This report is designed to provide administrators with an idea of how many students are affiliated each plan during the course of a term.
The report includes any academic plans associated with an enrolled student which were active at any point during the semester (so long as the student was enrolled and the associated admit term is less than or equal to the reporting term). This means that even plans which were discontinued or changed to another plan during the semester are included. For the purposes of this report most colleges have a virtual department called “Other <<College Name>>” which hold students whose plans are owned by the college rather than a specific department.
This report is composed of three worksheets: 1) Duplicated Worksheet, 2) Unduplicated Worksheet, 3) Comparison Worksheet. These are described in detail below. Note starting Spring 2011 Minors will be moved into their worksheet.
DUPLICATED WORKSHEET

This worksheet is designed to show any active plans associated with a student and counts the student once for each instance. Duplications may occur at any level.
Some examples:

a. A student with concurrent plans (Sociology and Criminology at the same time) is counted once in each concurrent plan.

b. Students with asynchronous plans (for instance a student may start the term as a Finance Business major and during the term change to Marketing) are counted once in each.

c. Minors are credited to the department of minor not the student; for example, a student with a Geology major from the College of Science and Health Professions may also be taking an Accounting minor. For the purposes of this report the student would be counted once in the Geology department in the Major column and counted once under Accounting in the Minor column.

d. In rare cases a student may even have multiple active careers at the same time. They are counted in both careers.
UNDUPLICATED WORKSHEET

This worksheet is designed to provide unduplicated totals at each level. 

Some examples:

Case Within a Cell: A student may have dual undergraduate majors in Anthropology and Linguistics, but would only be counted once in the undergraduate Anthropology Department Cell. Or A student in the “Interdisciplinary” department with multiple minors at the undergraduate level within that department would be counted once. However, if a student had a minor in the Interdisciplinary and History departments they would still be counted once in each spot.

	EMPLID
	ACAD_CAREER
	ACAD_PLAN
	DESCRIPTION
	ACAD_PLAN_TYPE
	ACAD_PROG
	COLLEGE
	DEPARTMENT

	1111111
	UGRD
	BLS-CA
	Black Studies
	MIN
	CADEG
	CLASS
	Interdisciplinary

	1111111
	UGRD
	WST-CA
	Women's Studies
	MIN
	CADEG
	CLASS
	Interdisciplinary

	2222222
	UGRD
	BLS-CA
	Black Studies
	MIN
	CADEG
	CLASS
	Interdisciplinary

	2222222
	UGRD
	MID-CA
	Middle Eastern Studies
	MIN
	CADEG
	CLASS
	Interdisciplinary

	2222222
	UGRD
	WST-CA
	Women's Studies
	MIN
	CADEG
	CLASS
	Interdisciplinary

	3333333
	UGRD
	AST-CA
	Asian Studies
	MIN
	CADEG
	CLASS
	Interdisciplinary

	3333333
	UGRD
	WST-CA
	Women's Studies
	MIN
	CADEG
	CLASS
	Interdisciplinary


Therefore the Unduplicated Sheet would appear like this:

	Interdisciplinary
	 
	84
	0
	0
	0
	0
	0
	77
	0
	158

	 
	Undergraduate
	84
	0
	0
	0
	0
	0
	77
	0
	158

	 
	Graduate
	0
	0
	0
	0
	0
	0
	0
	0
	0


While the Duplicated sheet would appear as:

	 Interdisciplinary
	UGRD Total
	84
	 
	 
	 
	 
	 
	81
	 
	165


Case Across a Row: The UNDUPLICATED TOTAL shows an unduplicated total across the row. In the example below the undergraduate row shows 332 majors and 15 minors so one might expect to see a total of 347, but instead you see 343. This is because the 4 students shown below have both a major and a minor in the row as shown. 
	DEPARTMENT
	CAREER
	MAJOR
	SPECIALIZATION
	LICENSE
	UNDECIDED
	PREPARATION
	CERTIFICATE
	MINOR
	NON-DDEGREE
	UNDUPLICATED ROW TOTAL

	Computer & Information Science
	 
	442
	0
	0
	0
	0
	0
	15
	0
	453

	 
	Undergraduate
	332
	0
	0
	0
	0
	0
	15
	0
	343

	 
	Graduate
	110
	0
	0
	0
	0
	0
	0
	0
	110


	EMPLID
	ACAD_CAREER
	ACAD_PLAN
	DESCRIPTION
	ACAD_PLAN_TYPE
	ACAD_PROG
	COLLEGE
	DEPARTMENT

	1111111
	UGRD
	CI1
	Computer & Information Science
	MIN
	BUDEG
	Business
	Computer & Information Science

	1111111
	UGRD
	IFS
	Information Systems
	MAJ
	BUDEG
	Business
	Computer & Information Science

	2222222
	UGRD
	CIS
	Computer & Information Science
	MAJ
	BUDEG
	Business
	Computer & Information Science

	2222222
	UGRD
	IF1
	Information Systems
	MIN
	BUDEG
	Business
	Computer & Information Science

	3333333
	UGRD
	CI1
	Computer & Information Science
	MIN
	BUDEG
	Business
	Computer & Information Science

	3333333
	UGRD
	IFS
	Information Systems
	MAJ
	BUDEG
	Business
	Computer & Information Science

	4444444
	UGRD
	CIS
	Computer & Information Science
	MAJ
	BUDEG
	Business
	Computer & Information Science

	4444444
	UGRD
	IF1
	Information Systems
	MIN
	BUDEG
	Business
	Computer & Information Science


Case In Multiple Department: If a student has plans in multiple departments they will be counted in each at the department level, but would be counted only once in the specific acad_plan_type in the college total.

Case In Multiple Colleges: A student may have values in multiple colleges and would be represented in each, but at the university level the student is only counted once.

Case Intersection Totals: These may be the hardest to visualize as the values do not appear to be the sum of either the associated rows or columns. This is because students may be unduplicated both across plan_types AND across Colleges and Departments. 
COMPARISON WORKSHEET

This worksheet is designed to provide some idea of where duplications are most common. It has columns showing unduplicated totals, duplicated totals and a difference between the two. Note that the totals would NOT always be a sum of the numbers above numbers.
This report is not intended to match pure primary “major” reporting of the type used for reporting to OBOR or IR’s enrollment table but is instead designed for university reporting to provide an idea of which units touch a student.
