

2017

12-month Enrollment 2017-2018

UNO Office of Institutional Effectiveness
University of Nebraska at Omaha

Follow this and additional works at: <https://digitalcommons.unomaha.edu/ipeds12monthenrollment>

 Part of the [Educational Assessment, Evaluation, and Research Commons](#), and the [Higher Education Commons](#)

Please take our feedback survey at: https://unomaha.az1.qualtrics.com/jfe/form/SV_8cchtFmpDyGfBLE

Recommended Citation

Office of Institutional Effectiveness, UNO, "12-month Enrollment 2017-2018" (2017). *IPEDS 12-month Enrollment*. 20.
<https://digitalcommons.unomaha.edu/ipeds12monthenrollment/20>

This Report is brought to you for free and open access by the Integrated Postsecondary Education Data System at DigitalCommons@UNO. It has been accepted for inclusion in IPEDS 12-month Enrollment by an authorized administrator of DigitalCommons@UNO. For more information, please contact unodigitalcommons@unomaha.edu.

12-month Enrollment 2017-18

Institution: University of Nebraska at Omaha (181394)

User ID: P1813941

Overview

12-month Enrollment Overview

The 12-Month Enrollment component collects unduplicated student enrollment counts and instructional activity data for an entire 12-month period. Using the instructional activity data reported, a full-time equivalent (FTE) student enrollment at the undergraduate and graduate level is estimated. Institutions with Doctor's-professional practice students will also report the FTE enrollment of those students. NCES uses the FTE enrollment to produce indicators such as expenses by function per FTE as reported in the IPEDS Data Feedback Report.

Data Reporting Reminders:

- All institutions must use the July 1 - June 30 reporting period.

Resources:

To download the survey materials for this component: [Survey Materials](#)

To access your prior year data submission for this component: [Reported Data](#)

If you have questions about completing this survey, please contact the **IPEDS Help Desk at 1-877-225-2568**.

Undergraduate Instructional Activity Type

Undergraduate instructional activity data in Part B may be reported in units of contact hours or credit hours.

Which instructional activity units will you use to report undergraduate instructional activity?

Please note that any graduate level instructional activity must be reported in credit hours.

<input type="radio"/>	Contact hours
<input checked="" type="radio"/>	Credit hours
<input type="radio"/>	Both contact and credit hours (some undergraduate programs measured in contact hours and some measured in credit hours)

You may use the space below to provide context for the data you've reported above.

Part A - Unduplicated Count

12-month Unduplicated Count by Race/Ethnicity and Gender

July 1, 2016 - June 30, 2017

Reporting Reminders:

- Report Hispanic/Latino individuals of any race as Hispanic/Latino
- Report race for non-Hispanic/Latino individuals only
- Even though Teacher Preparation certificate programs may require a bachelor's degree for admission, they are considered subbaccalaureate undergraduate programs, and students in these programs are undergraduate students.

Graduate Student Reporting Reminder:

- Report all postbaccalaureate degree and certificate students as graduate students, including any doctor's-professional practice students (formerly first-professional)

Men

Students enrolled for <u>credit</u>	<u>Undergraduate students</u>	<u>Graduate students</u>
<u>Nonresident alien</u>	363	317
<u>Hispanic/Latino</u>	781	59
<u>American Indian or Alaska Native</u>	15	3
<u>Asian</u>	231	45
<u>Black or African American</u>	406	71
<u>Native Hawaiian or Other Pacific Islander</u>	9	1
<u>White</u>	4,809	1,041
<u>Two or more races</u>	262	38
<u>Race and ethnicity unknown</u>	162	25
Total men	7,038	1,600
Total men prior year	7,085	1,645

Women

Students enrolled for <u>credit</u>	<u>Undergraduate students</u>	<u>Graduate students</u>
<u>Nonresident alien</u>	220	194
<u>Hispanic/Latino</u>	979	108
<u>American Indian or Alaska Native</u>	20	2
<u>Asian</u>	305	41
<u>Black or African American</u>	532	74
<u>Native Hawaiian or Other Pacific Islander</u>	10	1
<u>White</u>	4,984	1,916
<u>Two or more races</u>	383	58
<u>Race and ethnicity unknown</u>	139	25
Total women	7,572	2,419
Total women prior year	7,536	2,305

Grand total (2016-17)

Prior year data:

Unduplicated headcount (2015-16)	14,621	3,950
Total enrollment Fall 2016	12,536	3,091
NOTE: Grand total (2016-17) calculated above is expected to be greater than Total enrollment Fall 2016.		

Part B - Instructional Activity

12-month Instructional Activity

July 1, 2016 - June 30, 2017

Instructional Activity Reporting Reminder:

- Instructional activity is used to calculate an IPEDS FTE based on the institution's reported calendar system.
- Graduate credit hour activity should not include any doctor's--professional practice activity, the total of those students' FTE is entered separately instead.

FTE Reporting Reminder:

- Institutions need not report their own calculations of undergraduate or graduate FTE unless IPEDS FTE calculations would be misleading for comparison purposes among all IPEDS reporting institutions.

	2016-17 total activity	Prior year data
Instructional Activity		
Undergraduate level:		
Credit hour activity	333,453	327,561
Graduate level:		
Credit hour activity	45,087	43,158

Calendar system (as reported on the prior year IC Header survey component): **Semester**

If the IPEDS calculated FTE estimates below are not reasonable, **AND** you have reported the correct instructional activity hours above, enter your best FTE estimate in the "Institution reported FTE" column below and save the page. This option should be used **ONLY** if the calculated estimate is not reasonable for your institution and IPEDS comparisons.

Please provide your best estimate of undergraduate and graduate FTE for the 12-month reporting period **only if the calculated FTE estimate below is not reasonable for IPEDS comparison purposes:**

	Calculated FTE 2016-17	Institution reported FTE 2016-17	Prior year FTE 2015-16
Undergraduate student FTE	11,115	11,115	10,919
Graduate student FTE	1,879	1,879	1,798
Total FTE students	12,994	12,994	12,717

Prepared by

The name of the preparer is being collected so that we can follow up with the appropriate person in the event that there are questions concerning the data. The Keyholder will be copied on all email correspondence to other preparers. The time it took to prepare this component is being collected so that we can continue to improve our estimate of the reporting burden associated with IPEDS. Please include in your estimate the time it took for you to review instructions, query and search data sources, complete and review the component, and submit the data through the Data Collection System.

Thank you for your assistance.

This survey component was prepared by:

<input checked="" type="radio"/> Keyholder	<input type="radio"/> SFA Contact	<input type="radio"/> HR Contact
<input type="radio"/> Finance Contact	<input type="radio"/> Academic Library Contact	<input type="radio"/> Other
Name: Jenny Liu		
Email: jennyliu@unomaha.edu		

How many staff from your institution only were involved in the data collection and reporting process of this survey component?

2.00	Number of Staff (including yourself)
------	--------------------------------------

How many hours did you and others from your institution only spend on each of the steps below when responding to this survey component?

Exclude the hours spent collecting data for state and other reporting purposes.

Staff member	Collecting Data Needed	Revising Data to Match IPEDS Requirements	Entering Data	Revising and Locking Data
Your office	hours	hours	hours	hours
Other offices	hours	hours	hours	hours

Summary screen**12-Month Enrollment Component Summary**

IPEDS collects important information regarding your institution. All data reported in IPEDS survey components become available in the IPEDS Data Center and appear as aggregated data in various Department of Education reports. Additionally, some of the reported data appears specifically for your institution through the College Navigator website and is included in your institution's Data Feedback Report (DFR). The purpose of this summary is to provide you an opportunity to view some of the data that, when accepted through the IPEDS quality control process, will appear on the College Navigator website and/or your DFR. College Navigator is updated approximately three months after the data collection period closes and Data Feedback Reports will be available through the Data Center and sent to your institution's CEO in November 2017.

Please review your data for accuracy. If you have questions about the data displayed below after reviewing the data reported on the survey screens, please contact the IPEDS Help Desk at: 1-877-225-2568 or ipedshelp@rti.org.

12-Month Unduplicated Headcount and Full-Time Equivalent Students

Total 12-month unduplicated headcount		18,629
	Undergraduate student unduplicated headcount	14,610
	Graduate student unduplicated headcount	4,019
Total 12-month full-time equivalent (FTE) student enrollment		12,994
	Undergraduate student FTE	11,115
	Graduate student FTE	1,879

12-month Enrollment

University of Nebraska at Omaha (181394)

There are no errors for the selected survey and institution.