compiled by The Pace University Banner Reporting/Data Integrity Committee

These definitions are intended as a Banner-specific reference guide to support the Pace community of Banner users when creating or reading their individual reports. The Data Definitions project is ongoing; if you would like to submit terms to be defined by the Banner Reporting/Data Integrity Committee, contact Joy Tatusko itatusko@pace.edu.

Please note, not all Banner tables or modules will be accessible to all users.

Contents:

1.	Committee History	İ
2.	Committee Membership	ii-iii
3.	Definitions	1-20
4.	Appendix 1: Validation Codes Relationships to Other Tables	21

History of the Banner Reporting/Data Integrity Committee

The Banner Reporting/Data Integrity Committee began as the Banner Reporting Task Force in March 2006. The Task Force was established by Provost Joseph Morreale to address the problems encountered as a result of the implementation of the Banner Student Module. The membership of the original task force was comprised of representatives of the Provost's Cabinet and representatives from appropriate areas of DoIT. A parallel Deans Task Force was established for similar reasons.

The Banner Task Force was eventually merged with the Data Integrity Committee as the goals and the membership of the two groups were closely aligned. It was determined that the primary goal of this combined Committee would be the definition of data terms and labels critical to the reporting process. The definitions would be couched in the context of the Banner environment and appropriate to Pace University.

The membership of the Committee has been broadened to welcome representation of the academic areas that were members of the former Deans Banner Reporting Task Force.

It is important to note that data definition discussions are ongoing and the definitions will continue to evolve over time.

Banner Reporting/Data Integrity Committee Membership

Chair - Barbara Pennipede, Assistant Vice President, Planning, Assessment and Institutional Research

Member: Area:

Jodi Amditis Scheduling

*Joanna Broda Graduate Admissions

Ross Christofferson Center for Academic Excellence

Stacie Cignarale Lienhard School of Nursing

Marilena E. Coletto Lienhard School of Nursing

Peter R. Cronin Seidenberg School of CSIS

Jason A. Diffenderfer Planning, Assessment & IR; School of Education

Pedro E. Figueroa Human Resources

Germaine L. Hodges Lubin School of Business

Marianne M. Hricay Planning, Assessment & Institutional Research

Steven L. Johnson Office of Student Assistance

Dana S. Karim Financial Information Systems

Roch Kelly Philanthropy

Grace Lamacchia Paris Dyson College of the Arts and Sciences

*Lisa M. Moscato Enrollment Management

Althea A. Oenga Planning, Assessment & Institutional Research

*Gerard T. Pauline Division of Information Technology

*Barbara Pennipede Planning, Assessment & Institutional Research

Cira S. Raciti Lienhard School of Nursing

Said Reda Division of Information Technology

Banner Reporting Data Integrity Committee Membership

Member: Area:

Nilda I. Rodriguez School of Law

*Christine R. Stephens Division of Information Technology

*Maria A. Strzelczyk Office of Student Assistance

*Gerard Tarpey Division of Information Technology

Joy D. Tatusko Planning, Assessment & Institutional Research

*Nicole E. Thompson Financial Information Systems

*Shuana Lavinia Thompson Financial Information Systems

*Dinesh R. Ulpange Enrollment Management

*Noel L. Whearty Financial Aid

	Dannan Lagation	Dames I section		
Definition	Banner Location Form	Banner Location Table	Data Origin	Comments
<u>Definition</u>	101111	Table	Data Origin	Comments
Academic Program: An instructional program leading toward an associate's, bachelor's, master's, doctor's, or first-professional degree or resulting in credits that can be applied to one of these degrees. Approved 10/9/07	SMAPRLE,SRARECR,S AAADMS,SGASTDN,S HADGMQ	SMRPRLE,SRBRECR,SAR ADAP,SGASTDN,SHRDG MR	Academic Scheduling	SMAPRLE is the original location where one would find Academic Programs definied. Also consider Banner Form = SOACURR. Use tabs for related majors for program. The following forms require an ID number to proceed. Academic Program appear on SRARECR(Recruiting), SAAADMS(Admissions), SGASTDN(General Student), SHADGMQ(Academic History). The program may originate from several areas but this program may continue through SGASTDN and SHADGMQ. The Academic Program may be changed along the way. For instance the Recruiting Program, SRARECR, may not be the same as the Applicants Form, SAAADMS. General Student, SGASTDN, might change as student alters major, program, level, resumes studies, etc. Usually Academic History, SHADEGR, reflects SGASTDN, but not always since the Graduation Audit process may qualify the student for a different major or program. SGASTDN andSHADGMQ allows for multiply programs per student.
Academic Year (AY): A Pace AY comprises in sequence the fall, the spring and the summer semesters. For example, AY05 comprises Fall 05, Spring 06 and Summer 06. Exceptions to this usage incude those of the Bundy Report and IPEDS which define AY05 as Summer 05, Fall 05, Spring 06. Approved prior to January 2007	SOATERM	SOBPTRM_PTRM_CODE	Academic Scheduling & Registrar	Click Next Block Icon. STVPRTM supports SOATERM but doesn't provide start and end dates.
Academic Year: The period of time generally extending from September to June; usually equated to 2 semesters or trimesters, 3 quarters, or the period covered by a 4 1-4 calendar system. Approved prior to January 2007	SOATERM	SOBPTRM_PTRM_CODE	Academic Scheduling & Registrar	Click Next Block Icon. STVPRTM supports SOATERM but doesn't provide start and end dates.
Accelerated Programs: Programs designed so students complete a college program of study in fewer than the usual number of years. Approved prior to January 2007	N/A		Academic Deans	Pace Home Page search
Accrediting Agencies/Bodies: Organizations that establish operating standards for educational or professional institutions and programs, determine the extent to which the standards are met, and publicly announce their findings. Approved prior to January 2007	N/A		Provost	Pace Home Page, Index A
Accounting Estimates: The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosures of contingencies at the date of the financial statements and the reported amount of revenues and expenses during the reporting period. Actual results could differ from those estimates. Approved prior to January 2007 *See also Other Significant Accounting Policies (located at end of <i>Definitions</i>).	N/A		Finance and Administration	Controller's Office
Additional Location: A location, other than a branch campus, that is geographically apart from the main campus and at which the institution offers at least 50 percent of an educational program. (source: Middle States Commission on Higher Education, Self-Study: Creating a Useful Process and Report) Approved 2/17/09	N/A		OPAIR	Per the Middle States definition: Graduate Center, the Law School and Pleasantville
Adjunct Faculty: Faculty teaching on a part-time basis serving in a temporary or auxiliary capacity to teach specific courses on a course-by-course basis who are compensated based upon credits taught. Approved prior to January 2007	PEAREVW, PEAFACD,SIAASGN		Assistants to the Dean	Combination of HumanResources and Student Forms. An existing Faculty Workload report is available upon request from Pedro Figueroa or Maria Strzelczyk.

<u>Definition</u>	Banner Location Form	Banner Location <u>Table</u>	Data Origin	Comments
Adjunct Faculty Practice Educator: In the Lienhard School, the Clinical Practice Educator is a PT professional staff member who works at the Clinical Sites (off site locations) with the undergrad nursing students. These staff members are responsible for the clinical supervision of the nursing students and reinforce the nursing skills and theory taught to them in their nursing lecture classes. Different terminology is used for various part time positions. Approved 11/4/08			Human Resources & Lienhard	
Adjusted Budget: The adopted budget with all permanent and temporary adjustments. Approved 5/8/07	FGIBDST	FGBOPAL	Finance and Administration	
Adopted Budget: The original approved budget. Approved 5/8/07		FGBOPAL	Finance and Administration	BD01 rule code
Admission Deposit: The amount a student pays to secure a place in the institution. This amount is creditable to tuition in the University; however, if a student chooses not to attend Pace, the deposit is not refunded. Approved prior to January 2007	TSICSRV	TBVCSRV	Admissions & Bursar	
Admissions (admitted/accepted students): Applicants who have been granted an official offer to enroll in a postsecondary institution. Approved prior to January 2007	SAASUMI,SAAADMS	SARASUM,SARAPPD	Admissions	STVAPDC validation table that supports these forms and tables
Admissions Test Scores: Scores on standardized admissions tests or special admission tests, e.g., ACT, SAT, TOEFL, IELTS, GRE, LSAT, GMAT.	SOATEST	SORTEST	Admissions	Undergraduate = high verbal high math
ACT: ACT, previously known as the American College Testing program, measures educational development and readiness to pursue college-level coursework in English, mathematics, natural science, and social studies. Student performance does not reflect innate ability and is influenced by a student's educational preparedness.	STVTESC	STVTESC	Admissions	Each test has its own code
GMAT: Graduate Management Admission Test	STVTESC	STVTESC	Admissions	Each test has its own code
GRE: Graduate Record Examination	STVTESC	STVTESC	Admissions	Each test has its own code
IELTS: International English Language Testing System	STVTESC	STVTESC	Admissions	Each test has its own code
LSAT: Law School Admission Test	STVTESC	STVTESC	Admissions	Each test has its own code
SAT: Previously known as the Scholastic Aptitude Test, this is an examination administered by the Educational Testing Service (ETS) and used to predict the facility with which an individual will progress in learning college-level academic subjects.	STVTESC	STVTESC	Admissions	Each test has its own code
TOEFL: Test of English as a Foreign Language. The standardized test designed to determine an applicant's ability to benefit from instruction in English. Approved prior to January 2007	STVTESC	STVTESC	Admissions	Each test has its own code
Aged/Trial Balance: In Banner's Student Accounts Receivable module, the practice of dating the charges within the balance of all remaining student accounts; incoming payments are applied to the oldest charges first. Approved 7/7/09			Bursar	

compiled by the Pace University Banner Reporting/Data Integrity Committee

	Banner Location	Banner Location		
<u>Definition</u>	<u>Form</u>	<u>Table</u>	Data Origin	Comments
Alumni: Since 1906, any individual who has received a degree or certificate from				
Pace Institute, Pace College, or Pace University. This also includes graduates of				
Briarcliff College, Good Counsel College, and College of White Plains. Approved				
2/27/07			Philanthropy	Alumni/ae stored on Banner starting the class of 1985.
ELI/OI			Типанинору	That in the stored on Barrior starting the states or 1000.
Alumni Participation Rate: One of the statistics provided annually by Pace to U.S.				
News and World Report for its survey. The Alumni Participation Rate, calculated by				
the Office of Philanthropy, is defined as the total number of undergraduate alumni				
who made a gift (not a pledge) in a given fiscal year ended, as a percentage of the				
total number of "alumni of record" (mailable or otherwise reachable) in that fiscal				
year. Approved 2/27/07			Philanthropy	
Annual Fund/Annual Giving Program: A continuous annual fundraising effort				
undertaken by the University, designed to gather unrestricted charitable contributions				1
from its various constituencies, particularly alumni, to support general University				
operations. Solicitation methods typically occur via telephone, direct mail, e-mail,				
and personal appeals. The annual fund runs on a fiscal year beginning July 1st and			Di il a alla a anno	
ending June 30th. Approved 2/27/07			Philanthropy	
Annual Salary: Full-time faculty and staff salary for the year. Adjuncts are paid for				
the semester in which they teach. All part time jobs are terminated, but employees				
stay on the payroll. Approved 11/4/08			Human Resources	
Applicant: An individual who has fulfilled the institution's requirements to be				
considered for admission and whose application is pending, in committee or has				
been notified of one of the following actions: admission, non-admission, placement				
on waiting list, or application withdrawn by applicant or institution. Approved prior to				
January 2007	SAASUMI, SAAADMS	SARASUM, SARADAP	Admissions	
January 2007	SAASUIVII, SAAADIVIS	SANASOW, SANADAP	Aumissions	
Application Fee: That amount of manay that an institution abarrage for processing a				
Application Fee: That amount of money that an institution charges for processing a				
student's application for admittance to the institution. This amount is not creditable				
toward tuition or required fees, nor is it refundable if the student is not admitted to the				
institution. Approved prior to January 2007	SAAACKL	SARCHKL	Admissions	
Applied/Unapplied Payments: When payments applied to student charges are in				
excess, e.g., when there is extra financial aid or after the student drops a class, they				
are unapplied . Payments are applied when they have fulfilled charges. In Banner,				
rules can be created to set payments to particular charges, rather than the default				
practice of applying payments to oldest charges first. Also, some financial aid is not				
applicable to all charges or is only applicable to a particular academic year, and				
often may not be used against the oldest charges first. Approved 7/7/09			Bursar	
onen may not be used against the oldest charges lifst. Approved 1/1/09			Duisai	
Area of Knowledge (AOK): is a type or category of an undergraduate Core course.		+		
There are currently five different groups of Area of Knowledge , labeled as: AOK1,				
, , ,				
AOK2, AOK3, AOK4, AOK5. Each group can have multiple courses to choose from				
and is subject to change from semester to semester. Area of Knowledge courses				
fulfill a portion of the undergraduate University Core. These courses and/or sections				
are identified by using attributes as a labeling tool. (see Course/Section Attribute)		SCRATTR_ATTR_CODE,		Course Attributes filter down to the section so repetition will be apparent. Refer to the
Approved 3/4/08	SCADETL, SSADETL	SSRATTR_ATTR_CODE	Academic Scheduling	STVATTR validation table for values.
Associate's Degree: An award that normally requires at least 2 but less than 4				
years of full-time equivalent college work. Approved prior to January 2007	STVDEGC	STVDEGC	Academic Scheduling	Begins with the letter A. See Academic Program
,				→
		1	1	

	Bannar Lagation	Bonney Leastion	1	
Definition	Banner Location Form	Banner Location Table	Data Origin	Comments
<u>Definition</u>	<u>1 01111</u>	Table	Data Origin	Comments
Attribute: A Banner-defined field and a user-defined code that can be used for			Admissions &	
identification and categorization of records. Approved 4/14/09; updated 7/7/09			Registrar	
			Ĭ	
Course/Section Attribute: A Banner-defined field and a user-defined code that				
enables us to categorize or sub-categorize a course or section of a course.				
Attributes placed on the course level are inherited down to all sections created				
for that course. However, Banner allows us to uniquely distinguish a section of				
a course using attributes without affecting the course: ex. "Honors section."	0048551 0048551			
Categorizing a course using attributes affords us the capability to search, sort	SCADETL, SSADETL, STVATTR	SCRATTR. SSRATTR	A a a da sai a Caba dulisa a	Una dia a an thosa farma are labeled Dance Dance Attributes
and report via attribute. Approved 3/4/08	SIVALIK	SCRATTR, SSRATTR	Academic Scheduling	Heading on these forms are labeled Degree Program Attributes
Student Attribute: A Banner-defined field and a user-defined code that can be				
used to identify a specific group of students. Often used for grouping students				
by classification, e.g., for fee generation or priority registration. Approved			Admissions and	
4/14/09; updated 7/7/09			Registrar	
Attribute Codes:				
ONPG - On-line programs, whether or not the student is matriculated. Approved		CARAATT CORCATT	Admissions, Academic	CAAADMC sliel. Contacts Cohorte Attribute tob
4/10/07	SAAADMS,SGASADD	SARAATT, SGRSATT	Deans, Registrar	SAAADMS click Contacts,Cohorts,Attribute tab
Athletically-related Student Aid: Any scholarship, grant, or other form of financial				
assistance, offered by an institution, the terms of which require the recipient to				
participate in a program of intercollegiate athletics in order to be eligible to receive				
such assistance. Approved prior to January 2007			Financial Aid	
Audit/Auditing (a class): Term used when a student elects to take a course, but				
does not wish to receive credit for the course toward a degree or other formal award.				
Approved prior to January 2007	SHAGRDE	SHRGRDE	Registrar	
			Ĭ	
Bachelor's Completion Program: Pace University has an Online Accelerated				
Bachelor's Degree Program. Student must have a minimum of 64 transfer credits or				
have an associate's degree, with a GPA of 2.5. The degrees are B.S. in		0454477 4770 0055	A .l 0	
Organizational Communications, B.S. in Internet Technologies for eCommerce, and B.S. in Telecommunications. Approved 3/27/07	SAAADMS. SGASADD	SARAATT_ATTS_CODE, SGRSATT ATTS CODE	Admissions & Registrar	Refer to the STVATTS validation table for values.
B.S. III Telecommunications. Approved 3/27/07	SAAADINIS, SGASADD	SGRSATT_ATTS_CODE	Registrai	Relei to the 31 VATT3 validation table for values.
Bachelor's Degree: An award (baccalaureate or equivalent degree, as determined				
by the Secretary, U.S. Department of Education) that normally requires at least 4				
years of full-time equivalent college-level work, in satisfaction of the required credits				
for a particular program. This includes all bachelor's degrees conferred in a 5-year				
cooperative (work-study) program. A cooperative plan provides for alternate class				
attendance and employment in business, industry, or government; thus, it allows				
students to combine actual work experience with their college studies. Also includes				
bachelor's degrees in which the normal 4 years of work are completed in 3 years. Approved prior to January 2007; updated 6/23/09	STVDEGC	STVDEGC	Academic Scheduling	Begins with the letter B. See Academic Program
representation to during 2001, apacitod 0/20/00	0.10200	0.75200	cadonno oonodding	25g a.o lottoi 2. 000 / loudonno i rogidin
Basis of Presentation: The University's financial statements are prepared on the				
accrual basis of accounting in accordance with standards established by the				
Financial Accounting Standards Board for external financial reporting by not-for-profit			<u>_</u>	
organizations. Accordingly, net assets of the University and changes therein are	A1/A		Finance and	
classified and reported as follows:	N/A		Administration	
	1	1		

	D	B		
Definition	Banner Location	Banner Location	Data Outsi	C
<u>Definition</u>	<u>Form</u>	<u>Table</u>	Data Origin	Comments
Cash Equivalents: The University considers all highly liquid debt instruments				
with maturities of three months or less at the time of purchase to be cash				
equivalents, excepts for those that are purchased by the University's investment			Finance and	
managers as part of their investment strategies.	N/A		Administration	
3	·			
Contributions: Contributions, including unconditional promises to give				
(pledges), are reported as revenues in the period received or pledged.				
" " " " " " " " " " " " " " " " " " " "				
Contributions with purpose or time restrictions are reported as increases in				
temporarily restricted net assets and are reclassified to unrestricted net assets			Finance and	
when the purpose or time restrictions are met.	N/A		Administration	
Contributions subject to donor-imposed stipulations that the corpus be				
maintained permanently are recognized as increases in permanently restricted				
net assets.				
Hot doods.				+
Conditional promises to give are not recognized until they become				
Conditional promises to give are not recognized until they become				
unconditional, that is when the conditions on which they depend are				
substantially met. Contributions of assets other than cash are recorded at their				
estimated fair value. The University reports contributions of plant assets as				
increases in unrestricted net assets unless the donor places restrictions on their				
use. Contributions to be received after one year are discounted at a risk-free				
rate. Amortization of the discount is recorded as additional contribution				
revenue in accordance with the donor-imposed restrictions, if any, on the				
contribution. An allowance is recorded for uncollectible contributions based on				
management's judgment, past collection experience, and other relevant factors.				
Approved prior to January 2007				
7				
Budget Adjustment: Adjustments made to the adopted budget can be temporary or	BD02, BD04, BDT rule		Finance and	
permanent. Approved 5/8/07	code		Administration	
permanent. Approved 3/0/07	code		Administration	
October of CETE and the Co. E. H.T. on Em. Co. Land				
Calculation of FTE students: Full Time Equivalent				
a. Full-time and 1/3 of part-time = FTE. This is used for external surveys.				
b. FTE of full-time students = head count of full-time students (internal Pace				
definition). FTE of part-time students = total part-time credits registered, divided by				
Fall semester average credit load of full-time student. Total FTE = sum of FTE of full-				
time students and FTE of part-time students. Graduate FTEs are determined by the				
· ·				
definition of full-time student in the respective graduate schools. This is used for				
internal calculations.				
Approved 11/17/08	N/A		OPAIR	
Calendar System: The method by which an institution structures most of its courses				
for the academic year. Pace University follows a semester system. Pace also				
provides intersessions. Approved prior to January 2007	N/A		Provost	
provided interaceduris. Approved prior to dailuary 2007	1 4/ 🔼		1 104031	
Communa Nam Vani, Cita Milita Diaina Diamana (Nam di Sasan da ang di			1	
Campus: New York City, White Plains, Pleasantville; this includes all the sites.				
Approved 11/4/08	STVCAMP	STVCAMP	Academic Scheduling	See Academic Program.
			<u> </u>	
Cash Equivalents: See Basis of Presentation				
•				
Catalog Term: A student returning to Pace after missing three or more academic				
years will be subject to the catalog in effect at the term of resumption. This is the				
· · · · · · · · · · · · · · · · · · ·				
catalog term. If the curriculum has been updated during this time, the returning				
student's catalog term will not match his/her entry term. Related terms: effective				
term, entry term, returning student. Approved 9/29/09				
11				
1			1	

	Banner Location	Banner Location		
<u>Definition</u>	<u>Form</u>	<u>Table</u>	Data Origin	Comments
Centennial Capital Campaign ("It's Time"): Comprehensive fundraising effort to raise \$100 million between July 1, 2003 and June 30, 2010 for all purposes (endowment, capital, current operations) from all donor sources (trustees, alumni, friends, corporations, foundations) through all appeals and methodologies (major gifts, corporate & foundation giving, the Annual Fund, planned giving, and events).				
Approved 2/27/07			Philanthropy	
Certificate: A formal award certifying the satisfactory completion of a postsecondary education program, but less than a degree-granting program. Approved prior to January 2007	STVDEGC	STVDEGC	Academic Scheduling	Begins with the letter C. See Academic Program
CIP Code: A six-digit code in the form xx.xxxx that identifies instructional program specialties within educational institutions. See Classification of Instructional Programs. Approved 3/4/08	STVMAJR	STVMAJR	Academic Scheduling	
Classification of Instructional Programs (CIP): A six-digit code in the form xx.xxxx that identifies instructional program specialties within education institutions. A taxonomic coding system for secondary and postsecondary instruction programs. It is intended to facilitate the organization, collection, and reporting of program data using classifications that capture the majority of reportable data. The CIP is the accepted federal government statistical standard on instructional program classifications and is used in a variety of education information surveys and databases. Approved prior to January 2007	see CIP Code		Academic Scheduling	
Clock Hour: A unit of measure that represents an hour of training received through direct instruction. Also referred to as contact hour. Pace equates a clock hour with 55 minutes. Related term: Credit hour. Approved 2/3/09			Academic Scheduling	
Cohort: A specific group of students established for tracking purposes. At Pace, a Cohort is not associated with fee generation. Approved 2/13/07; updated 4/14/09	SAAADMS,SGASADD	SARCHRT, SGRCHRT	Admissions, Academic Deans, Registrar	SAAADMS click Contacts,Cohorts,Attribute tab
Collection Year: The academic year in which IPEDS data were collected. Most Institutional Characteristics, Salaries, Fall Staff, Enrollment, and Employees by Assigned Position data are collected for the current year; Completions, Student Financial Aid, and Finance data collections cover the prior year. Approved prior to January 2007	N/A		OPAIR	
Combined Degree Program: A state recognized program that affords a student the opportunity to earn two degrees at different academic levels: an undergraduate and graduate degree vis-à-vis an accelerated program – typically a five-year program. One example is an undergraduate level bachelor's/master's combined so that a student can accelerate the program. Approved 3/4/08; updated 12/16/08	SMAPRLE,STVMAJR	SMRPRLE_PROGRAM,ST VMAJR	Academic Scheduling	Available from Academic Scheduling via a Major/Program grid with Combined Program indicator which has more space for notations
Completer: A student who receives a degree, diploma, certificate, or other formal award. In order to be considered a completer, the degree/award must actually be conferred. Approved prior to January 2007	SHADGMQ	SHRDGMR	Graduation Audit	Outcome Status = AW which means Awarded
Completers within 150% of Normal Time: Students who completed their program within 150% of the normal (or expected) time for completion. 6 year graduation rate. Approved prior to January 2007	N/A		OPAIR	

D. C.	Banner Location	Banner Location Table	Data Orieta	
<u>Definition</u>	<u>Form</u>	<u>rabie</u>	Data Origin	Comments
Concentration: An outline of courses within a major describing the student's area of specialization. When there are several majors in a program, these majors may also be referred to as a Concentration. In Banner, there are two values: one in Major and one in Concentration. Approved 3/25/08; updated 4/28/09	STVMAJR	STVMAJR	Academic Scheduling	THIS DEFINITION IS CURRENTLY UNDER DISCUSSION STVMAJR = Concentration column
Contact Hour: An hour of training received through direct instruction. Approved 2/3/09	SCACRSE	SCBCRSE_CONT_HR_LO W, SCBCRSE_CONT_HR_HI GH	Academic Scheduling	
Contact Hour Activity: Activity that revolves around a structured classroom setting with an instructor presenting materials to students through various styles of presentation- classroom, lab, clinical setting, practicum settings and all training provided on campus. Approved 2/3/09				
Contract: In the context of Special Programs, contracts are the financial agreement for programs with different pricing structures. Examples of such programs are the MA of Finance and the MA of Fine Arts. Approved 10/27/09				
Contributions: See Basis of Presentation				
Control (of Institution): A classification of whether an institution is operated by publicly elected or appointed officials (public control) or by privately elected or appointed officials and derives its major source of funds from private sources (private control). Approved prior to January 2007	N/A			Pace Home Page search
Course Section: The element of the course which includes day-of-week and meeting times. The identifier is CRN. Approved 9/29/09				
Credit: Recognition of attendance or performance in an instructional activity (course or program) that may be applied by a recipient toward the requirements for a degree, diploma, certificate, or other formal award.	SHATERM,SHAINST, SHACRSE		Registrar	SHATERM and SHAINST credit hour is displayed as overall, institutional, transferred
Credit Course: A course that, if successfully completed, may be applied toward the number of courses required for achieving a degree, first-professional or post-graduate certificate, or other formal award. Approved 2/17/09	SSASECT	SSBSECT	Academic Scheduling	
Credit for Life Experiences (Prior Learning): Credit earned by students for what they have learned through independent study, noncredit adult courses, work experience, portfolio demonstration, previous licensure or certification, or completion of other learning opportunities (military, government, or professional). Credit may also be awarded through a credit by examination program.	SHATRNS	SHRTRCE	Registrar	Life Experience Learning portflio, SHRTRIT_SBGI_CODE=999960
Credit Hour: A unit of measure representing the equivalent of an hour (50 minutes) of instruction per week over the entire term. It may be applied toward the total number of credit hours needed for completing the requirements of a degree, diploma, certificate, or other formal award. Related term: Clock hour, Contact hour Approved 9/25/07				Too many types to be listed as one item.
Credit Hour Activity: The content delivered. Not applicable to Pace. Approved 2/17/09				CAPP

	Banner Location	Banner Location		
<u>Definition</u>	<u>Form</u>	<u>Table</u>	<u>Data Origin</u>	Comments
Cross-listed: Generally, one course that can be found in two sections of the catalog;				
in Banner, two distinct courses that are being taught by one instructor at the same				
time, satisfying two CRNs. For example, a course may be cross-listed as both a				
Marketing and a Travel course, or a course may be cross-listed as both a graduate				
and an undergraduate course. Approved 7/7/09				
Curriculum: A predefined course outline that must be completed to meet the				
academic objectives. A curriculum is a formal academic plan for the learning				
experiences of students in pursuit of a college degree. The term curriculum, broadly				
defined, includes goals for student learning (skills, knowledge and attitudes); content				
(the subject matter in which learning experiences are embedded); sequence (the				
order in which concepts are presented); learners; instructional methods and				
activities; instructional resources (materials and settings); evaluation (methods used				
,				
to assess student learning as a result of these experiences); and adjustments to				
teaching and learning processes, based on experience and evaluation. Although the				
term curriculum is variably used, this definition is sufficiently inclusive and dynamic to				
account for the many innovations in the curriculum that involve instructional methods,				
· ·				
sequencing, and assessments as well as instructional goals and content, all of which				
have been implemented in order to improve learning.				
The use of Curriculum at Pace (within the Banner student system) involves the				
setting of rules to determine the courses and other requirements that a student needs				
in pursuit of a college degree or certificate. These rules are part of the CAPP				
(Curriculum Advising and Program Planning) module within Banner (not yet				
implemented). The basic ingredient is the student's Program code (a combination of				
the student's school, degree and major). From this program, the rules of the courses				
needed to satisfy the student degree requirements can be mapped. The requirements				
can then be compared to the student's academic history to determine which				
requirements are still outstanding. Approved 3/25/08				
requirements are still outstanding. Approved 3/23/00				
D				
Dashboard:				
In information technology, a dashboard is a user interface that, somewhat				
resembling an automobile's dashboard, organizes and presents information in a way				
that is easy to read. At Pace, the Dashboard allows users to guickly see the daily				
status of Key Performance Indicators.				
2. Some products that aim to integrate information from multiple components into a				
unified display refer to themselves as dashboards. For example, a product might				
obtain information from the local operating system in a computer, from one or more				
applications that may be running, and from one or more remote sites on the Web and				
1.1				
present it as though it all came from the same source. Approved 12/08/09				
	HELP button on			
	BANNER, Also			HELP Button=Query a form, Place your cursor on a field, Click Help, Click OnlineHelp,
	HelpCenter on the most			Dynamic Help Query or Dynamic Help Edit or Help (Item Properities)
Data Dictionary: A file or a list that contains all known information about variables	right of the Main Menu			GURPDED=is a Banner job to generate the data element dictionary for a particular table or
such as format, data type, field width, and source.	form, GURPDED			module.
Data Mart: A data repository organized for a business functional area or department.				
The database contains data summarized at multiple levels of granularity and may be				
designed using relational or multidimensional database structures. Approved				
11/10/09				
11/10/03				

			T	
	Banner Location	Banner Location		
<u>Definition</u>	<u>Form</u>	<u>Table</u>	Data Origin	<u>Comments</u>
Data Warehouse: A centralized repository of an organization's data. It is used to				
support forecasting and decision-making processes across the institution. Banner				
uses a database that is designed to support typical day-to-day operations via				
individual user transactions (e.g. registering for a course, entering a financial				
transaction, etc.). Such systems are generally called operational or transactional				
systems. A data warehouse complements an existing operational system by				
providing subject-oriented and analytical capabilities. Approved 11/10/09				
				MyPaceportal, RePortal, ObjectViewDescriptions and SCT. Pace.Edu, Banner
Dataset: A collection of data records.	Object Access Views			documentation, Click on Module, Object Access:Reporting Guide
Degree/certificate-seeking Students: Students enrolled in courses for credit who				
are recognized by the institution as seeking a degree or other formal award. At the				
undergraduate level, this is intended to include students enrolled in vocational or				See Academic Program. Pace doesn't offer vocational or occupational programs; however,
occupational programs.	SCASTON SHADOMB	SGBSTDN,SHRDGMR	Registrar	certificate awards/programs are granted. Enrollment is determined by viewing SFAREGQ.
occupational programs.	SGASTDIN, SHADGIVIK	SGBS I DIN,SI INDGININ	rtegistiai	certificate awards/programs are granted. Enforment is determined by viewing St Arteog.
Demonstrate In the second of the second of the second seco	 	+		
Degree/Credential: These terms are interchangeable. An award that is given such				
as BA, MBA, or MPA. At the undergraduate level, this is intended to include students				See Academic Program. Pace doesn't offer vocational or occupational programs; however,
enrolled in vocational or occupational programs. Approved 12/4/07	STVDEGC	STVDEGC	Academic Scheduling	certificate awards/programs are granted.
Diploma: A formal document certifying the successful completion of a prescribed				
program of studies. Approved 2/17/09				
Disbursed/Memo/Authorized: These terms refer to the status of a payment as it				
moves into the Accounts Receivable module in Banner. A payment is disbursed				
when it has been received and moved to Accounts Receivable, whether it was				
received from Financial Aid or in another form of payment. Aid marked with a memo				
• •				
date or an authorized date is in the final stages of passing through the Financial Aid				
module and into Accounts Receivable. Accounts Receivable can take				
memo/authorized payments into account, e.g., bills sent to students will subtract				
memo/authorized aid from the total owed, with a notation that certain criteria may				
need to be met in order for the memo/authorized aid to be applied. Approved 7/7/09				
1, 1,				
Distance Learning: An option for earning course credit at off-campus locations via				
cable television, internet, satellite classes, videotapes, correspondence courses, or				
other means. At Pace, students can be identified as being in a distance learning				
curriculum if any of these codes are detected for a given term or range of terms:				
-Student attribute of (but not only): BCP, CEN, ONDP, T1 through T8				
-All registered sections having one or a combination of Schedule Types or				
Instructional Methods (but not only):				
BIH=Beth Israel Hospital				
BOCS=Site, BOCES				
HNRY=Site: Henry Street				
HVC = Site: Hudson Valley Center				
LHH = Site: Lenox Hill Hospital				
NAC=NACTEL				
OC=Site: Off Campus				
VC=Video Conference		OTIVO ANADYOO MAAAA		
WA=Web Assisted		STVCAMP(OC,WWW),		
WWW=World Wide Web (Approved 3/25/08)		SSASECT,		
-Course Attribute of (but not only):		STVSCHD(OC,VC,WA,W		
NCTL = NACTEL	STVCAMP,STVSCHD,S			OC=Off-Site=Affilication with another school or business; VC=Video Conference
	CACRSE,SSASECT	SCRSCHD,SSBSECT	Academic Scheduling	Technology; WA=WebAssisted=some classroom meetings; WWW=completely Web

	Danier I acceptant	Barrer I and the	T	
Definition	Banner Location	Banner Location	Data Oriain	Commonts
<u>Definition</u>	<u>Form</u>	<u>Table</u>	Data Origin	Comments
Division Name: It is called division for staff and for faculty it is school. Home Department reflects the division or school. Staff within a school will use the school as their division. See Home department. Approved 11/4/08			Human Resources	
Doctoral Degree: The highest award a student can earn for graduate study. The Doctor's classification at Pace University includes the DPS, Psy.D and DNP degrees. In addition, Pace University offers the first professional degrees JD and SJD, both of which are on the doctoral level. Approved 3/4/08	STVDEGC	STVDEGC		See Academic Program
Dual Degrees: Two separate and individual degrees of the same academic level, which derive from two different programs taken concurrently. Each degree is awarded individually and separately upon completion. Approved 3/4/08			Academic Scheduling	
Dual Credit: Pace has the High School Bridge Programs. Freshmen with advanced	SAAADMS.SGASTDN	SARADAP,SGBSTDN,SHR		
standing. See Dual Enrollment . Approved 3/27/07	SHATERM as Transfer	DGMR	Admissions	styp_code = H
Standing. Occ Buai Emonnicit. Approved 5/27/07	OTIATERWI 43 TRAISICI	BOWIN	Admissions	3typ_codc = 11
Dual Enrollment: Students with dual enrollment do not go through an admissions process. They fill out a High School Bridge Form and their high school has to send verification that the student can take the course. Approved 3/27/07				Our HS Bridge program consists of current high school students who either: 1) take a Pace course offered in their local high school or 2) take a Pace course on campus while still in high school. These students would be coded with student type H. From Christopher Tyburski 6/28/07, Documentation placed in students folder High School Bridge = HS affiliation with school district that allows the student to take a course and fulfill HS requirement Jump Start Students = May take up to 24 credits toward freshmen year while still a hs
				student Towards a GED = Need GED as non-matric and when completed 24 credits, Pace transcript would be sent back to HS as a completion to receive HS diploma.
Dual Major: When a student has two majors, but receives one award, or degree. There is an internal code to determine two majors within the same school. A dual major must be approved by the advisor or department chair. Approved 12/18/07	SGASTDN, SHADGMR	SGBSTDN,SHRDGMR		See Academic Program.
Dual Schools: Two degrees with one from each school. Approved 12/18/07	SGASTDN, SHADGMR	SGBSTDN,SHRDGMR		See Academic Program.
	i i	,		
E-Class: This is a Human Resources code that denotes employee status such as full-time, part-time, student, faculty, non-college work study, work study, graduate assistant, adjunct and paraprofessional. It is used for reporting to various agencies. A1 = Executive, F2 e-class = faculty, A8 = part time instructors. Updated 11/4/08	PTRECLS	PTRECLS	Human Resources	
Educational offerings: Educational programs offered by postsecondary institutions that are academic, first-professional or continuing professional and qualify as postsecondary education programs. Offerings may include courses of remedial instruction and ESL. Approved 2/17/09	SMAPRLE	SMRPRLE	Academic Scheduling	Also consider Banner Form = SOACURR. Use tabs for related majors for program.
Effective Date: In the case of Student Accounts Receivable, the date when a charge is due. Once the transaction has reached its effective date, it can roll to Finance. For example, when a student pre-registers for courses in April, the effective date for those charges would be the later point in time when the charges are due, e.g., Augus 10. In the case of Payroll, a salary could have a transaction date earlier than the effective date, for instance, a new salary might have an April transaction date and a June effective date.				

			1	
- a .u	Banner Location	Banner Location		
<u>Definition</u>	<u>Form</u>	<u>Table</u>	Data Origin	<u>Comments</u>
Effective Term: The term in which a returning student resumes enrollment with the				
University. Related terms: catalog term, entry term, returning student. Approved				
9/29/09				
Employer Identification Number (EIN): The number assigned to an institution by				
the Internal Revenue Service for tax purposes.			Human Resources	
Employment Date (benefits): This date refers to the first date the employee is				
eligible for benefits. Approved 11/4/08			Human Resources	
3				
Employment Services for Current Students: Employment opportunities for Pace				
students, on or off campus. Approved 3/13/07			Human Resources	
diadonio, on or or campac. Approved of tolor			Tramair recodurees	
Employment Status: One's employment status is either active or terminated. Leave				
of absence (L), long term disability, and sabbatical are considered active. Retirees				
are based on a benefit code. Approved 11/4/08			Human Resources	
are based on a benefit code. Approved 11/4/06			Human Resources	
Engumbrance: Dellars that are cormarked. We cormark dellars to now as invains	 			
Encumbrance: Dollars that are earmarked. We earmark dollars to pay an invoice			E'	
when we process the order to make sure that the dollars are available. Approved			Finance and	
5/8/07			Administration	
Enrolled/Enrollment: One of the nine components of IPEDS. This component				
collects data annually on the number of full- and part-time students enrolled (on a				
census date in the fall) in Title IV postsecondary institutions in the United States and				
its outlying areas, by level (undergraduate, graduate, first-professional), and by				
race/ethnicity and gender of students. Institutions report on students enrolled in				
courses creditable toward a degree or other formal award; students enrolled in				
courses that are part of a vocational or occupational program, including those				
enrolled in off-campus centers; and high school students taking regular college				
courses for credit. Approved 3/27/07				Submitted by OPAIR
Entering Students (undergraduate): Students coming into the institution for the				
first time (in the fall term) at the undergraduate level. Includes: students who initially				
attended in the prior summer term and returned again in the fall; all first time, first-				
year undergraduate-level students; students transferring into the institution at any				
undergraduate level for the first time; both full- and part-time students; and all degree	_			
and certificate-seeking as well as non-degree/certificate-seeking students. Approved			Admissions and	
3/27/07	SGASTDN	SGBSTDN	Registrar	TERM CODE ADMIT = FALL TERM being requested; LEVL = 01(undergraduates)
	1		- 3	
Entry Term (admit term): The semester for which students have applied, and/or				
have been accepted, and/or started their studies. If they are on the flat file, they have	_			
registered. Examples:				
Second undergraduate degree - new entry term				
Coming back and completing degree programs - don't change entry term				
Going from an associate's to a bachelor's degree - don't change entry term				
			Admingions ====	
Related terms: effective term, catalog term. Approved prior to January 2007;	CAAADMC CCACTDM	CADADAD CODOTON	Admissions and	TERM CORE ARMIT
updated 9/29/09	SAAADMS,SGASTDN	SARADAP, SGBSTDN	Registrar	TERM_CODE_ADMIT
Extension Centers: Sites or centers outside the confines of the parent institution				
· ·				
where courses are offered that are part of an organized program at the parent				
institution. The sites are not considered to be temporary, but may be rented or made				
available to the institution at no cost by another institution or an organization, agency			1	Campuses not coded 1,2,3 or not coded NYC, PLV, WP. For instance but not only
or firm. (source: IPEDS)	STVCAMP	STVCAMP	Academic Scheduling	Briarcliff, Graduate Center, Hudson Valley, Midtown

compiled by the Pace University Banner Reporting/Data Integrity Committee

	Banner Location	Banner Location		
<u>Definition</u>	<u>Form</u>	<u>Table</u>	Data Origin	<u>Comments</u>
Faculty: Individuals whose primary classification in the University is to teach for-				
credit programs. They have an appointment or contract. Approved 5/8/07			Human Resources	
Fall Term: The part of the academic year that begins between late August and				
November 1.	STVRTRM	STVRTRM	Provost	
Federal College Work Study: Provides grants to institutions for partial				
reimbursement of wages paid to students for part-time employment at the institution				
or by non-professional agencies who have contracts with the institution. Approved				
2/27/07				Contact Financial Aid
				OTHER THE HEALTH A
Financial Aid: Grants, loans, assistantships, scholarships, fellowships, tuition				
waivers, tuition discounts, veteran's benefits, employer aid (tuition reimbursement)				
and other monies (other than from relatives/friends) provided to students to meet				
expenses. This includes Title IV subsidized and unsubsidized loans made directly to				
students.				Contact Financial Aid
students.				Contact Financial Aid
EIDS (Federal Information Processing Standards). Standards at the second				
FIPS (Federal Information Processing Standards): Standardized numeric or				
alphabetic codes issued by the National Institute of Standards and Technology				
(NIST) to ensure uniform identification of geographic entities throughout all federal				
government agencies.				
First-professional Degree: An award that requires the completion of a program that				
meets all of the following criteria: (1) completion of the academic requirements to				
begin practice in the profession; (2) at least 2 years of college work prior to entering				
the program; and (3) a total of at least 6 academic				
years of college work to complete the degree program, including				
prior required college work plus the length of the professional				
program itself. First-professional degrees may be awarded in the				
following 10 fields:				
I Chiropractic (D.C. or D.C.M.)				
I Dentistry (D.D.S. or D.M.D.)				
I Law (L.L.B., J.D.)				
I Medicine (M.D.)				
I Optometry (O.D.)				
I Osteopathic Medicine (D.O.)				
I Pharmacy (Pharm.D.)				
I Podiatry (D.P.M., D.P., or Pod.D.)				
I Theology (M.Div., M.H.L., B.D., or Ordination)				
I Veterinary Medicine (D.V.M.) - Approved 2/27/07				
Total and the state of the stat			Academic Law School	
	STVDEGC	STVDEGC	Dean	Example but not only, LLB, JD. See Academic Program
	0.1000	OT VDLGO	Douil	Learnipio but not only, LLD, 3D. Oce Academic Frogram
First-Year Student: A student who has completed less than the equivalent of 1 full				
year of undergraduate work; that is, less than 32 semester hours (in a 128-hour				
degree program) or less than 900 contact hours. Approved 2/3/09				
uegree program) or less man 300 comact hours. Approved 2/3/03				
Fiscal Period: The fiscal month counting from the beginning of the fiscal yearJuly			Finance and	
			Administration	
200x eg., Sept is fiscal period 3, June is period 12. Approved 5/8/07			Auministration	
Freehman: First year undergraduate student with less than 20 gradity asselled in a				
Freshman: First-year, undergraduate student with less than 32 credits enrolled in a				
matriculated program. Entry term must equal registration term for first-time first-year				
students (specific group of new incoming freshmen). Approved 2/17/09	1			

compiled by the Pace University Banner Reporting/Data Integrity Committee

	Banner Location	Banner Location		
Definition	Form	Table	Data Origin	Comments
Full-time/part-time Indicator: This indicator comes from the application form and				
also from the registration file for credit hours (which indicate whether a student is full-				
time or part-time). Approved 9/15/07				
Full-time Student: Undergraduate—A student enrolled for 12 or more registered				
credits, or 12 or more quarter credits, or 24 or more contact hours a week each fall or				
spring term. *Graduate—A student enrolled for 9 or more semester credits**, or 9 or				
more quarter credits each fall or spring term, or a student involved in thesis or				
dissertation preparation that is considered full time by the institution.				
* Dyson, Lienhard, School of Education, and Seidenberg consider graduate				
students full-time when registered for 9 credit hours. Lubin considers graduate				
students full-time when registered for 12 credit hours. The Law School				
considers all Law Day (LD) students full-time, all Law students of 12 or more				
credit hours full-time, and all Law Evening (LE) and Law students of less than				
12 credit hours part-time.		<u> </u>		
** For financial aid purposes, graduate-level full-time is considered 9 or more				
credit hours, undergraduate full-time is 12 or more credit hours. Approved				
11/17/08				
11/11/00				
Graduate Level: This includes postbaccalaureate, master's, post-master's and		SORPCOL,SORDEGR,SG		
doctoral levels. 02 - graduate level and 05 - doctorate level. Approved 12/18/07	SOAPCOL,SGASTDN	BSTDN	Admissions, Registrar	
			_	
Graduate Student: A student who holds a bachelor's or first-professional degree, or				
equivalent, and is taking courses at the postbaccalaureate level. These students				
may, or may not be enrolled in graduate programs. At Pace, a student may be taking				
graduate level courses on a non-matriculated basis. Graduate students may initiate				
their studies on a master's level or on a doctoral level. Approved 2/5/08; updated				
7/7/09	STVDEGC	STVDEGC	Academic Scheduling	see Academic Programs; 02 = Master's, 05 = Doctoral
				Students with outcome status coded AW, awarded, have met the criteria to graduate. PN,
				pending, have applied for graduation or are still being reviewed. Missing grades might be a
Graduating Class 2006: Students completing coursework during Fall 2005 are			Graduation Audit part	major reason. SO, sought, are students who have not applied for the graduation auditing
	011400140	CURROLIR		
candidates for January 2006 degree conferral.	SHADGMQ	SHRDGMR	of OSA	process. The SHRDGMR record originates from SGASTDN form.
Students completing coursework during Spring 2006 are candidates for				The completed semester Awarded students usually are not available for approximately 2
May/June degree conferral.				months after the semester is over. January awarded available in
Students completing coursework during Summer 2006 are candidates for				March; May/June awarded are available in July, and September awarded are available in
September 2006 degree conferral. Approved prior to January 2007				October.
Higher Education General Information Survey (HEGIS): The Higher Education				
General Information Survey (HEGIS) system was conducted by the NCES between				
1966 and 1985. This system was comprised of several surveys of institutions that				
were accredited at the college level by an agency recognized by the Secretary, U.S.				
Department of Education. These surveys collected institution-level data on such				
topics as institutional characteristics, enrollment, degrees conferred, salaries,				
employees, financial statistics, libraries, and others. HEGIS surveys were sent to				
approximately 3,400 accredited institutions of higher education.				
Home Department: The home department is the primary job of the employee. The				
employee could have multiple jobs. Approved 11/4/08				
In-state Student: A student who is a legal resident of the state in which he/she		SARADAP RESD CODE,		
attends school.	SAAADMS SGASTON	SGBSTDN RESD CODE	Admissions	Reference the STVRESD validation table for values.
attorias correct.	C. CARDINO, OGAGIDIN	CODO I DIATIVEOD CODE	, 1011110010110	TACIOTOTO TO OT VICEOD VALIDATION TADIOTOT VALUES.

compiled by the Pace University Banner Reporting/Data Integrity Committee

Banner Location Banner Location								
Definition	Form	Table	Data Origin	Comments				
Institution of Higher Education: A term formerly used in IPEDS and HEGIS to								
define an institution that was accredited at the college level by an agency or								
association recognized by the Secretary, U.S. Department of Education. These schools offered at least a one-year program of study creditable toward a degree and								
they were eligible for participation in Title IV Federal financial aid programs.	N/A							
incy were eligible for participation in this two caeral illiancial aid programs.	TW/A							
Institution Affiliation: A classification that indicates whether a private not-for-profit								
institution is associated with a religious group or denomination. Private not-for-profit								
institutions may be either independent or religiously affiliated. Related term: Control								
(of institution).	N/A							
Interdisciplinary: Interdisciplinary courses are identified by an INT subject code.								
Interdisciplinary courses combine at least two disciplines into one course for new								
learning outcomes. They have one roster and submit one grade. A course can be								
offered in a variety of credit values - typically either 3 credits or 6 credits - subject								
abbreviation is INT. Approved 3/4/08	STVSUBJ	STVSUBJ	Academic Scheduling					
		STVVTYP,	A 1-1-1-1-1					
International: An international student does not have a PR (permanent resident) or		GORVISA_VTYP_CODE, STVETHN.	Admissions and International Programs					
RE (refugee) code, but has a visa code. Approved 9/25/07	GOAINTL, SPAPERS	SPBPERS ETHN CODE	•	Ethnicity is 09, Non-Resident Alien, from STVETHN validation table				
The (refugee) code, but has a visa code. Approved 5/25/07	COANTE, OF AFERO	OI BI ERO_ETTIN_OODE	and octvices birector	Ethnicity is 65, Non Resident Allen, nom of VETTIN Validation table				
Job Status: An employee's job status refers to a specific job. If the job is terminated								
it does not mean all jobs are terminated. Approved 11/4/08			Human Resources					
Let Termination Become The recognition in and add Accessed 4414/00			Lluman Dannunga					
Job Termination Reason: The reason the job ended. Approved 11/4/08			Human Resources					
Job Title: The description of what the person is doing. It is inherited from the position								
number. The position number is different for each semester for adjuncts who hold a								
pool position (S = Spring, U = Summer, F = Fall, e.g., FXXXX for Fall, SXXXX for								
Spring). Full-time faculty and staff positions are single positions (a unique number)								
and are not changed every semester. Related term: Position Number . Approved			Uluman Danauman					
11/4/08			Human Resources					
Learning Communities: Linked courses and disciplines designed so that students								
and their professors experience a coherent and enriched learning environment								
together. There are two kinds of Learning Communities: 1) Two paired integrated and								
coordinated courses, each taught by a different professor in a different discipline.								
Students must register for both sections of the Learning Community, Banner does not link the two courses, OR 2) an interdisciplinary (INT) course taught by a team of two								
professors from different disciplines and focused on a particular theme.	SCACRSE,SSASECQ			Refer to Course/Section Attribute.				
1	, 50, 10200							
In either case, Learning Communities provide an ideal setting for college students								
to develop a sense of responsibility and community; an increased interaction among								
students and faculty; a rich, learning-centered environment; active and collaborative								
learning; exploration and understanding of diverse perspectives and a deeper								
understanding of course materials. In general, students who are in a Learning Community in their first year of college have better retention rates. Approved 3/4/08								
Community in their first year of conege have better retention rates. Approved 3/4/06								
Major: A combination of courses and related activities within a program organized								
for the attainment of specific educational objectives. Approved 7/7/09			Academic Scheduling					

compiled by the Pace University Banner Reporting/Data Integrity Committee

			T	
	Banner Location	Banner Location		
<u>Definition</u>	<u>Form</u>	<u>Table</u>	Data Origin	<u>Comments</u>
Matriculated Students: See Degree/certificate-seeking Students.				IPEDS does not offer a definition for matriculated, deferring instead to the institutions.
Minor: A group of courses that satisfies a specific educational objective. A minor is				
not a degree requirement. It is not required to be registered with the state. Approved				
3/25/08; updated 7/7/09			Academic Scheduling	
Nature of Operations: Pace University (the University) is an independent,				
coeducation, nonsectarian, not-for-profit institution of higher education with campuses				
in New York City and Westchester County. The University was founded in 1906 and				
was granted college status in 1948 by the New York State Board of Regents. It is				
exempt from Federal income taxes under the provisions of Section 501(c)(3) of the			Finance and	
Internal Revenue Code.			Administration	
The University considers teaching and learning its highest priorities. The				
University's commitment to the individual needs of students is at the heart of its				
mission. Offering access and opportunity to qualified men and women, the University				
embraces persons of diverse talents, interests, experiences, and origins who have				
the will to learn and the desire to participate in University life. The University offers a				
wide range of academic and professional programs at the graduate and				
undergraduate levels in six colleges and schools. The University is accredited by				
major accrediting entities. Approved prior to January 2007				
Noncredit Course: A course or activity having no credit applicable toward a degree,			Academic Scheduling,	
diploma, certificate, or other formal award. Approved 6/19/07	SCACRSE,SFAREGQ	SCBCRSE, SFRSTCR	Registrar	
diploma, certificate, of other formal award. Approved of 15/07	00/10/102/01/11/204	00201102, 011101011	rogional	
Non-degree-seeking Student: A student enrolled in courses for credit who is not				
recognized by the institution as seeking a degree or formal award. Approved 6/19/07			Adult Education,	
recognized by the institution as seeking a degree of formal award. Approved of 19/07	SAAADMS,SGASTDN	SARADAP, SGBSTDN	Registrar	Refer to STVDEGC for values of ('ND', 'NDM')
	O/ W W IDINIO, CO/ IO I DIV	CAUCIDAL , CODO IDIO	rtogiotrai	Note: to of volumes or (No., Note)
Non-tenure Track Faculty: Any faculty, full or part-time, not holding the title of				
Professor, Associate Professor or Assistant Professor. Approved prior to January				
2007			Human Resources	
2001			Tramair recodurees	
Normal Time to Completion: The amount of time necessary for a student to				
complete all requirements for a degree or certificate according to the institution's				
catalog. This is typically 4 years (8 semesters or trimesters, or 12 quarters, excluding				
summer terms) for a bachelor's degree in a standard term-based institution; 2 years				
(4 semesters or trimesters, or 6 quarters, excluding summer terms) for an associate's				
degree in a standard term-based institution; and the various scheduled times for	N/A			
certificate programs. Approved 6/19/07	IN/A			
Off-campus Centers (extension centers): Sites outside the confines of the parent				
institution where courses are offered that are part of an organized program at the				
parent institution. The sites are not considered to be temporary but may be rented or				
made available to the institution at no cost by another institution or an organization,				In Pace vernacular, the terms off-campus and off-site are often used interchangeably to
agency, or firm. (source: IPEDS) Approved prior to January 2007	STVATTR		Academic Scheduling	mean off-campus centers.
Operations: The statements of changes in unrestricted net assets distinguish				
between operating and non-operating activities. Non-operating activities principally				
include investment return in excess of (or less than) amounts authorized for spending				
by the University's board of trustees, investment return on funds held by bond				
trustees, unrealized appreciation (depreciation) in fair value of derivative instruments,				
loss on defeasance of long-term debt, and other non-recurring transactions.			Finance and	
Approved prior to January 2007		<u> </u>	Administration	

	Dannan I continu	Dannar I acation	T	
Definition	Banner Location	Banner Location	Data Oniain	Commonto
<u>Definition</u>	<u>Form</u>	<u>Table</u>	Data Origin	Comments
Original Hiring Date: The first date that a person enters into employment with Pace				
University, which could be as a student without benefits. Approved 11/4/08			Human Resources	
Other Instructional Site: A location, other than a branch campus or additional				
location, at which the institution offers one or more courses for credit. (source: Middle				
States Commission on Higher Education, Self-Study: Creating a Useful Process and				
Report) Approved 2/17/09				
Part of Term: Programs like NACTEL and CLOUT that have terms that overlap and				
don't start the same date or end the same date as most other programs. The Law				
school also starts early. Used for refund rules and registration charges. It is based			Academic Scheduling	
on a section within a term. Approved 10/9/07	SOATERM		& Registrar	Next block twice
			3	
Pay Rate: Applies to part-time, or stipend for hourly rate. Each adjunct has a specific				
rate depending on the school/college in which they teach. They can report two annual				
salaries if they teach both spring and fall semesters. The Clinical Practice Educator				
is considered an adjunct. Approved 11/4/08			Human Resources	
to constant an adjunct. Approved 11/1/00			Tramair recodurees	
Pending Graduation: One of three options in the Degree Status Field: sought,				
pending, awarded.				
portainly, arrainable.				
Sought (so): Student is seeking a degree but has not yet applied for				
graduation.				
gradution				
Pending (pe): Student has applied for graduation and is in active degree-audit				
mode.				
mode.				
Awarded (aw): Student has met degree requirements. Approved 10/27/09				
Awarded (aw). Student has thet degree requirements. Approved 10/27/05				
Permanently Restricted Net Assets: Net assets subject to donor-imposed				
restrictions that stipulate that they be maintained permanently by the University, but			Finance and	
permit the University to expend part or all of the income derived therefrom.			Administration	
Revenues and gains and losses on investments and other assets are reported as			, aminoration	
changes in unrestricted net assets unless limited by explicit donor-imposed				
restrictions or by law. Expenses are reported as decreased in unrestricted net			Figure and	
assets. Expiration of temporary restrictions on net assets is reported once net assets			Finance and	
are released from restrictions. Approved prior to January 2007			Administration	

compiled by the Pace University Banner Reporting/Data Integrity Committee

	Dannar Laasti	Daman Lagatian		
B (1)	Banner Location	Banner Location		
<u>Definition</u>	<u>Form</u>	<u>Table</u>	Data Origin	Comments
Person Sensitive/Confidential Data: In the list below, "yes" indicates that the item				
is confidential, "no" indicates that the item may be released.				
1. Age - yes				
2. Birth date - day and month not confidential, year is confidential				
3. Ethnicity - yes				
4. First name - no				
5. Foreign tax id - yes				
6. Full name - no				
7. Gender - no				
8. Government ID - yes				
9. Hispanic, Latino, ethnicity - yes				
10. ID - no				
11. Immigration status - yes				
12. Immigration status date - yes				
13. Last name - no				
14. Legacy - no				
15. Legacy description - no				
16. Marital status - no				
17. Marital status description - no				
18. Medical information - yes				
19. Middle name - no				
20. Person UID (internal ID number) - yes				
21. Primary disability - yes				20. PERSON_UID is the System Generated, unique, internal identification number
22. Primary disability description - yes				assigned to this person.
23. Primary disability services - yes				
24. Primary ethnicity - yes				
25. Primary ethnicity - yes 25. Primary ethnicity description - yes				
26. Primary medical condition - yes				
27. Primary medical condition - yes				
28. Primary medical equipment - yes				
29. Primary medical equipment description - yes				
30. Primary disability service description - yes				
31. Primary ethnicity category - yes				
32. Primary ethnicity category description - yes				
33. Race - yes				
34. Race Category - yes				
35. Race description - yes				
36. Race category description - yes				
37. Race category count - yes				
38. Race count - yes				
39. Race, ethnicity confirm date - yes				
40. Race, ethnicity confirm ind - yes				
41. Religion - yes				
42. Religion description - yes				
43. Tax ID - yes Approved prior to January 2007				
Philanthropy: Charitable contributions to Pace University from private sources				
(individuals, estates, corporations, foundations, and other organizations). See				
separate definition of Contributions . Approved 2/27/07		F	Philanthropy	
Placement Services for Program Completers: Assistance for students in				
evaluating their career alternatives and in obtaining full-time employment upon			Coop and Career	
leaving the institution. Approved 6/19/07	N/A	5	Services	

	_			
	Banner Location	Banner Location		
<u>Definition</u>	<u>Form</u>	<u>Table</u>	Data Origin	Comments
			Finance and	
Plant Assets: Plant assets are stated as follows:			Administration	
* Land and land improvements – at cost.				
* Buildings, building improvements, and leasehold improvements – at cost.				
* Furniture and equipment – at cost.				
* Library books – at nominal amount of \$1 per volume.				
Library books – at nominal amount of \$1 per volume.				
Depreciation of plant assets is computed on a straight-line basis over their estimated				
useful lives. No depreciation is computed in the year assets are acquired and a full				
year's depreciation is computed in the year of disposition. Depreciable lives of land				
improvements, buildings, building improvements, and leasehold improvements range				
from 2 years to 20 years. Approved prior to January 2007			Building and Grounds	
Position Number: Job level. The definition of the job classification. There is a single				
position number for full-time faculty or staff and salary grade that is specific to the				
job. The position belongs to the department. When there is a pool position number all				
part-timers have the same position number for that department. Related term: Job				
Title. Approved 11/4/08			Human Resources	
Title. Approved 11/4/06			Turnari (C30dicC3	
Death and leverate Contitionts. An arrest that are vive a consisting of an arrest-ord				
Postbaccalaureate Certificate: An award that requires completion of an organized				
program of study equivalent to 18 semester credit hours beyond the bachelor's. It is				
designed for persons who have completed a baccalaureate degree, but do not meet				
the requirements of a master's degree. Approved 6/19/07	STVDEGC	STVDEGC		see Academic Programs; 02 = Master's;
Postbaccalaureate Student: A student with a bachelor's degree who is enrolled in				
graduate-level or first-professional courses. Approved 6/19/07			Academic Scheduling	
Postsecondary Education: The provision of a formal instructional program whose				
curriculum is designed primarily for students who are beyond the compulsory age for				
high school. This includes programs whose purpose is academic, vocational, and				
continuing professional education, and excludes avocational and adult basic				
education programs. Approved 6/19/07			Admissions	
Postsecondary Education Institution: An institution which has as its sole purpose				
or one of its primary missions, the provision of postsecondary education. Approved				
6/19/07			Admissions	
0/10/01			raniiosiono	
Program: A combination of courses and related activities organized for the				
attainment of broad educational objectives as described by the institution. At Pace, a				
program may consist of one or multiple majors. Components of a program are				
school, credential/degree and major. Approved prior to January 2007; updated				
10/13/09				
Rate of Faculty (by credit/hourly rate): Each adjunct has a specific rate. They are				
normally paid by credit hours. Approved 11/4/08				
Returning Student: A student who left the institution and returned at the same level				
after missing a fall or spring term. For Enrollment Management, a				
returning/continuing/advanced student is one whose registered term does not equal				In Banner, the term used is Returning Stop Out (the term used in the legacy system was
entry term. Approved 11/17/08				Resuming).
'''				
	1	1	II.	

	Banner Location	Banner Location		
<u>Definition</u>	<u>Form</u>	<u>Table</u>	Data Origin	Comments
Schedule Type: Schedule Type is a field in Banner (as in ISIS) that is used to define				
a course and/or section of a course type.				
A course can have multiple schedule types. An example of one course having two				
different schedule types in the same semester could be one which has both a lecture				
and a lab. The coding takes place on the section level. An example of a schedule				
type that would not be different from course to section is Student Teaching or				
Thesis/Research Project.				
Schedule Types are not dictated or governed by any body – they are University				
defined.				
Split-Interest Agreements: The University's split-interest agreements with donors				
consist primarily of irrevocable charitable remainder trusts, for which the University				
serves as trustee, and charitable gift annuities. Assets associated with such split-				
interest agreements are included in investments. Contributions are recognized at the				
date the trusts are established or when funds are transferred from the donor to the				
University after recording liabilities for the present value of the estimated future				
payments to be made to the donors and/or other beneficiaries. The liabilities are				
adjusted annually for changes in the value of the assets, accretion of the discount,				
and other changes in the estimate of future benefits. Such adjustments are reflected				
as change in value of split-interest agreements in the accompanying financial				
statements. Approved prior to January 2007				
Student Counts (headcount): The number of individuals for whom instruction is				
provided in an educational program under the jurisdiction of a school or educational				
institution. This is not a Banner term. Approved 3/25/08				
Temporary Budget: Temporary adjustment made to the budget. Approved 5/8/07				
	BD04 & BDT rule code			
Temporarily Restricted Net Assets: Net assets subject to donor-imposed				
restrictions that will be met either by actions of the University or the passage of time.				
Approved 5/8/07				
Approved 5/6/07				
Townshooting Bosson, The assess for explanation and townshooting, and the laid off				
Termination Reason: The reason for employment termination; could be laid off,				
retirement, personal reasons, or position elimination. Approved 11/4/08				
Track: See concentration. The use of track is discontinued and discouraged and				
has been replaced by concentration . Track is not used in Banner. Approved 4/28/09				
Transfer-in Student: A student entering the institution for the first time but known to				
have previously attended a postsecondary institution at the same level. The student				
may transfer with or without credit. Approved 11/17/08				
may transfer with or without credit. Approved 11/11/00				
Unrectricted Not Accets. Not accept that are not subject to departimental				
Unrestricted Net Assets: Net assets that are not subject to donor-imposed				
restrictions. Approved prior to January 2007				
U.S. Government Grants Refundable: Funds provided by the U.S. Government				
under the Federal Perkins and Nursing Student Loan programs are loaned to				
qualified students and may be reloaned after collection. These funds are ultimately				
refundable to the Government and are presented in the accompanying balance				
sheets as a liability. Approved prior to January 2007				
oncote as a nashing. Approved prior to sandary 2007				
		l .		

	Banner Location	Banner Location		
Definition	Form	Table	Data Origin	Comments
Year-to-Date (YTD): Actual Revenue and Expenses accumulated to date. Approved 5/8/07				
* Other Significant Accounting Policies: Other significant accounting policies are set forth in the following notes.				
Contributions Receivable: Unconditional promises to give are reported in the financial statements as contributions receivable and as revenue of the appropriate net asset class. Contributions receivable due more than one year from the date of the financial statements are recorded net of a discount to reflect the present value of future cash flows.				
Investments and Investment Return: Investments are carried at fair value based upon quoted market prices or values provided by the University's external investment managers if no quoted market prices exist.				
Alternative investments are less liquid than the University's other investments and consist of three hedge funds and a fixed income return fund. Such alternative investments are carried at estimated fair values as provided by the investment managers. Those estimated fair values may differ significantly from the values that would have been used had a ready market for those securities existed. These estimated values are reviewed and evaluated by management. Approved prior to January 2007				

Appendix 1: Validation Codes Relationships to Other Tables compiled by Christine Stephens, DoIT

Appendix 1: Validation Codes Relationships to Other Tables

12/16/2008									
	Student Attributes Validation		Course Attributes Validation		Schedule Type Validation		Student Type		
STVATTS	Table	STVATTR	Table	STVSCHD	Table	STVSTYP	Validation Table	STVCHRT	Cohort Validation Table
BCP	Bachelors Completion Program			BDP	Bachelor's Degree Program			5YEAR	Combined Degree Program
BOCE	Site: Boces	BOCE	Boces Program						
BONY	Bank of NY Cert Program	BONY	Bank of NY -CSIS Cert. Program						
CLOU	Clout	CLOU	Clout	CLT	Clout				
DCIT	DPS in Computing-IT	DCIT	DPS in Computing-IT						
ETPR	Education Technology Prfssnls	ETPR	Education Technology Prfssnls						
		HSB	High School Bridge			Н	High School Bridge		
HONO	Honors College Enrolled	HON	Honors						
HP	Honors Program								
LAWD	Law-Day	RLAW	Required Law					JDYEARD1	First Year Law JD - Day
LAWD	Law-Day	RLAW	Required Law					JDYEARD2	Second Year Law JD - Day
LAWD	Law-Day	RLAW	Required Law					JDYEARD3	Third Year Law JD - Day
LAWE	Law-Eve	RLAW	Required Law					JDYEARE1	First Year Law JD - Evening
LAWE	Law-Eve	RLAW	Required Law					JDYEARE2	Second Year Law JD - Evening
LAWE	Law-Eve	RLAW	Required Law					JDYEARE3	Third Year Law JD - Evening
LAWE	Law-Eve	RLAW	Required Law					JDYEARE4	Fourth Year Law JD - Evening
RLFW	Rolling Fellows	RF	Rolling Fellows						
T1	Telecom Tier 1 Pricing	NCTL	Nactel	NAC	Nactel				
T2	Telecom Tier 2 Pricing	NCTL	Nactel	NAC	Nactel				
T3	Telecom Tier 3 Pricing	NCTL	Nactel	NAC	Nactel				
T5	Telecom BS NACTEL Affiliated	NCTL	Nactel	NAC	Nactel				
T7	Telecom - NACTEL - MS in IT	NCTL	Nactel	NAC	Nactel				
TFA	Teach for America	TA	Teach for America						
TFEL	Teaching Fellows	TF	Teaching Fellows						
YEAR	Year Up program	YEAR	Year Up Program						