each type of entering student.

Once in a cohort, always in a cohort: cohorts tracked include the characteristics of the student at the time of entry (for example, in the beginning term, if the student was an FTIC in the Anthropology department and is still enrolled at USF at the ending term selected, he will be included in that cohort (FTIC and Anthropology) regardless of his status at the ending term (maybe at that point, he/she is an upper level English major).
Retention:

The USF Retention Reporting System has up to ten years worth of information by academic year on the number and percentage of students enrolled, graduated, and retained for each undergraduate cohort entry type. Detailed information about cohort populations' gender, ethnicity and race, entering test scores, and GPA is also available. Online data are organized to facilitate easy and intuitive browsing, allowing the user to discover information by drilling-down through the varied reports. An integrated definition system is available in pop-up windows throughout the report (

) plus terms are defined in the USF InfoCenter Glossary of Terms.
IPEDS Retention Summary Report:

This report displays an easy view of annual enrolled, graduated and retained rates in accordance with the Integrated Postsecondary Education Data System (IPEDS) guidelines. Data can be viewed for the total USF System or for the two campuses that enroll FTIC students (Tampa Main and USF St. Petersburg). Note: There may be slight differences in the cohort populations due to additional exclusions made by IPEDS (for call to military or missionary duty; for non-reported genders; etc.). This is the graduation rate sited for Student-Right-To-Know and is the rate that appears in the University’s Common Data Set; thus, this is the rate used primarily for external comparisons.

New Students Only
New Student Headcount:
This report displays the number of new degree-seeking students enrolled at USF by student type and level within campus, college, department, and/or major. Display options include by ethnicity, by gender, or by in-state/out-of-state residency.
Applied/Accepted/Enrolled Student Headcount:
How many students applied to, were accepted by, and enrolled at USF?
Data are displayed by ethnicity, by gender, or by ethnicity within gender for each student type and level and include conversion and yield rates.

New Student Course Load:
What is the average course load of new USF students?
Data are displayed by student type within course level. And, how many total fundable and gross credit hours, by course level, are generated by new students by type within level?

Course Reports

Course Listing:
See a listing of all the courses that generated SCH at USF for a particular term. The listing includes full course information as well as enrolled headcount for courses offered either on-campus or off-campus. Data are displayed by department within college within campus within budget entity.
Course Section Count:
Look at the number of sections offered, by level and type of course section, including fundable and gross SCH generated. This report also provides average section sizes. Data are displayed by department within college within campus within budget entity.
Section Count by Size Range:

This report displays the number of course sections offered for a particular term by a range of sizes.

Data can be displayed including Remote Learning courses sections or excluding them. The report version with the “Remote Learning sections excluded” mirrors the format of the Common Data Set report, Section I-3 and provides a drill-down to department level for those section counts. The Common Data Set can be found via the ODS web-site at: http://www.ods.usf.edu/DSS/ (look in the External Data Surveys box).

Data are displayed by the level of the course (undergraduate or graduate) within the type of course. And, you can select a listing of all course section types (report default) or you can select just one course section type for your report.

Student Credit Hour (SCH) and FTE (Full-Time Equivalency) Reports

Student Credit Hours:
What are the Fundable and Gross student credit hours (SCH) generated for a term or for an academic year (AY)? Current AY numbers will represent SCH generated through the current benchmark only.

If a student enrolls in three courses, one for 2 hours credit and two for 3 hours of credit each. He/she then generates 8 student credit hours [(1X2) + (2X3)]. This is important because student credit hours (SCH) are a measure of a department/college's productivity and because they are a basis for enrollment budgeting for the University (SCH are converted annually to FTE for state funding).

SCH are reported by Gross (all credit hours) and Fundable (which really means state-fundable and represents all SCH that are funded by the state and not waived by the institution... these are the SCH that are converted to FTE).

And, SCH are reported by course level: upper and lower division courses generate undergraduate SCH and FTE and graduate level courses generate graduate level SCH and FTE.

Note: Graduate SCH are sorted by what is called Grad I and Grad II levels. GI/GII is a complexity mandated by the state for their reporting and for funding formulae. Grad II level hours are calculated by considering two components: the course level and the student classification level. The following criteria must be met to generate Grad II level SCH. First, the student must be an Advanced Graduate level student. An Advanced Graduate level student is one who has been formally admitted to a recognized Doctoral or Post-Master's degree program. The Degree Level Sought must be graduate level and in a program that is authorized for the institution. Second, the course must be a graduate level course (5000-8999 level). Grad I level SCH are all other SCH generated from graduate level courses (regardless of the level or type of student taking the course). So, if an undergraduate level student or a non-degree seeking student takes a graduate level course, they generate GI SCH

When a report is sorted by campus, SCH are separated by the funding source, regardless of the physical location of the course or the Home Campus of the student taking the course. One exception is in state budgeting, in which case, SCH are sorted by the campus of the physical location of the course. Re: this sort separates the courses taught in off-campus facilities.
Please note that IPEDS reports Gross SCH in its survey.
Off Campus Credit Hours:
This report provides a picture of credit hours generated by courses offered at off-campus locations. It displays fundable and gross SCH by level for in-state and/or for out-of-state students.

Student FTE:
What are the Fundable and Gross full-time-equivalencies (FTE) generated for a term or for an academic year (AY)? Current AY numbers will represent FTE generated through the current benchmark only. Term FTE are a weighted number based on the state’s SCH (FTE conversion formulae.
This is the state’s formulae to convert SCH to FTE:

(total undergraduate level SCH divided by 40) plus (total graduate level SCH divided by 32).
By term the formula breaks down at the undergraduate level to 10; 15; and 15 for Summer, Fall and Spring terms within the academic year and 8;12;12 at the graduate level. When SCH are converted at the Term level, the factors of Summer = 0.25; Fall = 0.375; and Spring = 0.375 are applied to reach AY equivalency. Please note that IPEDS uses Gross SCH to compute its FTE values.
Degree Reports

Degrees Awarded:
This report displays the number of degrees awarded by the institution for a particular term or academic year. Display options include by ethnicity, by gender or by gender within ethnicity for any campus, college, department and/or major level. Note: as of Fall, 2010, in order to match the state’s methodology to count degrees introduced in the SUS Annual Report development, our internal reporting has been changed to include the count of a second degree awarded to an individual student within the same time period (degrees with different CIPs –basically, second majors- are counted independently, giving credit to each CIP category). History has been revised where possible.
Cumulative Degree History:
How many degrees have ever been awarded at USF? Data are displayed by level of degrees for each academic year from 1961/62 to current year. The report displays the number of degrees awarded for each year and the cumulative total of degrees after each year is posted.
State Degree Program Inventory – The USF InfoCenter provides a link into the SUS Degree Program Inventory, which lists all approved degree programs by level for each of the SUS institutions. The link is located within the InfoCenter Documentation under Other Miscellaneous Useful Data Links: http://usfweb3.usf.edu/infocenter/?toolbar=Documentation .
Time To Degree:
Of the students that received degrees in a particular term, how long did it take them to complete their degree? Data are told in mean, minimum and maximum years for each student type and level.
Trends
Trends (Applied/Accept/Enroll):
Make your selection from the pull-down boxes and view a five-year trend of applied, accepted, and enrolled student headcount. Also includes conversion and yield percentages. A multi-series column chart displays the data visually.
Trends (Student Heads):
In this report, five years of student headcount numbers and demographics are displayed via graph and data.
Trends (SCH):
This report displays a five year trend (data and graph) of fundable and gross student credit hours (SCH) for campus, college or department. Undergraduate SCH are displayed by lower and upper levels. Graduate SCH are displayed by either classroom and thesis/dissertation or Grad I and Grad II levels.
Trends (Degrees Awarded):
Select term or academic year and a five-year trend of degrees awarded is displayed by degree levels for selected parameters.
Trends(Course Section):

This report displays a five year comparison of the number of course sections offered for a particular term (Summer, Fall or Spring). Data are displayed by each course section type, including Class Lecture, Discussion, Laboratory, Thesis, Dissertation, Directed Studies, Supervised Teaching, Supervised Research, Internship, Individual Performance, Medical Professional, or Other.

Report selection parameters include Budget Entity (just include E&G or Health Sciences courses) and Campus/college/department.

Matrixes
Student Load Matrix:
What courses are your majors taking? How many credit hours are generated by students in your department? This report matches the student major to the course major and displays the fundable and gross course load that particular groups of students are taking, with the ability to drill down to an actual course list.
Course Load Matrix:
Who’s taking your courses? This report displays the instances of enrollment and the credit hours generated by all types of students (students in the department of the course, students in the same college as the course, etc.) taking courses sorted by selected campus, college and departments.
Room Utilization

The Room Utilization Report offers:

1) A Summary Report, which is a matrix of the number of rooms used at any/all hours of the day and days of the week for each room type. Selection of the Total University “campus” will produce a list of matrixes for all campuses.

2) A listing of the courses within selected parameters that includes the meeting time and place as well as enrollment headcount and SCH generated (Detail Report); and

3) The option to select one course and see the detail information about that course, i.e., where/when is a particular section meeting?

Performance Indicators
Annual Reports and Work Plans – As approved by the Florida Board of Governors (Board of Governors Regulation 2.002), the SUS Annual Reports and Work Plans are a comprehensive planning and accountability framework for the State University System (SUS) which includes the development of multi-year university work plans and annual reports that allows for each SUS institution to highlight their unique mission and focus on key areas of strength within the context of the SUS overarching goals and regional and statewide needs. The resulting processes and products are meant to inform institutional and System-level strategic planning, budgeting, and other policy decisions. USF’s reports are posted on-line and linked within the USF InfoCenter under Surveys, Reports & Publications.
Executive Information System (EIS) – The Executive Information System is a portion of the USF InfoCenter that provides an executive summary of selected key performance indicators provided at the campus, college, and department level: . http://usfweb3.usf.edu/EIS/?report_category=ESTU Data domains include student, faculty, finance data as well as performance ratios. These tables and graphs are updated once a year and used for academic performance reviews.
