

REPORTING and PROCEDURES MANUAL

for

Texas Independent Colleges and Universities

Current Version

Revised January 2013

TEXAS HIGHER EDUCATION COORDINATING BOARD Educational Data Center

Susan E. Brown Assistant Commissioner Planning and Accountability 512/ 427-6153 susan.brown@thecb.state.tx.us FAX: 512/ 427-6147

Gary W. Johnstone Deputy Assistant Commissioner Planning and Accountability 512/427-6139 gary.johnstone@thecb.state.tx.us FAX: 512/427-6147

Janet Beinke Director Planning 512/ 427-6321 janet.beinke@thecb.state.tx.us FAX: 512/ 427-6147

Linda L. Hargrove, Ph.D.

Director Research and Evaluation 512/427-6122 linda.hargrove@thecb.state.tx.us Fax: 512/427-6147

Thomas E. Keaton

Director Finance and Resource Planning 512/ 427-6133 thomas.keaton@thecb.state.tx.us FAX: 512/ 427-6147

Doug Parker

Director Educational Data Center 512/ 427-6287 doug.parker@thecb.state.tx.us FAX: 512/ 427-6147

Kathy Cox Assistant Director Educational Data Analysis Support Center 512/ 427-6286 kathy cox/@thech state ty us

kathy.cox@thecb.state.tx.us FAX: 512/ 427-6147

Texas Higher Education COORDINATING BOARD **Planning and Accountability**

P. O. Box 12788 Austin, Texas 78711 • 1200 East Anderson Lane 78752

MEMORANDUM

July 20, 2011

Independent College and University Chief Reporting Officials Doug Parker Fall 2011 Reporting Manual

The Reporting and Procedures Manual for Texas Independent Colleges and Universities has been revised effective the fall semester 2011. It has been placed on the Coordinating Board website at <u>http://www.txhighereddata.org/ReportingManuals.cfm</u>. The Appendices to the Reporting and Procedures Manual can be accessed at the same address.

Below is a list of modifications made to the manual to conform to IPEDS terminology of the doctoral and first-professional levels. There are no programming changes.

<u>CBM001</u>

To:

From:

Subject:

The following classification levels in Item #5 have been changed:

Doctoral changed to Doctor's Level-Research/Scholarship (code 7) First-Professional changed to Doctor's Level-Professional Practice (codes 8, 9, C, E, T)

CBM009

The following degree levels in Item #8, Level of Award Conferred, have been changed:

Doctoral changed to Doctor's Degree-Research/Scholarship (code 4) First-Professional changed to Doctor's Degree-Professional Practice (code 5)

FOREWORD

Independent Colleges and Universities <u>Performance Measures for the Tuition Equalization</u> <u>Grant (TEG) Program</u>

The reports discussed in this manual are for Independent Colleges and Universities.

The Coordinating Board welcomes the participation of independent colleges and universities in this data sharing effort. We believe that the resulting information will satisfy a legislative mandate and benefit participating institutions, policymakers, and the public.

We ask the participants in the data sharing effort to submit the following reports to the Coordinating Board on the dates indicated in this manual:

- (1) A student report (CBM001), submitted once a semester which contains studentlevel enrollment data; and
- (2) An annual graduation report (CBM009) which reports the previous year's graduates.

Why should you participate?

The student-level data that you submit will make it possible for the Coordinating Board to respond to the performance measures the Legislature has created for the Tuition Equalization Grant (TEG) program and other state-funded student financial aid programs. It may also allow the Coordinating Board to assist you – when requested – in completing certain IPEDs reports. In particular, participation in the CB database will make it possible to track the academic progress of students who leave your institution and enroll in public or other participating private higher education institutions in Texas.

Aggregate enrollment data from your institution will also be included in the Coordinating Board's statewide databases and will thus be available to you, the public, and policymakers.

Final Comments

Like you, we are participating in this effort because the Legislature requires certain information to evaluate the effectiveness of TEG and other financial aid programs and because we think it is a good idea. The Legislature has not provided funds for this effort, so this request is limited to accomplish this legislative mandate using only existing staff and resources.

General Information

All reports must be submitted electronically. (See detail in Electronic Data Transfer System section of manual.) A set of instructions for preparing the data in the Coordinating Board format is associated with each report.

If you need to write to the Educational Data Center, the address is:

Educational Data Center Texas Higher Education Coordinating Board P.O. Box 12788 Austin, TX 78711

The fax number is (512) 427-6147.

If you have questions concerning the use or implementation of this manual, contact 7 RUFD %XQrRQat the above address or at the following telecommunication numbers:

	Regular Phone	INTERNET Address
7 RUFD %XQMRQ	(512) 427-	7_RUFD %XQ/RQ@thecb.state.tx.us

Click on <u>Memos Related to Changes to the CBM Manual for Independent Colleges and</u> <u>Universities</u> for memos related to changes made to the Reporting and Procedures Manual prior to the memo(s) appearing in this manual.

Independent Colleges and Universities

TABLE OF CONTENTS

I.	 General Reporting Issues A. Additional Reports/Important Dates B. Reporting Periods C. Electronic Data Transfer System D. Certification of CBM Reports 	0.1 0.2 0.3
II.	 Student Report (CBM001) A. Instructions for Student Report B. Data Processing Record Layout C. Questionable and Error Values D. Summary of Student Data 	1.1 1.7
III.	 Graduation Report (CBM009) A. Instructions for Graduation Report B. Data Processing Record Layout C. Questionable and Error Values D. Summary of Graduation Data 	9.1 9.4 9.5
IV.	Student Number Change Report (CBM00N)A. Instructions for Student Number Change ReportB. Data Processing Record Layout	N.1

ADDITIONAL REPORTS/IMPORTANT DATES

Preliminary Headcount Enrollment – Preliminary 12th class day fall enrollment due third week of September of each year for release in October

Nursing Shortage Reduction Program (NSRP) – CBM009 data submitted annually by October 1 of each year to count nursing graduates for funding; the nursing graduates must be error-free to be counted (for participating institutions)

REPORTING PERIODS

The following is a schedule of due dates for the reports contained in this manual.

Fall Semester Reports		Due Date
Student Report Graduation Report	CBM001 CBM009	November 1 November 1 (October 1 if participating in the Nursing Shortage Reduction Program)
Spring Semester Reports		Due Date
Student Report	CBM001	March 15
Any Time Reports		
Student Number Change Report	CBM00N	Any Time

ELECTRONIC DATA TRANSFER SYSTEM

The submission of CBM reports must be by electronic transfer. If any data items need to be changed, make the changes to your file and re-submit it as a complete report.

State and federal security requirements mandate that confidential data be transferred using a secure process. Since July 15, 2004 all files are required to be submitted or retrieved via SFTP (the secure FTP) server process. Connection to the SFTP File Server at the THECB is via Internet.

You may create the data file containing a header record, data records, and a trailer record by whatever method available.

The header record contains information to identify the type of data in the file and the length of the data records. The trailer record contains a record count of the actual number of data records, not including the header and trailer records, in the file. The record count in the trailer record will be used to verify that all records were transferred through the communication system.

The actual file name is not critical. Information in the header record is used to identify data contained in the file. To avoid possible confusion or loss of file by writing over a previously transferred file of the same name, make each file transferred a unique name.

In order to submit EDC CBM files, you must log into the SFTP server, sftp.thecb.state.tx.us, with a username and password.

- For USERID: Enter "edcNNNNN" where "NNNNN" is your six-digit FICE code. For example, "edc001234" (lower case 'edc'; leading zeros required in the FICE code).
- For PASSWORD: Enter your password, case sensitive. Contact Torca Bunton at e-mail <u>Torca.Bunton@thecb.state.tx.us fo</u>r your password.

Each FICE code has a unique password assigned to it. Guard it to prevent unauthorized access to your data.

The data sent to the Coordinating Board goes to the "INPUT" directory and the edit and summary report files are retrieved from the "OUTPUT" directory. Detailed instructions are located at <u>Data Transfer Procedures for THECB Reports Using SFTP</u>.

The data content of files will be defined in the Data Processing Record Layout of each report in this manual. The format and content of the HEADER and TRAILER records are critical and must be valid. Identification of the data depends totally on the accuracy of the information contained in the header record.

File Transfer System INPUT FILE FORMAT

HEADER RECORD		Beginning <u>Position</u>	Length
Item #1	File Label-ID – Always 'HY2K'	1	4
Item #2	Institution Code - FICE – Numeric	5	6
Item #3	Data Identifier, i.e., CBM001 or CBM009	11	6
Item #4	Semester – Numeric ('1' or '2')	17	1
Item #5	Year – Numeric - YYYY	18	4
Item #6	Record Type – C for a Complete report	22	1
Item #7	Length of data records within report – Numeric, leading zeros, i.e., "0072", "0056"	23	4
Item #8	Name and e-mail address of person submitting the file	27	As Required

NOTE: Use a space (not a special character) to separate the name and e-mail address. The length of the record may extend up to 400 characters in order to contain the name and e-mail address.

DATA RECORDS

For CBM Reports, data record formats must match the record formats specified in the documentation for each report.

TRAILER R	ECORD	Beginning <u>Position</u>	<u>Length</u>
Item #1	File Label-ID – Always 'EOF1'	1	4
Item #2	Record Count – Numeric, leading zeros (Number of data records in file, not including "Header" and "Trailer" records)	5	5

Record size may be any length up to 400 characters

EDIT REPORT OUTPUT FILES

The following naming convention is used for the edit report output files. The following file name is an example:

CBM001_FALL_2011_I_009999_201111010136262.TXT

CBM001 – CBM report type (can also be CBM009) _ - used as a separator FALL – the report semester (can also be SPRING) _ - used as a separator 2011 – report year _ - used as a separator I – Institution type _ - used as a separator 009999 – FICE code of institution _ - used as a separator 201111010136262 – Date Time stamp (Year, Month, Day, Hour, Minute, Second, Tenth of Second)

EDC Data Report Processing Schedule

Reports in by	Edit run begins	Edit reports posted
6:00 a.m.	6:20 a.m. (M-F)	7:00 a.m.
8:00 a.m.	8:20 a.m. (M-F)	9:00 a.m.
10:00 a.m.	10:20 a.m. (M-F)	11:00 a.m.
1:00 p.m.	1:20 p.m. (M-F)	2:00 p.m.
3:00 p.m.	3:20 p.m. (M-F)	4:00 p.m.
6:00 p.m.	6:20 p.m. (M-Th)	7:00 p.m.

Edit Summary Report Year-to-Year Comparisons

The standard Summary Report is compared to the previous year to aid in early detection of potentially erroneously-reported data. It shows the percentage increase/decrease of items and evaluates the items identified with a Review message. If the original report had only one column, the comparison data is in the adjacent column. If the original report had multiple columns, the comparison data is in the next row and asterisks are printed below the column in question.

For the enrollment and degree reports, if the absolute value of the difference between the current year and prior year item is:

- 1) less than 50, a Review message is not printed;
- 2) between 50 and 10,000, a percentage change greater than 25% is identified;
- 3) between 10,000 and 100,000, a percentage change greater than 20% is identified; or
- 4) greater than 100,000, a percentage change greater than 10% is identified.

CERTIFICATION TRACKING

The goal of these procedures is to have the CBM reports collected by the Educational Data Center and certified by the institutions as available for use within <u>four</u> working weeks of the due date. Since there are six edit cycles each workday, turn-around time should be less of an issue. Also, the desire is to have the most current data available for formula committee work, accountability measures, and appropriation requests. The follow-up procedures for ensuring timely certification of the reports are:

- 1. The EDC Data Analyst will telephone or e-mail the Reporting Official if a specific report is not received within two days after the due date.
- 2. An email from the Director of the Educational Data Center will be emailed to the Reporting Official if the report has not been received and certified by the <u>seventh</u> working day after the due date.
- 3. An inquiry letter will be faxed to the Vice President for Academic Affairs, or the equivalent, from the appropriate Assistant Commissioner if the report has not been received and certified by the <u>twelfth</u> working day after the due date.
- 4. A letter indicating that the certification of the CB report is delinquent will be faxed to the President, or the equivalent, from the Deputy Commissioner if the report has not been certified by the <u>end of the third</u> working week after the due date.

CHANGES TO CERTIFIED REPORTS

- A. Changes to certified data will not be permitted unless an executive officer of the reporting institution requests the change in writing and the reporting error would have a significant impact on future year funding or statistical analysis.
- B. Requests made prior to the data being published may be approved by the Educational Data Center and must not delay standard publish dates.
- C. Requests to change data which are already published must be approved by the Commissioner.

CERTIFICATION STATEMENT INSTRUCTIONS

Certification indicates that the data are error-free and available for use. When an edit for a CBM report is returned to the reporting institution, one of two actions is required:

- If the edit reveals flagged items, corrections should be submitted for all errors and for questionable items where necessary. Items that are not within the tolerances allowed are considered in error and are identified with asterisks on the line below the specific item. If the item is only questionable, dashes are placed immediately below the item on the edit report.
- 2. If all the information is correct, the reporting official should certify the report by a certification statement to the Educational Data Center. This can be accomplished by the following methods:
 - a. The reporting official may send an e-mail message to the Data Analyst which includes in the body of the message the certification statement "I hereby certify ..." and identification of the name and FICE code of the institution, the name and title of the reporting official, the date of certification, and the CBM report ID, semester, and year of each report being certified.
 - b. A certification statement on paper may be prepared and mailed or faxed to the Educational Data Center. It should include all of the information listed in the item above with the signature of the reporting official, as illustrated by the following example.

CERTIFICATION STATEMENT

INSTITUTION: TEXAS INDEPENDENT UNIVERSITY 009999

DATE: DECEMBER 1, 2011

I hereby certify that the following report(s) is (are) correct and the data are usable in all output reports.

REPORT NUMBER	SEMESTER AND YEAR
CBM001	Fall 2011
CBM009	Fall 2011

REPORTING OFFICIAL

STUDENT REPORT CBM001

This report reflects all students enrolled at the reporting institution as of the institution's official census date for each semester. Students who withdraw from a class on or before the official census date should not be included in this report.

Students included in this report:

- 1. All students enrolled in courses creditable toward a certificate, degree, or other formal award.
- 2. Students enrolled in off-campus centers.
- 3. Students enrolled in courses that are part of a vocational or occupational program.
- 4. High school students taking regular college courses for credit. Report these students in the classification in which they are recorded at the institution. Do not report these students as first-time-in-college.
- 5. Doctor's level-professional practice students enrolled in programs leading toward a professional practice degree.
- 6. Students who have requested that their directory information not be released.

Students excluded from this report - DO NOT include:

- 1. Students enrolled exclusively in courses not creditable toward a formal award or the completion of a vocational program. Do NOT include students taking CEUs unless they are also enrolled in courses creditable toward a degree or other formal award.
- 2. Students who are exclusively auditing classes.
- 3. Students studying abroad (e.g., foreign university) if their enrollment at this institution is only an administrative record and the fee is only nominal.
- 4. Students in any branch campus located in another state or in a foreign country.
- 5. First-professional students who are residents or interns.
- 6. Students who enroll in mini-sessions that start after the census date of a regular term.
- 7. Non-resident students taking only distance education courses delivered outside the state.

The reporting of majors on the CBM001 is optional for independent institutions. However, if an institution wishes to participate in certain funding programs available through the Professional Nursing Shortage Reduction program, submission of that data and associated data items is a requirement for being able to participate.

NOTES:

Institutions on the Quarter Calendar

Institutions on the quarter calendar will submit the CBM001 Student Report according to the following schedule:

Fall Quarter will be due November 1 Winter and Spring Quarters (combined) will be due March 15 (unduplicated headcount)

INSTRUCTIONS FOR STUDENT REPORT

- Item #1 Record Code. Always enter '1'.
- Item #2 Institution Code. Enter the FICE Code of the institution. See Appendix A.
- Item #3 <u>Student Identification Number</u>. Enter the social security number of the student. The institution should assign unique (nine-digit) identification numbers to students without social security numbers.
- Item #4 <u>Gender</u>. Enter the gender of the student.

M = Male F = Female

- Item #5 <u>Classification</u>. Enter the classification of the student. Use IPEDS definitions.
 - 1 Freshman a first-year student or less than 30 semester credit hours
 - 2 Sophomore a second-year student who has completed the equivalent of one year of full-time undergraduate work; that is, at least 30 semester credit hours but less than 60 semester credit hours
 - 3 Junior a third-year student who has completed the equivalent of two years of full-time undergraduate work; that is, at least 60 semester credit hours but less than 90 semester credit hours
 - 4 Senior an undergraduate student who has completed the equivalent of three years of full-time undergraduate work; that is, at least 90 semester hours; continue to classify the student as a senior until the baccalaureate degree is completed
 - 5 Post-Baccalaureate a student possessing a baccalaureate degree but who has not been admitted to a graduate program and is not currently enrolled in an undergraduate program
 - 6 Master's Level a student admitted to a master's degree program at the institution
 - 7 Doctor's Level-Research/Scholarship a student admitted to a research/ scholarship doctoral degree program at the institution
 - 8 Doctor's Level-Professional Practice Law a student admitted to an approved law program at the institution
 - 9 Doctor's Level-Professional Practice PharmD a student admitted to an approved pharmacy program at the institution
 - C Doctor's Level-Professional Practice Chiropractic a student admitted to an approved chiropractic program at the institution
 - E Doctor's Level-Professional Practice Optometry a student admitted to an approved optometry program at the institution
 - N Doctor's Level-Professional Practice Nursing Practice a student admitted to an approved nursing practice program at the institution
 - P Doctor's Level-Professional Practice Physical Therapy a student admitted to an approved physical therapy program at the institution
 - T Doctor's Level-Professional Practice Theology a student admitted to an approved theology program at the institution

- U Unclassified Undergraduate a student who cannot be classified by year of study or student level, including non-degree students.
- Item #6 <u>Date of Birth</u>. Enter all four digits of the year and the two digits of the month and day of birth for the student.

YYYY = Year; MM = Month; DD = Day

- **NOTE**: If the month of birth is known and the year is unknown, code this item as unknown, or '00000000'.
- Item #7A <u>Unused</u>
- Item #7B <u>Residence</u>. Enter the code representing the county, state, or foreign country of which the student is a resident as identified by the student as his/her permanent address at the time of application to the institution. See Appendix B for codes.
 - a. Enter the Texas county code for students who are Texas residents
 - b. Enter the state code for students who are U.S. citizens or permanent residents and who are residents of other states
 - c. Enter the foreign country code for foreign country citizens who are not Texas residents
- Item #8 <u>First-Time-in-College/Visiting Student</u>. A student is identified as first-time-incollege if the student is out of high school and enrolling in a postsecondary institution for credit for the first time. Enter '000001' in this item. Include students who entered with advanced standing (college credits earned before graduation from high school). Students who qualified as first-time-in-college students at your institution in the summer and who continued in the fall at your institution will also be coded as first-time in the fall. If the student does not continue in the fall, do not include him/her on the fall report.

Students accepted into a doctor's level-professional practice program for the first time should be coded '000001' in this item.

Enter '000007' to identify a visiting student who has been allowed to enroll due to natural disaster (not in use at this time).

If not applicable, leave blank.

- Item #9 <u>Semester Credit Hour Load, First-Time-in-College</u>. Enter the number of semester credit hours for which the first-time student is registered in the current semester. If an institution gives quarter credit hours, they must be converted to semester credit hours. The conversion rate is quarter credit hours times 2/3 to equal semester credit hours. Zero fill unused positions.
- Item #10 <u>Unused</u>

- Item #11 Unused
- Item #12 <u>Semester</u>. Enter the appropriate code.
 - 1 Fall 2 Spring
- Item #13 Year. Enter all four digits of the calendar year in which the semester occurs.
- Item #14 <u>High School Code</u>. Enter the College Board CEEB High School code of the high school that the student graduated from. Required for Texas high school graduates that are coded as First-time-in-college (Item #8 = 000001). The Texas CEEB codes are in Appendix M. Not required for students over the age of 25 and not required for students accepted in a first-professional program for the first time. Leave blank if not applicable.

May be reported for all students. The high school codes for non-Texas schools can be found at <u>http://www.collegeboard.com/student/testing/sat/codelist.html</u>.

- Item #15 <u>Ethnic Origin</u>. Enter the code indicating whether the student is of Hispanic or Latino origin or not.
 - 1 Hispanic or Latino origin
 - 2 Not Hispanic or Latino origin
 - 3 Not answered
- Item #16 <u>Race</u>. Select one or more codes indicating the race of the student.

Item #16A	1	White
Item #16B	2	Black or African-American
Item #16C	4	Asian
Item #16D	5	American Indian or Alaskan Native
Item #16E	6	International
Item #16F	7	Unknown or Not Reported
Item #16G	8	Native Hawaiian or Other Pacific Islander

Definitions:

- Hispanic or Latino: A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race.
- American Indian or Alaskan Native: A person having origins in any of the original peoples of North and South America (including Central America), and who maintains a tribal affiliation or community attachment.
- Asian: A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.
- Black or African-American: A person having origins in any of the black racial groups of Africa.

- Native Hawaiian or Other Pacific Islander: A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.
- White: A person having origins in any of the original peoples of Europe, the Middle East or North Africa.
- International denotes a person who is not a citizen or permanent resident of the United States and who is in this country on a temporary basis and does not have the right to remain indefinitely.
- Unknown or Not Reported: The unknown classification should only be used if the student has not selected a racial designation.
- Item #17 <u>Major Area of Concentration</u>. Optional except for institutions participating in certain funding programs available through the Professional Nursing Shortage Reduction Program. Enter the CIP code of the major area of concentration. See Appendix C. Only undergraduate and post-baccalaureate students may be reported with an undeclared major of '99999999'.
- Item #18 <u>Restricted Program Admission</u>. Optional except for institutions participating in certain funding programs available through the Professional Nursing Shortage Reduction Program.

The Coordinating Board uses restricted admission codes to distinguish students who have a declared major in a particular discipline from those who are actually admitted to a certificate or degree program through a restricted or separate admission process. The distinction provides more accurate enrollment and graduation numbers in key, high-demand occupations and the data are often linked to special legislative initiatives.

To ensure accuracy of the number of students in these programs, enter the appropriate code for each student who is admitted to and continuing his/her enrollment in a certificate or degree program in the following areas or CIP codes. Leave blank if not.

- 10 Nursing (51.3801.00) RN to BSN degree program
- 11 Nursing (51.3801.00) Initial RN licensure, generic associate degree program
- 12 Nursing (51.3801.00) Initial RN licensure, generic baccalaureate degree program
- 13 Nursing (51.3801.00) Initial RN licensure, master's degree program
- 14 Nursing (51.3801.00) Initial RN licensure, LVN to ADN transition program
- 15 Nursing (51.3801.00) Initial RN licensure, LVN to BSN transition program

Definitions:

The Restricted Program Admission codes for Nursing are needed in the calculation of graduation rates (Education Code 61.0901) and for the distribution of funds under the Nursing Shortage Reduction Program (Education Code 61.9623).

10 Nursing (51.3801.00) RN to BSN degree program – a student admitted to and continuing his/her enrollment in an approved BSN nursing program who already possesses an ADN degree or a diploma in nursing and is a registered

nurse. The Board uses the data to count graduates.

- 11 Nursing (51.3801.00) Initial RN licensure, generic associate degree program – a student admitted to and continuing his/her enrollment in an approved ADN nursing program who is not a registered nurse. For the Board's purpose of counting graduates and calculating completion rates, this program is considered a two-year program.
- 12 Nursing (51.3801.00) Initial RN licensure, generic baccalaureate degree program – a student admitted to and continuing his/her enrollment in an approved BSN nursing program who is not a registered nurse. For the Board's purpose of counting graduates and calculating completion rates, this program is considered a two-year program.
- 13 Nursing (51.3801.00) Initial RN licensure, master's degree program a student admitted to and continuing his/her enrollment in an approved MSN nursing program who is not a registered nurse. Report graduates in the nursing specialty. The Board uses the data to count graduates.
- 14 Nursing (51.3801.00) Initial RN licensure, LVN to ADN transition program a student admitted to and continuing his/her enrollment in an approved ADN nursing program who already possesses an LVN certificate or degree and who is not a registered nurse. For the Board's purpose of counting graduates and calculating completion rates, this program is considered a one-year program.
- 15 Nursing (51.3801.00) Initial RN licensure, LVN to BSN transition program a student admitted to and continuing his/her enrollment in an approved BSN nursing program who already possesses an LVN certificate or degree and who is not a registered nurse. For the Board's purpose of counting graduates and calculating completion rates, this program is considered a two-year program.

DATA PROCESSING RECORD LAYOUT

		Beginning <u>Position</u>	<u>Length</u>
Item #1	Record Code – Always '1'	1	1
Item #2	Institution Code - FICE Code – Numeric	2	6
Item #3	Student Identification Number	8	9
Item #4	Gender - 'M' or 'F' – Alpha	17	1
ltem #5	Classification – Alphanumeric	18	1
Item #6	Date of Birth - YYYYMMDD – Numeric	19	8
ltem #7A	Unused	27	1
ltem #7B	Residence – Numeric, leading zeros	28	3
Item #8	First-Time-in-College – Numeric or Blank	31	6
ltem #9	SCH Load, First-Time-in-College – No decimals, zero fill	37	2
Item #10	Unused	39	4
Item #11	Unused	43	1
Item #12	Semester – Numeric	44	1
Item #13	Year - YYYY – Numeric	45	4
ltem #14	High School Code – Numeric	49	6
Item #15	Ethnic Origin – Numeric	55	1
Item #16	Race:		
Item #16A	White – '1' or blank	56	1
Item #16B	Black or African-American – '2' or blank	57	1
Item #16C	Asian – '4' or blank	58	1
Item #16D	American Indian or Alaskan Native – '5' or blank	59	1
Item #16E	International – '6' or blank	60	1
Item #16F	Unknown or Not Reported – '7' or blank	61	1
Item #16G	Native Hawaiian or Other Pacific Islander – '8' or blank	62	1
Item #17	Major Area of Concentration	63	8
Item #18	Restricted Program Admission	71	2

QUESTIONABLE AND ERROR VALUES

The following values are used in the Coordinating Board's edit program to determine Questionable and Error Values of each element.

<u>ITEN</u>	1 NUMBER	QUESTIONABLE VALUE	ERROR VALUE
1.	Record Code	N/A	Any value except '1'
2.	Institution Code	N/A	Must match value on header record and be on the list of valid FICE codes
3.	Student ID Number	N/A	Blank or special characters
4.	Gender	N/A	Any value except 'M' or 'F'
5.	Classification	N/A	Any value except '1' thru '9', 'C', 'E', 'N', 'P', 'T' or 'U'
6.	Date of Birth	Value less than 16 or greater than 75 years of age	Any non-numerical data; month greater than '12' or less than '01', day greater than '31'
7A. 7B.	Unused Residence	N/A N/A	N/A Not on residence file
8.	First-Time-in-College/ Visiting Student	Zero students coded '000001' in spring	Any non-numerical characters or embedded spaces; zero students coded '000001' in fall
9.	SCH Load, First-Time- in-College	Value greater than '22'	Any non-numerical value; value equal '00' when item #8 is coded '000001' and item #5 is coded '1' or '2'; unused positions should be zero-filled
10.	Unused	N/A	N/A
11.	Unused	N/A	N/A
12.	Semester	N/A	Must match value on header record

<u>ITEM</u>	NUMBER	QUESTIONABLE VALUE	ERROR VALUE
13.	Year	N/A	Must match value on header record
14.	High School Code	N/A	Blank if Item #8 = '000001' and Item #5 = '1', '2', or '3' and Item #7B = '001' thru '254'
15.	Ethnic Origin	N/A	Value other than '1', '2', or '3'
16A.	White	N/A	Value other than '1' or space or value = '1' and '7'
16B.	Black/African-Amer	N/A	Value other than '2' or space or value = '2' and '7'
16C.	Asian	N/A	Value other than '4' or
16D.	Amer Ind/Alask Nat	N/A	space or value = '4' and '7' Value other than '5' or
16E.	International	N/A	space or value = '5' and '7' Value other than '6' or
16F.	Unknown/Not Rep	N/A	space or value = '6' and '7' Value other than '7' or space; value = '7' plus value = '1', '2', '4', '5', '6', or '8'
16G.	Nat Hawaiian/Pac Is	N/A	o Value other than '8' or space or value = '8' and '7'
17.	Major Area of Concen- tration – CIP	N/A	Not on CIP file; '99999999' if Item #5 coded '6' or '7'; not '51380100' if Item #18 coded '10'-'15'
18.	Restricted Prog Admission	N/A	Any value except blank or '10'-'15' if Item #17 is coded '51380100',

DISCREPANCY: The number of records received in each submission is compared to the number in the trailer record (control total). The difference is shown on the edit report as a discrepancy.

SUMMARY OF STUDENT DATA

- HEADCOUNT: The headcount is a summation of CBM001 records. The headcount is summed by gender, age, first-time students, ethnic origin, classification, residence, and restricted program admission.
- AGE: The age distribution is calculated by subtracting the date of birth (Item #6) from the beginning date of the semester. For this report, the beginning date of each semester is:

Fall: September 1 Spring: January 1

- FIRST-TIME STUDENTS: The first-time-in-college summary is based on a code of '000001' in Item #8 and the high school code in Item #14.
- SEMESTER CREDIT HOURS (SCH) REGISTERED, FIRST TIME: Item #9 can be used to determine first-time-entering students for full-time or part-time.
- RESIDENCE: All residence codes from '001' to '254' are Texas counties. Codes '310' through '369' are other states and U.S. possessions. Codes '402' through '799' are foreign countries. Any other residence code will not be valid.

Edit00v00 TEXAS HIGHER EDUCATIO ICU-CBM001 EDIT SUMMARY FROM TEXAS INDEPENDENT UNIVERSITY	RunDate: 11/01/2011 Tir		21:08	2011
	NORMAL QUESTI	ONABLE	ERROR	
	RANGE			
ITEM 1 RecordCode	13,715	0	0	
ITEM 2 INST. CODE	13,715	0	0	
ITEM 3 STUDENT ID	13,715	0	0	
ITEM 4 GENDER	13,715	0	0	
ITEM 5 CLASSIFICATION	13,715	0	0	
ITEM 6 DATE OF BIRTH	13,715	0	0	
ITEM 7B Residence	13,715	0	0	
ITEM 8 FIRST-TIME-IN-COLLEGE/VISITING	G 13,715	0	0	
ITEM 9 SCH LOAD	13,715	0	0	
ITEM 12 SEMESTER	13,715	0	0	
ITEM 13 YEAR	13,715	0	0	
ITEM 14 CeebHsCode	13,715	0	0	
ITEM 15 Ethnic Origin	13,715	0	0	
ITEM 16 Race	13,715	0	0	
ITEM 16A White	13,715	0	0	
ITEM 16B Black/African Amer	13,715	0	0	
ITEM 16C Asian	13,715	0	0	
ITEM 16D Amer Indian/Alask Nat	13,715	0	0	
ITEM 16E International	13,715	0	0	
ITEM 16F Unknown/Not Reported	13,715	0	0	
ITEM 16G Nat Hawaiian/Other Pac Is	13,715	0	0	
ITEM 17 Major Area of Concentration	13,715	0	0	
ITEM 18 Restricted Prog Admission	13,715	0	0	

TOTAL Report Records	13,715		
CONTROL TOTAL	13,715	DISCREPANCY	0
Total Recs on Db	13,715		
Number Of Non-Unique/Duplicated Id's	0		
Number Of Duplicate Records	0		
Number Of Relative Duplicate Questionable	e 0		
Number Of Relative Duplicate Error	0		
14 derived IDs were found. This is 0	.1021%of the total	. records you submi	Ltted.
8 of your students are identified as F	irst time in colle	ege from a Texas Hi	igh School.
This is 0% of the total records	you submitted.		
Total Error Recs on Db	0		
Total Questionable Recs on Db	0		
Total Non Error Records on Db	13,715		
Total Rejected Records	0		

TEXAS HIGHER EDUCATION COORDINATING Percent Change Of ICU-CBM001 Data From Prior Year TEXAS INDEPENDENT UNIVERSITY		Page 1 nDate: 11/01/2011 Tin 009999 FALL	
Gender			
Male Female Total	2011/1 5,968 7,747 13,715	2010/1 5,837 7,492 13,329	<pre>% Diff 2.24% 3.40% 2.90%</pre>
Age Under 17	2011/1 3	2	% Diff 50.00%
17 18 19-21	50 1,852 7,538	40 1,648 7,560	25.00% 12.38% -0.29%
22-24 25-30 31-35	2,519 1,056 270	2,428 962 283	3.75% 9.77% -4.59%
36-50 51-64 65 and Older	354 71 2		6.31% -1.39% 100.00%
UnReported(not in avg) Average Age Total	0 22 13,715	0 22 13,329	0.00% 0.02% 2.90%
First Time In College	2011/1	2010/1	% Diff
From a Texas High School From a Out of State High School No High School reported Subtotal First Time Graduate/Professional Pgm	8 7 0 15 104	*No Exact Historic *No Exact Historic *No Exact Historic	Data Available Data Available Data Available
First Time Graduate/Frotessional Fgm First Time Transfer student Total	104 0 119	*No Exact Historic	Data Available
SCH-Registered, First Time	2011/1	2010/1	% Diff
SCH Registered, First Time Undergrads SCH Registered, First Time Prof Total	213 1,948 2,161	174 1,820 1,994	22.41% 7.03% 8.38%
Classification	2011/1	2010/1	% Diff
Freshman Sophomore Junior Senior Unclassified UnderGrad	2,410 2,494 2,488 3,875 30	2,213 2,568 2,647 3,583 27	8.90% -2.88% -6.01% 8.15% 11.11%
Post-Baccalaureate Masters Doctor's-Res/Scholar Doctor's-Prof Pract Law Doctor's-Prof Pract PharmD	84 899 621 453 0	72 830 614 428 0	16.67% 8.31% 1.14% 5.84% 0.00%
Doctor's-Prof Pract Chiropractic Doctor's-Prof Pract Optometry Doctor's-Prof Pract Nursing Practice Doctor's-Prof Pract Physical Therapy Doctor's-Prof Pract Theology Total	0 0 0 361 13,715	0 0 0 347 13,329	0.00% 0.00% 0.00% 0.00% 4.03% 2.90%
Pagidanca			
Residence Texas Counties Other States Foreign Countries Total	2011/1 11,165 2,377 173 13,715	2010/1 10,947 2,234 148 13,329	<pre>% Diff 1.99% 6.40% 16.89% 2.90%</pre>

Ethnic Origin

	2011/1	2010/1	% Diff
Not Hispanic or Latino Origin	9 , 878	*No Exact Historic	Data Available
Hispanic or Latino Origin	2,344	*No Exact Historic	Data Available
Not Answered	1,493	*No Exact Historic	Data Available
Total	13,715	*No Exact Historic	Data Available

183

Race

Multi-racial
White only
Black only
Hispanic only
Asian only
Amer Indian/Alaskan Nat only
International only
Nat Hawaiian/Other Pac Is only
Ethnic Origin/Race Unknown
Total

Races Reported in Multi-racial

White Black Asian Native American-Native Alaskan Pacific Islander-Native Hawaiian

Restricted Program Admission

Nursing (RN to BSN) Nursing (Initial RN Lic.-Associate) Nursing (Initial RN Lic.-Baccalaureate) Nursing (Initial RN Lic.-Master's) Nursing (LVN to ADN) Nursing (LVN to BSN) Total

2011/1	2010/1		% Diff	
1,702	*No Exact	Historic	Data	Available
8,704	*No Exact	Historic	Data	Available
844	*No Exact	Historic	Data	Available
1,922	*No Exact	Historic	Data	Available
88	*No Exact	Historic	Data	Available
115	*No Exact	Historic	Data	Available
141	*No Exact	Historic	Data	Available
26	*No Exact	Historic	Data	Available
173	*No Exact	Historic	Data	Available
13 , 715	*No Exact	Historic	Data	Available
0000/0	0040	10	· · ·	
2011/1		/1		
501	*No Exact	Historic	Data	Available
501 423	*No Exact *No Exact	Historic Historic	Data Data	Available Available
501 423 52	*No Exact *No Exact *No Exact	Historic Historic Historic	Data Data Data	Available Available Available
501 423 52 23	*No Exact *No Exact *No Exact *No Exact	Historic Historic Historic Historic	Data Data Data Data	Available Available Available Available
501 423 52	*No Exact *No Exact *No Exact *No Exact	Historic Historic Historic Historic	Data Data Data Data	Available Available Available
501 423 52 23	*No Exact *No Exact *No Exact *No Exact	Historic Historic Historic Historic	Data Data Data Data	Available Available Available Available
501 423 52 23 0	*No Exact *No Exact *No Exact *No Exact *No Exact	Historic Historic Historic Historic Historic	Data Data Data Data Data	Available Available Available Available Available
501 423 52 23 0 2011/1	*No Exact *No Exact *No Exact *No Exact *No Exact 2010	Historic Historic Historic Historic /1	Data Data Data Data Data	Available Available Available Available Available ff
2011/1 27	*No Exact *No Exact *No Exact *No Exact *No Exact 2010 *No Exact	Historic Historic Historic Historic /1 Historic	Data Data Data Data Data % Di: Data	Available Available Available Available Available ff Available
501 423 52 23 0 2011/1 27 92	*No Exact *No Exact *No Exact *No Exact *No Exact 2010 *No Exact *No Exact	Historic Historic Historic Historic /1 Historic Historic	Data Data Data Data Data Data Data	Available Available Available Available Available ff Available Available
501 423 52 23 0 2011/1 27 92 55	*No Exact *No Exact *No Exact *No Exact *No Exact *No Exact *No Exact *No Exact	Historic Historic Historic Historic /1 Historic Historic Historic	Data Data Data Data Data Data Data	Available Available Available Available Available ff Available Available Available
2011/1 27 92 55 0	*No Exact *No Exact *No Exact *No Exact *No Exact *No Exact *No Exact *No Exact *No Exact	Historic Historic Historic Historic /1 Historic Historic Historic Historic	Data Data Data Data Data Data Data Data	Available Available Available Available Available ff Available Available Available Available
501 423 52 23 0 2011/1 27 92 55	*No Exact *No Exact *No Exact *No Exact *No Exact *No Exact *No Exact *No Exact *No Exact *No Exact	Historic Historic Historic Historic Historic Historic Historic Historic Historic	Data Data Data Data Data Data Data Data	Available Available Available Available Available ff Available Available Available

Edit00v00	TEXAS HIGHER EDUCATION COORDINATING BOARD	
FALL 2011	TEXAS INDEPENDENT UNIVERSITY 009999 RunDate: plg@1/2011	Time: 15:21:08
Item Item Item 1 2 3	Item Item Item Items Item Item Item Item Item Item Item Item	Item Remarks 18

14 derived IDs were found. 8_of youThisudent8%age thentofsedresordssycuinebhiteedlege from a Texas High School.

There Were No Errors Detected For : TEXAS INDEPENDENT UNIVERSITY

Items In Error Are Indicated By (*), Questionable By (-)

Edit Of ICU-CBM001 Data From

Edit00v00	TEXAS HIGHER EDUCATION COORDINATING BOARD
FALL 2011	TEXAS INDEPENDENT UNIVERSITY 009999 RunDate: 14601/2011 Time: 15:21:08
Item Item Item 1 2 3	ItemItemItemItemItemItemItemItemItemRemarks4567A7B8910111213141516A16B16C16F16G1718
	Item

Items In Error Are Indicated By (*), Questionable By (-) ---- This is 0% of the total records you submitted.

Edit Of ICU-CBM001 Data From

Questionables ONLY

GRADUATION REPORT CBM009

This report should reflect awards conferred during the academic year immediately preceding the fall semester in which the report is submitted.

If a student is awarded more than one award in a reporting period, enter separate records for each award.

Nursing Shortage Reduction Program

Institutions participating in the Professional Nursing Shortage Reduction Program (NSRP) are required to complete the item for major (Item #9), as outlined on page III-56 in Rider 47 of the Appropriations Bill, 79th Legislature. The due date for reporting nursing graduates is October 1. The nursing records must be error-free to be included in the count for funding. The remainder of the CBM009 records may be included in the submission with the nursing graduates or they may be submitted in accordance with the November 1 due date.

The month of award (Item #14) must be completed if the institution is participating in certain funding programs available through the Professional Nursing Shortage Reduction Program in accordance with the November 1 due date.

INSTRUCTIONS FOR GRADUATION REPORT

- Item #1 <u>Record Code</u>. Always enter '9'.
- Item #2 Institution Code. Enter the FICE Code of the institution.
- Item #3 <u>Student Identification Number</u>. Enter the social security number of the student or the nine-digit identification for students without a social security number.
- Item #4 <u>Gender</u>. Enter the gender of the students.

M = Male F = Female

- Item #5 Unused
- Item #6 <u>Date of Birth</u>. Enter all four digits of the year and the month of birth for the student.

YYYY – Year MM – Month

- **NOTE**: If the month of birth is known and the year is unknown, code this item as unknown, or '000000'.
- Item #7 Unused
- Item #8 Level of Award Conferred. Use IPEDS definitions.
 - 1 Associate
 - 2 Baccalaureate
 - 3 Master's
 - 4 Doctor's Degree-Research/Scholarship
 - 5 Doctor's Degree-Professional Practice
 - 6 At least 1 but less than 2 academic year certificate
 - 7 Two but less than 4 academic year certificate
 - 8 Post-baccalaureate certificate
 - 9 Post-master's certificate
 - 0 First-professional certificate
- Item #9 <u>Major</u>. Optional except with multiple awards at the same level. Enter the six-digit CIP code in which the award was earned. Append two zeros to the CIP code to make it align with the eight-digit Texas CIP codes. See Appendix C. Enter all zeros if you choose not to provide information for this item.

Not optional if you participate in the Professional Nursing Shortage Reduction Program, as outlined on page III-56 in Rider 47 of the Appropriations Bill, 79th Legislature.

- Item #10 Reporting Period. Always enter '1'.
- Item #11 <u>Year</u>. Enter all four digits of the year in which the report is submitted.
- Item #12 <u>Ethnic Origin</u>. Enter the code indicating whether the student is of Hispanic or Latino origin or not.
 - 1 Hispanic or Latino origin
 - 2 Not Hispanic or Latino origin
 - 3 Not answered
- Item #13 Race. Select one or more codes indicating the race of the student.
- Item #13A 1 White

Item #13B	2	Black or African-American
	_	

- Item #13C 4 Asian
- Item #13D 5 American Indian or Alaskan Native
- Item #13E 6 International
- Item #13F 7 Unknown or Not Reported
- Item #13G 8 Native Hawaiian or Other Pacific Islander

Definitions:

- Hispanic or Latino: A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race.
- American Indian or Alaskan Native: A person having origins in any of the original peoples of North and South America (including Central America), and who maintains a tribal affiliation or community attachment.
- Asian: A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.
- Black or African-American: A person having origins in any of the black racial groups of Africa.
- Native Hawaiian or Other Pacific Islander: A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.
- White: A person having origins in any of the original peoples of Europe, the Middle East or North Africa.
- International denotes a person who is not a citizen or permanent resident of the United States and who is in this country on a temporary basis and does not have the right to remain indefinitely.
- Unknown or Not Reported: The unknown classification should only be used if the student has not selected a racial designation.
- Item #14 <u>Month of Award</u>. Optional except for institutions participating in certain funding programs available through the Professional Nursing Shortage Reduction Program. Enter the two-digit number for the month in which the award was conferred (e.g., '05' for May).

DATA PROCESSING RECORD LAYOUT

		Beginning <u>Position</u>	<u>Length</u>
Item #1	Record Code – Always '9'	1	1
ltem #2	Institution Code - FICE Code – Numeric	2	6
Item #3	Student Identification Number	8	9
Item #4	Gender – 'M' or 'F'	17	1
ltem #5	Unused	18	1
Item #6	Date of Birth - YYYYMM – Numeric	19	6
ltem #7	Unused	25	8
Item #8	Level of Award Conferred	33	1
Item #9	Major – Numeric	34	8
ltem #10	Reporting Period – Always '1'	42	1
Item #11	Year – Numeric	43	4
Item #12	Ethnic Origin – Numeric	47	1
Item #13	Race:		
Item #13A	White – '1' or blank	48	1
Item #13B	Black or African-American – '2' or blank	49	1
Item #13C	Asian – '4' or blank	50	1
ltem #13D	American Indian or Alaskan Native – '5' or blank	51	1
Item #13E	International – '6' or blank	52	1
Item #13F	Unknown or Not Reported – '7' or blank	53	1
Item #13G	Native Hawaiian or Other Pacific Islander – '8' or blank	54	1
Item #14	Month of Award	55	2

QUESTIONABLE AND ERROR VALUES

The following values are used in the Coordinating Board's edit program to determine Questionable and Error Values of each element.

<u>ITEN</u>	I NUMBER	QUESTIONABLE VALUE	ERROR VALUE
1.	Record Code	N/A	Any value except '9'
2.	Institution Code	N/A	Must match value on header record and be on list of valid FICE codes
3.	Student ID Number	Duplicate entries; alpha characters	Blank; special characters
4.	Gender	N/A	Any value except 'M' or 'F'
5.	Unused	N/A	N/A
6.	Date of Birth	Value less than 16 or greater than 75 years of age	Any non-numerical data; month greater than '12' or less than '1'
7.	Unused	N/A	N/A
8.	Level of Award	N/A	Any value except '0' thru '9'
9.	Major	N/A	Blank; not on CIP list; a duplicate record with the same CIP and level
10.	Reporting Period	N/A	Any value except '1'
11.	Year	N/A	Must match value on header record
12.	Ethnic Origin	N/A	Value other than '1', '2', or '3'
13A.	White	N/A	Value other than '1' or space or value = '1' and '7'
13B.	Black/African-Amer	N/A	Value other than '2' or space or value = '2' and '7'
13C.	Asian	N/A	Value other than '4' or space or value = '4' and '7'
13D.	Amer Ind/Alask Nat	N/A	Value of value = 4 and 7 Value other than '5' or space or value = '5' and '7'

ITEM NUMBER	QUESTIONABLE VALUE	ERROR VALUE
13E. International	N/A	Value other than '6' or space or value = '6' and '7'
13F. Unknown/Not Rep	N/A	Value other than '7' or space; value = '7' plus value = '1', '2', '4', '5', '6', or '8'
13G. Nat Hawaiian/Pac Is	N/A	Value other than '8' or space or value = '8' and '7'
14. Month of Award	N/A	Any value other than '01' thru '12'

DISCREPANCY: The number of records received in each submission is compared to the number in the trailer record (control total). The difference is shown on the edit report as a discrepancy.

SUMMARY OF DEGREES CONFERRED

HEADCOUNT: The headcount is a summation of non-duplicative CBM009 records

TOTAL AWARDS: The total awards is the summation of CBM009 records.

- GENDER: The headcount by gender summary is determined by 'M' or 'F' in Item #4.
- AGE: The age distribution is calculated by subtracting the date of birth (Item #6) from the beginning date of the fiscal year in which the data were collected.
- ETHNIC ORIGIN AND RACE: The headcount by ethnicity is determined by codes entered in Items #12 and #13.

AWARD LEVEL: Headcount by award level is determined by codes assigned in Item #8.

Edit00v00 TEXAS HIGHER EDUCATION ICU-CBM009 EDIT SUMMARY FROM		-	
TEXAS INDEPENDENT UNIVERSITY	009999	FALL 20	011
	NODVAL OUPOELONA		
	NORMAL QUESTIONAL		
	RANGE VALU		
ITEM 1 RecordCode	3,339	0 0	
ITEM 2 INST. CODE	3,339	0 0	
ITEM 3 STUDENT ID	3,339	0 0	
ITEM 4 GENDER	3,339	0 0	
ITEM 6 DATE OF BIRTH	3,339	0 0	
ITEM 8 Level of Award	3,339	0 0	
ITEM 9 Major	3,339	0 0	
ITEM 10 SEMESTER	3,339	0 0	
ITEM 11 YEAR	3,339	0 0	
ITEM 12 Ethnic Origin	3,339	0 0	
ITEM 13 Race	3,339	0 0	
ITEM 13A White	3,339	0 0	
ITEM 13B Black/African Amer	3,339	0 0	
ITEM 13C Asian	3,339	0 0	
ITEM 13D Amer Indian/Alask Nat	3,339	0 0	
ITEM 13E International	3,339	0 0	
ITEM 13F Unknown/Not Reported	3,339	0 0	
ITEM 13G Nat Hawaiian/Other Pac Is	3,339	0 0	
ITEM 14 Month of Award	3,339	0 0	
	,		

TOTAL Report Records	3,339		
CONTROL TOTAL	3,339	DISCREPANCY	0
Total Recs on Db	3,339		
Number Of Non-Unique/Duplicated Id's	0		
Number Of Duplicate Records	0		
Number Of Relative Duplicate Questionable	0		
Number Of Relative Duplicate Error	0		
Total Error Recs on Db	0		
Total Questionable Recs on Db	0		
Total Non Error Records on Db	3,339		
Total Rejected Records	0		

Gender 2011/1 2010/1 % Diff remale 1,424 1,316 8,219 remale 100 0 0.008 remale 2011/1 2010/1 % Diff 0 0 0.008 0 13-21 22 22.743 2,283 2,240 22-24 2,283 2,240 1,935 31-64 31-20 112 92 21.743 31-64 31-24 2.83 3,240 1,293 31-90 31-24 2.83 3,319 4.678 31-50 Accordate 23 23 23 0.118 Accordate 2011/1 2010/1 % Diff Accordate 2.339 3,190 4.678 Bacc	TEXAS HIGHER EDUCATION COORDINATING Percent Change Of ICU-CBM009 Data From Prior Year TEXAS INDEPENDENT UNIVERSITY			Fime: 10:21:53 FALL 2011
Male 2011/1 2010/1 % Diff Female 1,424 1,316 8.21% Total 3,339 3,190 4.67% Age 2011/1 2010/1 % Diff Under 17 0 0 0.00% 13 0 0 0.00% 13 0 0 0.00% 13 112 92 21.73% 2.2-20 2,226 2,242 1.25% 31-35 120 121 0.00% 31-35 120 121 0.13% 31-35 120 121 0.13% 31-35 120 135 2.94% 31-35 120 133 0.00% 31-44 2 3 -73.33% Mapported(not in avg) 0 0 0.00% Average Age 2 2.445 2.376 2.90% Masters 3.33 3.33 3.190 4.67% Doctor's begree-Res/Scho	Gender			
Female 1,915 1,974 2.198 Total 3,339 3,190 4.678 Age 2011/1 2010/1 8 Diff 17 0 0 0.008 18 0 0 0.008 19-21 112 92 21.788 22-24 2.783 2.240 1.928 25-30 656 552 12.718 31-35 120 121 -0.838 31-54 26 16 62.508 65 and Older 2 3 -33.338 UnReported(not in avg) 0 0 0.008 Average Age 25 25 0.118 Doctor's Begree-Pes/Schular 127 130 -6.028 Doctor's Langere-Pes/Schular 127 120 12.009 Doctor's Langere-Pes/Schular 127 120 12.008 Doctor's Langere-Pes/Schular 127 120 12.008 Doctor's Langere-Pes/Schular 127 120	0011402	2011/1	2010/1	% Diff
Total 3,339 3,190 4.67% Age 2011/1 2010/1 % Diff 17 0 0 0.00% 18 0 0 0.00% 19-21 112 92 21.74% 22-24 2,283 2,240 1.92% 23-20 2,264 1.92% 21.74% 22-24 2,283 2,240 1.92% 33-50 120 121 -0.83% 31-35 120 121 -0.83% 33-50 120 121 -0.83% UnReported(not in avg) 2 3 -33.38% Waters 2 3 -33.38% Doctor's Degree-Res/Scholar 125 133 -6.02% Doctor's Degree-Res/Scholar 125 133			-	
Age 2011/1 2010/1 % biff 17 0 0 0.008 18 0 0 0.008 19-21 112 92 21.74% 25-30 265 582 12.71% 36-50 120 121 -0.038 51-64 26 16 62.308 65 and 01der 2 3 -33.338 Unkeported(not in avg) 0 0 0.008 Average Age 2.5 2.5 0.118 Doctor's opgree-Res/Scholar 123 133 -6.308 Doctor's opgree-Po'Fract 2 0 0 0.008 Doctor's opgree-Po'Fract 2 0 0 0.008 Docto				
2011/1 2011/1 2011/1 2011/1 % Diff 17 0 0 0.00% 18 0 0 0.00% 19-21 112 92 21.74% 22-24 2.283 2.240 1.32% 25-30 656 582 12.71% 31-35 120 121 -0.33% 36-50 140 136 2.94% 51-64 26 16 62.50% 65 and Older 2 3 -33.33% Unkerstein 2.3 -33.33% 0.00% Average Age 2.5 2.5 0.11% Associate 0 0 0.00% Masters 538 4.74 13.50% Doctor's Degree-Res/Scholar 125 133 -6.02% Doctor's Degree-Prof Pract 2.27 200 13.50% Doctor's Degree-Prof Pract 2.210 0 0.00% 2 but Less than 2 ACD Yr Cert 0 0 0.00%	Total	3,339	3,190	4.67%
2011/1 2011/1 2011/1 2011/1 % Diff 17 0 0 0.00% 18 0 0 0.00% 19-21 112 92 21.74% 22-24 2.283 2.240 1.32% 25-30 656 582 12.71% 31-35 120 121 -0.33% 36-50 140 136 2.94% 51-64 26 16 62.50% 65 and Older 2 3 -33.33% Unkerstein 2.3 -33.33% 0.00% Average Age 2.5 2.5 0.11% Associate 0 0 0.00% Masters 538 4.74 13.50% Doctor's Degree-Res/Scholar 125 133 -6.02% Doctor's Degree-Prof Pract 2.27 200 13.50% Doctor's Degree-Prof Pract 2.210 0 0.00% 2 but Less than 2 ACD Yr Cert 0 0 0.00%	Ade			
17 0	1190	2011/1	2010/1	% Diff
18 0 0 0.00% 19-21 112 92 21.74% 22-24 2.283 2.240 1.92% 25-30 656 520 12.71% 31-35 120 121 -0.83% 35-50 140 135 2.94% 51-64 26 16 62.50% 53 and Older 2 3 -3333% UnReported(not in avg) 0 0 0 0.00% Associate 2.01/1 2010/1 * Diff Masters 339 3,190 4.67% Doctor's Degree-Res/Scholar 123 133 -6.02% Doctor's Degree-Prof Pract 227 200 13.50% 1 But Less than 2 ACAD Yr Cert 0 0 0.00% Fost-Bacc Cert 2 0 0 0.00% Fost-Bacc Cert 0 0 0.00% 7 Associate 2011/1 2010/1 % Diff Not Exact Historic Data Availa	Under 17	0	0	
19-21 112 9 21.74% 22-24 2.283 2.240 1.92% 25-30 656 582 12.71% 31-35 120 121 -0.83% 35-50 140 136 2.44% 31-64 26 16 62.50% 65 and Older 2 3 -33.33% Unkeported(not in avg) 0 0 0.00% Average Age 25 25 0.11% Total 3,339 3,190 4.67% Classification 2011/1 2010/1 % Diff Associate 2,445 2,376 2.90% Masters 538 474 13.50% Doctor's Degree-Res/Scholar 125 133 -6.02% Doctor's Degree-Res/Scholar 227 200 13.50% I but Less than 4 2ACD Yr Cert 0 0 0.00% 2 but Less Than 4 ACD Yr Cert 0 0 0.00% Post-Master Cert 0 0	17	0	0	0.00%
22-24 2,283 2,283 2,283 2,283 2,283 2,211 1.328 31-35 120 121 -0.338 3650 35-50 140 136 2.348 51-64 26 16 62.508 65 and Older 2 3 -33.338 UnReported(not in avg) 0 0 0 0.008 Average Age 25 25 0.118 0.008 Baccalaureate 2,445 2,376 2.008 0.008 Baccalaureate 2,445 2,376 2.008 0.008 Doctor's Degree-Res/Scholar 125 133 -6.028 Doctor's Degree-Prof Pract 227 200 13.08 1 But Less than 2 ACAD Yr Cert 0 0 0.008 Fost-Masters Cert 4 7 -42.86% First-Professional Cert 0 0 0.008 Total 3,339 3,190 4.67% Ethnic Origin 201/1 *0171		0	0	0.00%
25-30 556 522 12.1% 31-35 120 121 -0.33% 36-50 140 136 2.3% 51-64 26 16 62.50% 65 and Older 2 3 -33.33% UnReported(not in avg) 0 0 0.00% Average Age 25 25 0.11% Total 3,339 3,190 4.67% Classification 2011/1 2010/1 % Diff Associate 0 0 0.00% Baccalaureate 2,445 2,376 2.90% Masters 538 474 13.50% Doctor's Degree-Res/Scholar 125 13.50% 10.00% Zottr's Degree-Res/Scholar 127 200 13.50% Doctor's Degree-Res/Scholar 0 0 0.00% Zott's Degree-Res/Scholar 125 13.50% 12.1% Post-Master Cert 0 0 0.00% Post-Master Cert 0 <td< td=""><td></td><td></td><td></td><td></td></td<>				
31-35 120 121 -0.83 36-50 140 136 2.04% 51-64 26 16 6.5.008 65 and Older 2 3 -33.33% UnReported(not in avg) 0 0 0.008 Average Age 25 25 0.11% Total 3,339 3,190 4.678 Classification 2011/1 2010/1 % Diff Associate 2,445 2,376 2.90% Masters 538 474 13.50% Doctor's Degree-Res/Scholar 125 133 -6.02% Doctor's Degree-Res/Scholar 125 133 -6.02% Doctor's Degree-Res/Scholar 0 0 0.00% 2 but Less than 4 ACAD Yr Cert 0 0 0.00% Post-Bace Cert 0 0 0.00% Post-Bace Cert 0 0 0.00% Post-Masters Celt *No Exact Historic Data Available Not Answered 733.339 <td></td> <td></td> <td></td> <td></td>				
36-50 140 136 2.94% 51-64 26 16 6.5.50% 65 and Older 2 3 -33.33% UnReported(not in avg) 0 0 0.0.03% Average Age 25 25 0.11% Total 3,339 3,190 4.67% Classification 2011/1 2010/1 % Diff Associate 0 0 0.00% Masters 538 474 13.50% Doctor's Degree-Prof Pract 227 200 13.50% 1 But Less than 2 ACAD Yr Cert 0 0 0.00% 2 but Less Than 4 ACAD Yr Cert 0 0 0.00% Post-Bace Cert 0 0 0.00% First-Professional Cert 0 0 0.00% Total 3,339 3,190 4.67% Ethnic Origin 2011/1 2010/1 % Diff Not Answerd 7.33 *No Exact Historic Data Available Not Answered 7.33				
51-64 26 16 c2.0% 65 and Older 2 3.333 unReported(not in avg) 0 0 0.00% Average Age 25 25 0.11% 0 0 0 Total 3,339 3,190 4.67% 0 0 0 0.00% Classification 2011/1 2010/1 % Diff 0 0 0.00% Baccalaureate 2.445 2.376 2.90% 0 0.00% Masters 538 474 13.50% 0 0 0.00% Doctor's Degree-Res/Scholar 125 133 -6.02% 0 0.00% 2 but Less than 4 ACAD Yr Cert 0 0 0.00% 0 0.00% Fost-Masters Cert 4 7 -42.66% 7 7 4.67% Ethnic Origin 2.011/1 2.010/1 % Diff 7 4.67% Multi-racial .0339 3,190 4.67% 7 4.67% Race<				
65 and Older 2 3 -33.33 URReported(not in avg) Average Age 0 0 0 0.00% Average Age 25 25 0.11% Total 3,339 3,190 4.67% Classification 2011/1 2010/1 % Diff Associate 0 0 0.00% Baccalaureate 2,445 2,376 2.90% Masters 538 474 13.50% Doctor's Degree-Res/Scholar 125 133 -6.02% Doctor's Degree-Prof Pract 227 200 13.50% Doctor's Degree-Res/Scholar 0 0 0.00% 2 but Less Than 4 ACAD Yr Cert 0 0 0.00% Post-Bacc Cert 0 0 0.00% First-Professional Cert 0 0 0.00% Total 3,339 3,190 4.67% Back Total 733<*No Exact Historic Data Available				
URReported(not in avg) Average Age Total 0				
Average Age25250.11%Total3,3393,1904.67%Classification2011/12010/1% DiffAssociate000.00%Baccalaureate2,4452,3762.90%Masters53847413.50%Doctor's Degree-Res/Scholar125133-6.02%Doctor's Degree-Prof Pract22720013.50%1 But Less than 4 ACAD Yr Cert000.00%2 but Less Than 4 ACAD Yr Cert000.00%Post-Bacc Cert47-42.86%First-Professional Cert000.00%Total3,3393,1904.67%Ethnic Origin2011/12010/1% DiffNot Hispanic or Latino Origin2,401*No Exact Historic Data AvailableNot Hispanic or Latino Origin2011/12010/1% DiffNot Hispanic or Latino Origin2011/12010/1% DiffNot Answered7*No Exact Historic Data Available2011/12010/1Not Answered103*No Exact Historic Data AvailableNot Answered103*No Exact Historic Data AvailableMulti-racial97*No Exact Historic Data AvailableMite only103*No Exact Historic Data AvailableHispanic only103*No Exact Historic Data AvailableAsian only103*No Exact Historic Data AvailableMite moly173*No Exact Historic Data AvailableMite moly7*No Exact Hi				
Total3,3393,1904.67%Classification2011/12010/1% DiffAssociate000.00%Baccalaureate2,4452,3762.90%Masters125133-6.02%Doctor's Degree-Res/Scholar125133-6.02%Doctor's Degree-Prof Pract22720013.50%1 But Less than 2 ACAD Yr Cert000.00%Post-Bacc Cert000.00%Post-Masters Cert47-42.86%First-Professional Cert000.00%Total3,3393,1904.67%Ethnic Origin2011/12010/1% DiffNot Answered704*No Exact Historic Data AvailableNot Answered704*No Exact Historic Data AvailableMulti-racial103*No Exact Historic Data AvailableWhite only103*No Exact Historic Data AvailableHispanic only103*No Exact Historic Data AvailableAsian only7*No Exact Historic Data AvailableAsian only103*No Exact Historic Data AvailableArer Indian/Alaskan Nat only173*No Exact Historic Data AvailableNat Hawaila/Other Pac Is only141*No Exact Historic Data AvailableAsian only173*No Exact Historic Data Avail				
2011/12010/1% DiffAssociate000.00%Baccalaureate2,4452,3762.90%Masters53847413.50%Doctor's Degree-Res/Scholar125133-6.02%Doctor's Degree-Prof Pract22720013.50%1 But Less Than 4 ACAD Yr Cert000.00%2 but Less Than 4 ACAD Yr Cert000.00%Post-Bace Cert000.00%Post-Bace Cert000.00%First-Professional Cert000.00%Total3,3393,1904.67%Ethnic Origin2011/12010/1% DiffNot Hispanic or Latino Origin2.401*No Exact Historic Data AvailableNot Answered733*No Exact Historic Data AvailableNot Answered733*No Exact Historic Data AvailableRace2011/12010/1% DiffMulti-racial845*No Exact Historic Data AvailableWhite only1,962*No Exact Historic Data AvailableSian only5*No Exact Historic Data AvailableAsian only103*No Exact Historic Data AvailableNat Hawaiian/Other Pac Is only6*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1% DiffMhite103*No Exact Historic Data AvailableAsian only133*No Exact Historic Data AvailableAsian only113*No Exact Historic Data Available <t< td=""><td></td><td>3,339</td><td>3,190</td><td>4.67%</td></t<>		3,339	3,190	4.67%
2011/12010/1% DiffAssociate000.00%Baccalaureate2,4452,3762.90%Masters53847413.50%Doctor's Degree-Res/Scholar125133-6.02%Doctor's Degree-Prof Pract22720013.50%1 But Less Than 4 ACAD Yr Cert000.00%2 but Less Than 4 ACAD Yr Cert000.00%Post-Bace Cert000.00%Post-Bace Cert000.00%First-Professional Cert000.00%Total3,3393,1904.67%Ethnic Origin2011/12010/1% DiffNot Hispanic or Latino Origin2.401*No Exact Historic Data AvailableNot Answered733*No Exact Historic Data AvailableNot Answered733*No Exact Historic Data AvailableRace2011/12010/1% DiffMulti-racial845*No Exact Historic Data AvailableWhite only1,962*No Exact Historic Data AvailableSian only5*No Exact Historic Data AvailableAsian only103*No Exact Historic Data AvailableNat Hawaiian/Other Pac Is only6*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1% DiffMhite103*No Exact Historic Data AvailableAsian only133*No Exact Historic Data AvailableAsian only113*No Exact Historic Data Available <t< td=""><td></td><td></td><td></td><td></td></t<>				
Associate 0 0 0.00% Baccalaureate 2,445 2,376 2.90% Masters 5 538 474 13.50% Doctor's Degree-Prof Pract 227 200 13.50% 1 But Less than 2 ACAD Yr Cert 0 0 0.00% 2 but Less Than 4 ACAD Yr Cert 0 0 0 0.00% Post-Bacc Cert 0 0 0 0.00% Post-Bacc Cert 4 7 -42.86% First-Professional Cert 0 0 0 0.00% Total 3,339 3,190 4.67% Ethnic Origin 2,401 *No Exact Historic Data Available Not Hispanic or Latino Origin 2,401 *No Exact Historic Data Available Not Hispanic or Latino Origin 2,401 *No Exact Historic Data Available Not Hispanic or Latino Origin 2,401 *No Exact Historic Data Available Not Hispanic or Latino Origin 2,401 *No Exact Historic Data Available Not Answerd 733 *No Exact Historic Data Available Not Answerd 733 *No Exact Historic Data Available Not Exact Historic Data Available No Exact Historic Data Available No Exact Historic Data Available Multi-racial 845 *No Exact Historic Data Available Hispanic only 103 *No Exact Historic Data Available Plack only 173 *No Exact Historic Data Available Astan only 174 *No Exact Historic Data Available Astan only 173 *No Exact Historic Data Available Races Reported in Multi-racial 740 *No Exact Historic Data Available Races Reported in Multi-racial 75 *No Exact Historic Data Available Races Reported in Multi-racial 2011/1 2010/1 * Diff Not Exact Historic Data Available Astan Available 75 *No Exact Historic Data Available Astan Available 75 *No Exact Historic Data Available Astan Available 75 *No Exact Historic Data Available Available 75 *No Exact Historic Data Available 101 *No Exact Historic Data Available 102 *No Exact Historic Data Available 103 *No Exact Historic Data Available 104 *No Exact Historic Data Available 105 *No Exact Historic Data Available 106 *No Exact Historic Data Available 107 *No Exact Historic Data Available 108 *No Exact Historic Data Available 109 *No Exact Historic Data	Classification			
Baccalaureate2,4452,3762.90%Masters53847413.50%Doctor's Degree-Res/Scholar125133-6.02%Doctor's Degree-Prof Pract22720013.50%1 But Less Than 4 ACAD Yr Cert000.00%2 but Less Than 4 ACAD Yr Cert000.00%Post-Bace Cert000.00%Post-Bace Cert47-42.86%First-Professional Cert000.00%Total3,3393,1904.67%Ethnic Origin2011/12010/1% DiffNot Hispanic or Latino Origin Not Hispanic or Latino Origin Not Answered2011/12010/1% DiffRace2011/12010/1% DiffMulti-racial White only Hispanic only7*No Exact Historic Data AvailableAsian only7*No Exact Historic Data AvailableAsian only Total7*No Exact Historic Data AvailableAsian only Mat Hawaiian/Other Pac Is only Ethnic Origin/Race Unknown Total5*No Exact Historic Data AvailableRaces2011/1 2010/12010/1 % Diff5Race Historic Data Available5*No Exact Historic Data AvailableMulti-racial Master Indian/Alaskan Nat only7*No Exact Historic Data AvailableAsian Asian7*No Exact Historic Data AvailableMite Black Asian2011/1 Total2011/1 2010/1 % DiffWhite Black Asian22*No Exact Historic Data Ava		- ,		
Masters53847413.50%Doctor's Degree-Prof Pract125133-6.02%Doctor's Degree-Prof Pract22720013.50%1 But Less than 2 ACAD Yr Cert000.00%2 but Less Than 4 ACAD Yr Cert000.00%Post-Bacc Cert000.00%Post-Baster Cert47-42.86%First-Professional Cert000.00%Total3,3393,1904.67%Ethnic Origin2011/12010/1% DiffNot Hispanic or Latino Origin205*No Exact Historic Data AvailableNot Answered733*No Exact Historic Data AvailableTotal3,339*No Exact Historic Data AvailableRace2011/12010/1% DiffMulti-racial845*No Exact Historic Data AvailableWhite only1,962*No Exact Historic Data AvailableHispanic only103*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only7*No Exact Historic Data AvailableNat Hawaiian/Other Pac Is only6*No Exact Historic Data AvailableNat Hawaiian/Other Pac Is only141*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1% DiffWhite101*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1% DiffWhite101*No Exact Historic Data AvailableRaces Reported in Multi-racial22*No Exact				
Doctor's Degree-Res/Scholar125133-6.02%Doctor's Degree-Prof Pract22720013.50%1 But Less Than 4 ACAD Yr Cert000.00%2 but Less Than 4 ACAD Yr Cert000.00%Post-Bacc Cert000.00%Post-Masters Cert47-42.86%First-Professional Cert000.00%Total3,3393,1904.67%Ethnic Origin2011/12010/1% DiffNot Hispanic or Latino Origin Not Answerd203*No Exact Historic Data Available 733Race2011/12010/1% DiffMulti-racial White only Hispanic only10% DiffAsian only Amer Indian/Alaskan Nat only5*No Exact Historic Data Available 7Mat Hawaiian/Other Pac IS only Total6*No Exact Historic Data Available 7Acces2011/12010/1% DiffMulti-racial White Ethnic Origin/Race Unknown Total13*No Exact Historic Data Available 7Amer Indian/Alaskan Nat only Total141*No Exact Historic Data Available 7Races Reported in Multi-racial White Black Asian Amer Indian/Alaskan Nat only2011/1 72010/1 7White Black Asian2011/1 72010/1 7% Diff 7White Black Asian10*No Exact Historic Data Available 7White Black Asian2011/1 72010/1 7% Diff 7White Black101 7<				
Doctor's Degree-Prof Pract22720013.50%1 But Less than 2 ACAD Yr Cert000.00%2 but Less Than 4 ACAD Yr Cert000.00%Post-Bacc Cert000.00%Post-Masters Cert47-42.86%First-Professional Cert000.00%Total3,3393,1904.67%Ethnic Origin2011/12010/1% DiffNot Hispanic or Latino Origin205*No Exact Historic Data AvailableNot Answered733*No Exact Historic Data AvailableRace2011/12010/1% DiffMulti-racial845*No Exact Historic Data AvailableWhite only1,962*No Exact Historic Data AvailableHispanic only7*No Exact Historic Data AvailableAsian only5*No Exact Historic Data AvailableAsian only6*No Exact Historic Data AvailableNa Hawaiian/Other Pac Is only6*No Exact Historic Data AvailableEthnic Origin/Race Unknown173*No Exact Historic Data AvailableTotal3,339*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1White101*No Exact Historic Data AvailableBlack and2*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only101*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only101*No Exact Historic Data AvailableRaces Reported in Multi-racial2*No Exac				
1 But Less Than 4 ACAD Yr Cert 0 0 0.00% 2 but Less Than 4 ACAD Yr Cert 0 0 0.00% Post-Bacc Cert 0 0 0.00% Post-Masters Cert 4 7 -42.86% First-Professional Cert 0 0 0.00% Total 3,339 3,190 4.67% Ethnic Origin 2011/1 2010/1 % Diff Not Hispanic or Latino Origin 2011/1 2010/1 % Diff Not Answered 70tal 3,339 *No Exact Historic Data Available Race 2011/1 2010/1 % Diff Multi-racial % No Exact Historic Data Available 1,962 *No Exact Historic Data Available No Faxien Historic Nata Available 1,962 *No Exact Historic Data Available Asian only 7 *No Exact Historic Data Available Aner Indian/Alaskan Nat only 7 *No Exact Historic Data Available Na Hawaiia/Other Pac Is only 6 *No Exact Historic Data Available Ethnic Origin/Race Unknown 73 *No Exact Historic Data Available Naite 3,339<				
2 but Less Than 4 ACAD Yr Cert 0 0 0.00% Post-Bacc Cert 0 0 0.00% Post-Masters Cert 4 7 -42.86% First-Professional Cert 0 0 0.00% Total 3,339 3,190 4.67% Ethnic Origin 2011/1 2010/1 % Diff Not Hispanic or Latino Origin 2,401 *No Exact Historic Data Available Not Answered 73 *No Exact Historic Data Available Total 3,339 *No Exact Historic Data Available Race 2011/1 2010/1 % Diff Multi-racial 845 *No Exact Historic Data Available White only 1,962 *No Exact Historic Data Available Black only 97 *No Exact Historic Data Available Asian only 7 *No Exact Historic Data Available Anter Indian/Alaskan Nat only 7 *No Exact Historic Data Available Not Haspanic Origin/Race Unknown 173 *No Exact Historic Data Available Total 3,339 *No Exact Historic Data Available Asian 7otal 2011/1 <	=			
Post-Bacc Cert000.00%Post-Masters Cert47-42.86%First-Professional Cert000.00%Total3,3393,1904.67%Ethnic Origin2011/12010/1% DiffHispanic or Latino Origin2011/12010/1% DiffNot Hispanic or Latino Origin205*No Exact Historic Data AvailableNot Answered205*No Exact Historic Data AvailableTotal3.339*No Exact Historic Data AvailableRace2011/12010/1% DiffMulti-racial865*No Exact Historic Data AvailableWhite only1,962*No Exact Historic Data AvailableBlack only97*No Exact Historic Data AvailableAsian only103*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only14*No Exact Historic Data AvailableNot Hawaiian/Other Pac Is only141*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1White3.339*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1White101*No Exact Historic Data AvailableBlack32*No Exact Historic Data AvailableAsian2011/12010/1Yoo Exact Historic Data Available3.339Yoo Exact Historic Data AvailableAmer Indian/Alaskan Nat only13No Exact Historic Data AvailableAsian22No Exact Historic Data Avail		-		
First-Professional Cert000.00%Total3,3393,1904.67%Ethnic Origin2011/12010/1% DiffHispanic or Latino Origin Not Hispanic or Latino Origin Not Answered Total2011/12010/1% DiffRace2011/12010/1% DiffMulti-racial White only Black only Hispanic only Asian only Aret International only International only Nat Hawaiian/Other Pac Is only Ethnic Origin/Race Unknown Total2011/12010/1% DiffRaces Reported in Multi-racial White Black Asian Aret Indian/Alaskan Nat only Hamain2011/1 No Exact Historic Data Available Stat Historic Data Available Stat Historic Data Available Historic Data Available Stat Historic Data Available Stat Historic Data Available Stat Historic Data Available Stat Available Stat Arailable Stat Historic Data Available Stat Available Stat Historic Data Available Stat Available Stat Historic Data Available Stat Available Stat Available Stat Historic Data Available Stat Available Stat Available Stat Historic Data Available Stat Available Stat Historic Data Available Stat Available Stat Available Stat Historic Data Available Stat Available Stat Available Stat Available Stat Historic Data Available Stat Available Stat AvailableRaces Reported in Multi-racial Mite Black Asian Amer Indian/Alaskan Nat only2011/1 Stat Available Stat Historic Data Available Stat Available Stat Historic Data Available Stat Available Stat Available Stat Available Stat Available Stat Available Stat Available Stat Available Stat Historic Data Available Stat Available <b< td=""><td></td><td>0</td><td>0</td><td></td></b<>		0	0	
Total3,3393,1904.67%Ethnic Origin Not Hispanic or Latino Origin Not Hispanic or Latino Origin Not Hispanic or Latino Origin Total2011/1 2010/1 *No Exact Historic Data Available 2.401 2	Post-Masters Cert	4	7	-42.86%
Ethnic Origin Hispanic or Latino Origin Not Hispanic or Latino Origin Not Answered Total Race Race Multi-racial White only Black only Hispanic only Asian only Amer Indian/Alaskan Nat only Ethnic Origin/Race Unknown Total Races Races Race 2011/1 2010/1 % Diff 845 *No Exact Historic Data Available 97 *No Exact Historic Data Available 103 *No Exact Historic Data Available 114 *No Exact Historic Data Available 13 *No Exact Historic Data Available 101 *No Exact Historic Data Available 102 2011/1 2010/1 % Diff 101 *No Exact Historic Data Available 2011/1 *No Exa	First-Professional Cert	0	0	0.00%
2011/12010/1% DiffHispanic or Latino Origin Not Hispanic or Latino Origin Not Answered Total2,401*No Exact Historic Data Available 205Race2011/12010/1% DiffMulti-racial White only Black only Hispanic only Asian only Atternational only International only Nat Hawilan/Other Pac Is only Ethnic Origin/Race Unknown Total2011/12010/1% DiffRaces2011/12010/1% DiffRaces2011/12010/1% DiffMulti-racial White only Hispanic only Asian only Amer Indian/Alaskan Nat only International only Nat Hawilan/Other Pac Is only Ethnic Origin/Race Unknown Total2011/12010/1% DiffRaces2011/12010/1% Diff% No Exact Historic Data Available 5% No Exact Historic Data Available 6Races2011/12010/1% Diff% No Exact Historic Data Available 6Races2011/12010/1% DiffMulti-racial Mater Anglian Amer Indian/Alaskan Nat only2011/12010/1% DiffMite Black Asian Amer Indian/Alaskan Nat only2011/12010/1% DiffMite Black Asian Amer Indian/Alaskan Nat only2011/1% Diff% No Exact Historic Data Available 3.39*No Exact Historic Data Available 2% No Exact Historic Data Available 3.39% No Exact Historic Data Available 3.39% No Exact Historic Data Available 3.39Races% No Exact Historic Data Available 3.39% No Exact Historic Data Available 3.39% No Ex	Total	3,339	3,190	4.67%
2011/12010/1% DiffHispanic or Latino Origin Not Hispanic or Latino Origin Not Answered Total2,401*No Exact Historic Data Available 205Race2011/12010/1% DiffMulti-racial White only Black only Hispanic only Asian only Atternational only International only Nat Hawilan/Other Pac Is only Ethnic Origin/Race Unknown Total2011/12010/1% DiffRaces2011/12010/1% DiffRaces2011/12010/1% DiffMulti-racial White only Hispanic only Asian only Amer Indian/Alaskan Nat only International only Nat Hawilan/Other Pac Is only Ethnic Origin/Race Unknown Total2011/12010/1% DiffRaces2011/12010/1% Diff% No Exact Historic Data Available 5% No Exact Historic Data Available 6Races2011/12010/1% Diff% No Exact Historic Data Available 6Races2011/12010/1% DiffMulti-racial Mater Anglian Amer Indian/Alaskan Nat only2011/12010/1% DiffMite Black Asian Amer Indian/Alaskan Nat only2011/12010/1% DiffMite Black Asian Amer Indian/Alaskan Nat only2011/1% Diff% No Exact Historic Data Available 3.39*No Exact Historic Data Available 2% No Exact Historic Data Available 3.39% No Exact Historic Data Available 3.39% No Exact Historic Data Available 3.39Races% No Exact Historic Data Available 3.39% No Exact Historic Data Available 3.39% No Ex				
Hispanic or Latino Origin Not Hispanic or Latino Origin Not Answerd Total2,401*No Exact Historic Data Available 205*No Exact Historic Data Available 203Race2011/12010/1* Diff 845Multi-racial White only Black only Hispanic only Asian only Nat Hawaiian/Other Pac Is only Ethnic Origin/Race Unknown Total2011/12010/1* Diff 805Races2011/12010/1* Diff 845*No Exact Historic Data Available 97*No Exact Historic Data Available 97Races2011/12010/1* Diff 845*No Exact Historic Data Available 97*No Exact Historic Data Available 97Races2011/12010/1* Diff 845*No Exact Historic Data Available 97*No Exact Historic Data Available 97Races2011/12010/1* Diff 845*No Exact Historic Data Available 97*No Exact Historic Data Available 97RacesReported in Multi-racial2011/1*No Exact Historic Data Available 97*No Exact Historic Data Available 97RacesReported in Multi-racial2011/12010/1* Diff 101Mhite Black Asian Amer Indian/Alaskan Nat only2011/12010/1* Diff 101Mite Black Asian Amer Indian/Alaskan Nat only13*No Exact Historic Data Available 2You Exact Historic Data Available 3339*No Exact Historic Data Available 3Mite Black Asian Amer Indian/Alaskan Nat only2011/12010/1* Diff 101Mite Black Asian Amer	Ethnic Origin			
Not Hispanic or Latino Origin205*No Exact Historic Data AvailableNot Answered733*No Exact Historic Data AvailableTotal3,339*No Exact Historic Data AvailableRace2011/12010/1% DiffMulti-racial845*No Exact Historic Data AvailableWhite only97*No Exact Historic Data AvailableBlack only97*No Exact Historic Data AvailableHispanic only97*No Exact Historic Data AvailableAsian only7*No Exact Historic Data AvailableNat Hawaiian/Other Pac Is only141*No Exact Historic Data AvailableRaces Reported in Multi-racial173*No Exact Historic Data AvailableWhite103*No Exact Historic Data AvailableBlack3,339*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1White101*No Exact Historic Data AvailableBlack2*No Exact Historic Data AvailableAsian2*No Exact Historic Data AvailableAsian2*No Exact Historic Data AvailableAsian2*No Exact Historic Data AvailableAsian2*No Exact Historic Data AvailableAsian33*No Exact Historic Data AvailableAsian413*No Exact Historic Data Available				
Not Answered Total733*No Exact Historic Data AvailableRace2011/12010/1% DiffMulti-racial White only Black only Asian only Asmer Indian/Alaskan Nat only International only Mathed and the formation of the f				
Total3,339*No Exact Historic Data AvailableRace2011/12010/1% DiffMulti-racial White only Black only Hispanic only Asian only Amer Indian/Alaskan Nat only International only Nat Hawaiian/Other Pac Is only Ethnic Origin/Race Unknown Total2011/12010/1% DiffRaces Reported in Multi-racial2011/1% Diff% No Exact Historic Data Available 97% No Exact Historic Data Available 97Races Reported in Multi-racial2011/1% Diff% No Exact Historic Data Available 97% No Exact Historic Data Available 97Mhite Black Asian Amer Indian/Alaskan Nat only2011/12010/1% DiffMite Black Asian Amer Indian/Alaskan Nat only2011/12010/1% DiffMite Black Asian Amer Indian/Alaskan Nat only13*No Exact Historic Data Available 2Mite Black Asian Amer Indian/Alaskan Nat only13*No Exact Historic Data Available 2				
Race2011/12010/1% DiffMulti-racial White only Black only Hispanic only Asian only Asian only845*No Exact Historic Data Available 1,962Amer Indian/Alaskan Nat only International only Nat Hawaiian/Other Pac Is only Ethnic Origin/Race Unknown Total103*No Exact Historic Data Available 103Races Reported in Multi-racial2011/12010/1% Diff 845White Black Asian Amer Indian/Alaskan Nat only103*No Exact Historic Data Available 5Races Reported in Multi-racial2011/12010/1% Diff 6White Black Asian Amer Indian/Alaskan Nat only2011/12010/1% Diff 101White Black Asian Amer Indian/Alaskan Nat only13*No Exact Historic Data Available 13*No Exact Historic Data Available 13				
Multi-racial2011/12010/1% DiffMulti-racial% hite only845*No Exact Historic Data AvailableBlack only97*No Exact Historic Data AvailableBlack only97*No Exact Historic Data AvailableAsian only103*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only5*No Exact Historic Data AvailableNat Hawaiian/Other Pac Is only141*No Exact Historic Data AvailableEthnic Origin/Race Unknown173*No Exact Historic Data AvailableTotal3,339*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1% DiffWhite101*No Exact Historic Data AvailableBlack32*No Exact Historic Data AvailableAsian22*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only13*No Exact Historic Data Available	TOCAL	3,335	NO EXACC HISCOIL	e baca mvarrabie
Multi-racial845*No Exact Historic Data AvailableWhite only1,962*No Exact Historic Data AvailableBlack only97*No Exact Historic Data AvailableHispanic only103*No Exact Historic Data AvailableAsian only5*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only7*No Exact Historic Data AvailableNat Hawaiian/Other Pac Is only141*No Exact Historic Data AvailableEthnic Origin/Race Unknown173*No Exact Historic Data AvailableTotal3,339*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1White101*No Exact Historic Data AvailableBlack2*No Exact Historic Data AvailableAsian2*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only13*No Exact Historic Data Available	Race			
White only1,962*No Exact Historic Data AvailableBlack only97*No Exact Historic Data AvailableHispanic only103*No Exact Historic Data AvailableAsian only5*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only7*No Exact Historic Data AvailableInternational only7*No Exact Historic Data AvailableNat Hawaiian/Other Pac Is only141*No Exact Historic Data AvailableEthnic Origin/Race Unknown173*No Exact Historic Data AvailableTotal3,339*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1White101*No Exact Historic Data AvailableBlack22*No Exact Historic Data AvailableAsian22*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only13*No Exact Historic Data Available		2011/1	2010/1	% Diff
Black only97*No Exact Historic Data AvailableHispanic only103*No Exact Historic Data AvailableAsian only5*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only7*No Exact Historic Data AvailableInternational only7*No Exact Historic Data AvailableNat Hawaiian/Other Pac Is only141*No Exact Historic Data AvailableEthnic Origin/Race Unknown173*No Exact Historic Data AvailableTotal3,339*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1White101*No Exact Historic Data AvailableBlack32*No Exact Historic Data AvailableAsian22*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only13*No Exact Historic Data Available				
Hispanic only Asian only Amer Indian/Alaskan Nat only International only Nat Hawaiian/Other Pac Is only Ethnic Origin/Race Unknown Total Races Reported in Multi-racial Races Reported in Multi-racial Mhite Black Asian Amer Indian/Alaskan Nat only Hispanic only Amer Indian/Alaskan Nat only Hispanic only Hispanic only Hispanic only Hispanic only Hispanic only Hispanic only Hispanic only Hispanic Only Hispanic Data Available Hispanic Data Available	-	1,962		
Asian only 5 *No Exact Historic Data Available Amer Indian/Alaskan Nat only 7 *No Exact Historic Data Available International only 141 *No Exact Historic Data Available Nat Hawaiian/Other Pac Is only 6 *No Exact Historic Data Available Ethnic Origin/Race Unknown 173 *No Exact Historic Data Available Total 3,339 *No Exact Historic Data Available Races Reported in Multi-racial Mhite Black Asian Amer Indian/Alaskan Nat only 13 *No Exact Historic Data Available 13 *No Exact Historic Data Available 13 *No Exact Historic Data Available 13 *No Exact Historic Data Available 141 *No Exact Historic Data Available				
Amer Indian/Alaskan Nat only7*No Exact Historic Data AvailableInternational only141*No Exact Historic Data AvailableNat Hawaiian/Other Pac Is only6*No Exact Historic Data AvailableEthnic Origin/Race Unknown173*No Exact Historic Data AvailableTotal3,339*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1White101*No Exact Historic Data AvailableBlack22*No Exact Historic Data AvailableAsian22*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only13*No Exact Historic Data Available				
International only Nat Hawaiian/Other Pac Is only Ethnic Origin/Race Unknown Total Races Reported in Multi-racial White Black Asian Amer Indian/Alaskan Nat only				
Nat Hawaiian/Other Pac Is only Ethnic Origin/Race Unknown Total6*No Exact Historic Data AvailableRaces Reported in Multi-racial3,339*No Exact Historic Data AvailableWhite Black Asian Amer Indian/Alaskan Nat only2011/1 132010/1 *No Exact Historic Data Available 2011/1 *No Exact Historic Data Available 2011/1 *No Exact Historic Data Available 22 *No Exact Historic Data Available 22 *No Exact Historic Data Available 22 *No Exact Historic Data Available 23 *No Exact Historic Data Available 24 *No Exact Historic Data Available 24 *No Exact Historic Data Available 24 *No Exact Historic Data Available 24 *No Exact Historic Data Available 4				
Ethnic Origin/Race Unknown Total173 No Exact Historic Data AvailableRaces Reported in Multi-racial3,339*No Exact Historic Data AvailableWhite Black Asian Amer Indian/Alaskan Nat only2011/1 1012010/1 *No Exact Historic Data Available 22 *No Exact Historic Data Available 13 *No Exact Historic Data Available	=			
Total3,339*No Exact Historic Data AvailableRaces Reported in Multi-racial2011/12010/1% DiffWhite2011/1101*No Exact Historic Data AvailableBlack32*No Exact Historic Data AvailableAsian22*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only13*No Exact Historic Data Available	=			
Races Reported in Multi-racial 2011/1 2010/1 % Diff White Black Asian Amer Indian/Alaskan Nat only 2011/1 2010/1 % Diff 101 *No Exact Historic Data Available 22 *No Exact Historic Data Available 13 *No Exact Historic Data Available	-			
2011/12010/1% DiffWhite101*No Exact Historic Data AvailableBlack32*No Exact Historic Data AvailableAsian22*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only13*No Exact Historic Data Available		.,		
White101*No Exact Historic Data AvailableBlack32*No Exact Historic Data AvailableAsian22*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only13*No Exact Historic Data Available	Races Reported in Multi-racial			
Black32*No Exact Historic Data AvailableAsian22*No Exact Historic Data AvailableAmer Indian/Alaskan Nat only13*No Exact Historic Data Available				
Asian 22 *No Exact Historic Data Available Amer Indian/Alaskan Nat only 13 *No Exact Historic Data Available				
Amer Indian/Alaskan Nat only 13 *No Exact Historic Data Available				
Mat hawaitan/other Nace onknosh 0 "NO Exact distoric Data AValiable				
		0	NO EMACE HISCOIL	C Saca montante

Edit00)v00	TEXAS HIGHER EDUCATION COORDINATING BOARD						Page 1					
FALL	2011					TEXAS	INDEPE	NDENT UI	NIVERSITY	00999	9	RunDate: 1	1/01/2011 Time: 10:21:53
Item	Item 2	Item 3			Item 6		Item 8	Item 9			Item 12	Item 13A 13B 13C 13D 13E 13F	Item Remarks 13G 14
1													

There Were No Errors Detected For : TEXAS INDEPENDENT UNIVERSITY

Items In Error Are Indicated By (*), Questionable By (-)

Edit Of ICU-CBM009 Data From

STUDENT NUMBER CHANGE REPORT CBM00N

This report will allow the institution to identify student number changes if they occur. The changes can be applied during the tracking process and when computing graduation rates.

Student number changes can be submitted at any time through the electronic data transfer system using the format identified in the report. The date that the CB applies the change will be maintained in the database.

ICUT Student Number Change Report (CBM00N)

INSTRUCTIONS FOR STUDENT NUMBER CHANGE REPORT

- Item #1 Record Code. Always enter 'N'.
- Item #2 Institution Code. Enter FICE Code of the institution (see Appendix A).
- **NOTE**: All three items: student number, birth date, and gender will be used to uniquely identify a student. All three items of the prior number must match to a record in the database before the current number will be used as a replacement.
- Item #3 <u>Current Student Identification Number</u>. Enter the current Social Security Number of the student. This should not be an assigned identification number except in infrequent occasions.
- Item #4 <u>Current Date of Birth</u>. Enter all four digits of the year and the month and day of birth of the student in format YYYYMMDD.

YYYY = Year MM = Month DD = Day

Item #5 <u>Current Gender</u>. Enter the gender of the student.

M = Male F = Female

- Item #6 <u>Prior Student Identification Number</u>. Enter the prior identifying number of the student. If the student identifier did not change, it will be the same as the current student identifier.
- Item #7 <u>Prior Date of Birth</u>. Enter all four digits of the year and the month and day of birth of the student in format YYYYMMDD. If the birthday did not change, enter the current date of birth to uniquely identify to which student the change applies.

YYYY = Year MM = Month DD = Day

Item #8 <u>Prior Gender</u>. Enter the gender of the student. If the gender of the student did not change, enter the current gender to uniquely identify to which student the change applies.

M = Male F = Female

- Item #9 Last Name. Optional. Enter up to 20 characters of the student's current last name.
- Item #10 <u>First Name</u>. Optional. Enter the first 10 digits of the student's first name.
- Item #11 <u>Middle Initial</u>. Optional. Enter the initial of the student's middle name.

ICUT Student Number Change Report (CBM00N)

DATA PROCESSING RECORD LAYOUT

		Beginning Position	<u>Length</u>
Item #1	Record Code - Always 'N'	1	1
Item #2	Institution Code - FICE - Numeric	2	6
Item #3	Current Student Identification Number - Numeric	8	9
Item #4	Current Date of Birth - YYYYMMDD - Numeric	17	8
Item #5	Current Gender - 'M' or 'F'	25	1
Item #6	Prior Student Identification Number - Numeric	26	9
Item #7	Prior Date of Birth - YYYYMMDD - Numeric	35	8
Item #8	Prior Gender - 'M' or 'F'	43	1
Item #9	Last Name - Alpha	44	20
Item #10	First Name - Alpha	64	10
Item #11	Middle Name Initial - Alpha or blank	74	1