

Multi-Survey and Multi-Year Comparative Survey Results by College and by Department
PART 10: UNDERGRADUATE INTERDISCIPLINARY PROGRAMS

(In sets by Program)

From . . .

The *Graduating Student Survey* of undergraduates
The *Post-Graduate Survey* of Master's Students
The *Post-Graduate Survey* of Doctoral Students
One-Year Alumni Survey of undergraduates
Three-Year Alumni Survey of undergraduates
Seven Year Alumni Survey of undergraduates

For . . .

Two Years 2012-13 and 2013-14 for 3 sets of students at graduation
Two years 2011-12 & 2012-13 for 1-year undergraduate alumni*
Two years 2008-9 and 2009-10 for 3-year undergraduate alumni*
Two years 2005-6 and 2006-7 for 7-year undergraduate alumni*
*(or longer for small departments)

A multi-year survey population is required to have a reasonably fair representation from the variety of majors within a department.

Covering . . .

At-graduation rating questions. . . .

General Rating for Meeting Your Goals
Faculty Knowledge
Teaching Quality
Bringing Research into Class
Faculty Help Outside of Class
Faculty Interest in your Success
Applicable Courses
Course Availability
Lab/Studio Quality (undergraduate level)
Class Lab Quality & Research Lab Quality (graduate level)
Advisor – Availability
Advisor – Administrative Help
Advisor – Academic Help
Advisor – Useful/Accurate
Advisor – Career Advice (graduate level)
Collegiality (graduate level)
Department Staff
College Academic Dean or Graduate School

Both at-graduation and alumni employment outcomes questions. . . .

Job Preparation
Job Satisfaction
Job Related to Major
Full-Time Salary

Alumni rating questions. . . .

How a Degree from Tech Compares
Faculty
Courses
Academic Facilities
Advising
Job Assistance

**UNIVERSITY STUDIES
INTERDISCIPLINARY PROGRAMS**

AT

G
R
A
D
U
A
T
I
O
N

GRADUATING STUDENT SURVEY

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 176 32.8%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING

(Meeting your goals)

Count:

166

Average Rating:

4.08

Std. Err.:

0.07

Rating Distribution:

FACULTY KNOWLEDGE

Count:

161

Average Rating:

4.39

Std. Err.:

0.07

Rating Distribution:

TEACHING QUALITY

Count:

160

Average Rating:

4.23

Std. Err.:

0.07

Rating Distribution:

BRINGING RESEARCH INTO CLASS

Count:

157

Average Rating:

4.10

Std. Err.:

0.08

Rating Distribution:

FACULTY HELP OUTSIDE CLASS

Count:

155

Average Rating:

4.18

Std. Err.:

0.08

Rating Distribution:

**UNIVERSITY STUDIES
INTERDISCIPLINARY PROGRAMS**

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

AT

G
R
A
D

INTEREST IN YOUR SUCCESS

Count:	159
Average Rating:	4.15
Std. Err.:	0.09
Rating Distribution:	

APPLICABLE COURSES

Count:	159
Average Rating:	4.10
Std. Err.:	0.08
Rating Distribution:	

COURSE AVAILABILITY

Count:	160
Average Rating:	3.93
Std. Err.:	0.09
Rating Distribution:	

LAB / STUDIO QUALITY

Count:	114
Average Rating:	3.99
Std. Err.:	0.10
Rating Distribution:	

Count:	
Average Rating:	
Std. Err.:	
Rating Distribution:	

**UNIVERSITY STUDIES
INTERDISCIPLINARY PROGRAMS**

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

AT

G
R
A
D

ADVISOR AVAILABILITY

Count:	161
Average Rating:	4.04
Std. Err.:	0.10
Rating Distribution:	

Count:	
Average Rating:	
Std. Err.:	
Rating Distribution:	

ADVISOR - ADMIN. HELP

Count:	161
Average Rating:	3.98
Std. Err.:	0.11
Rating Distribution:	

ADVISOR - ACADEMIC HELP

Count:	160
Average Rating:	3.96
Std. Err.:	0.11
Rating Distribution:	

Count:	
Average Rating:	
Std. Err.:	
Rating Distribution:	

ADVISOR - USEFUL/ACCURATE

Count:	161
Average Rating:	3.93
Std. Err.:	0.11
Rating Distribution:	

**UNIVERSITY STUDIES
INTERDISCIPLINARY PROGRAMS**

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

AT

G
R
A
D

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC DEAN

Count:
Average Rating:
Std. Err.:
Rating Distribution:

**UNIVERSITY STUDIES
INTERDISCIPLINARY PROGRAMS**

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

AT

G
R
A
D

JOB PREPARATION

Count:

95

Average Rating:

4.32

Std. Err.:

0.09

Rating Distribution:

JOB SATISFACTION

Count:

95

Average Rating:

3.17

Std. Err.:

0.08

Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:

95

Average Rating:

2.56

Std. Err.:

0.11

Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:

86

Average:

49.580

Std. Err.:

2.207

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Summary of Graduation and Alumni Surveys by Program

UNIVERSITY STUDIES
INTERDISCIPLINARY PROGRAMS

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 2 years (2011-12 & 2012-13 grads)

Respondents: 20 3.3%

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 4 years (2006-7 thru 2009-10 grads)

Respondents: 0 0.0%

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Not Applicable

Respondents: 0 0.0%

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB PREPARATION

JOB PREPARATION

JOB SATISFACTION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB SATISFACTION

(Scale 1 to 4)

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:
Average Salary
Std. Err.:

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Summary of Graduation and Alumni Surveys by Program

UNIVERSITY STUDIES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 2 years (2011-12 & 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 4 years (2006-7 thru 2009-10 grads)

ALUMNI SURVEY

Not Applicable

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

DEGREE COMPARISON

DEGREE COMPARISON

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Summary of Graduation and Alumni Surveys by Program

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

**WIND ENERGY
INTERDISCIPLINARY PROGRAMS**

AT

GRADUATING STUDENT SURVEY
[Undergraduates at graduation]
Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS
Respondents: 21 44.7%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING
(Meeting your goals)

Count:	19
Average Rating:	4.21
Std. Err.:	0.17
Rating Distribution:	

FACULTY KNOWLEDGE

Count:	17
Average Rating:	4.59
Std. Err.:	0.15
Rating Distribution:	

TEACHING QUALITY

Count:	17
Average Rating:	3.94
Std. Err.:	0.24
Rating Distribution:	

BRINGING RESEARCH INTO CLASS

Count:	17
Average Rating:	3.59
Std. Err.:	0.34
Rating Distribution:	

FACULTY HELP OUTSIDE CLASS

Count:	17
Average Rating:	3.76
Std. Err.:	0.34
Rating Distribution:	

AT
G
R
A
D

**WIND ENERGY
INTERDISCIPLINARY PROGRAMS**

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

INTEREST IN YOUR SUCCESS

Count:	17
Average Rating:	3.59
Std. Err.:	0.40
Rating Distribution:	

APPLICABLE COURSES

Count:	17
Average Rating:	3.82
Std. Err.:	0.24
Rating Distribution:	

COURSE AVAILABILITY

Count:	17
Average Rating:	3.53
Std. Err.:	0.31
Rating Distribution:	

LAB / STUDIO QUALITY

Count:	17
Average Rating:	3.59
Std. Err.:	0.38
Rating Distribution:	

Count:	
Average Rating:	
Std. Err.:	
Rating Distribution:	

**WIND ENERGY
INTERDISCIPLINARY PROGRAMS**

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

AT

G
R
A
D

ADVISOR AVAILABILITY

Count:	17
Average Rating:	3.88
Std. Err.:	0.36
Rating Distribution:	

Count:	
Average Rating:	
Std. Err.:	
Rating Distribution:	

ADVISOR - ADMIN. HELP

Count:	17
Average Rating:	3.82
Std. Err.:	0.37
Rating Distribution:	

ADVISOR - ACADEMIC HELP

Count:	17
Average Rating:	3.76
Std. Err.:	0.39
Rating Distribution:	

Count:	
Average Rating:	
Std. Err.:	
Rating Distribution:	

ADVISOR - USEFUL/ACCURATE

Count:	17
Average Rating:	3.82
Std. Err.:	0.39
Rating Distribution:	

**WIND ENERGY
INTERDISCIPLINARY PROGRAMS**

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

AT

G
R
A
D

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC DEAN

Count:
Average Rating:
Std. Err.:
Rating Distribution:

AT
G
R
A
D

**WIND ENERGY
INTERDISCIPLINARY PROGRAMS**

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

JOB PREPARATION

Count:	11
Average Rating:	4.18
Std. Err.:	0.24
Rating Distribution:	

JOB SATISFACTION

Count:	11
Average Rating:	3.27
Std. Err.:	0.20
Rating Distribution:	

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:	11
Average Rating:	2.73
Std. Err.:	0.43
Rating Distribution:	

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:	10
Average:	54.501
Std. Err.:	3.341

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Summary of Graduation and Alumni Surveys by Program

WIND ENERGY INTERDISCIPLINARY PROGRAMS

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 2 years (2011-12 & 2012-13 grads)

Respondents: 1 4.3%

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Not applicable

Respondents: 0 0.0%

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Not applicable

Respondents: 0 0.0%

Summary of Graduation and Alumni Surveys by Program

WIND ENERGY

A L U M N I	ONE YEAR ALUMNI SURVEY Latest 2 years (2011-12 & 2012-13 grads)	RECENT ALUMNI SURVEY Not applicable	ALUMNI SURVEY Not applicable
	DEGREE COMPARISON	DEGREE COMPARISON	DEGREE COMPARISON
	<i>(In working or studying with people from other universities, how does your TTU degree compare?)</i>		
	Count: Average Rating: Std. Err.: Rating Distribution:	Count: Average Rating: Std. Err.: Rating Distribution:	Count: Average Rating: Std. Err.: Rating Distribution:
	FACULTY	FACULTY	FACULTY
	COURSES	COURSES	COURSES
	Count: Average Rating: Std. Err.: Rating Distribution:	Count: Average Rating: Std. Err.: Rating Distribution:	Count: Average Rating: Std. Err.: Rating Distribution:
	ACADEMIC FACILITIES	ACADEMIC FACILITIES	ACADEMIC FACILITIES
	Count: Average Rating: Std. Err.: Rating Distribution:	Count: Average Rating: Std. Err.: Rating Distribution:	Count: Average Rating: Std. Err.: Rating Distribution:
	ADVISING	ADVISING	ADVISING
	Count: Average Rating: Std. Err.: Rating Distribution:	Count: Average Rating: Std. Err.: Rating Distribution:	Count: Average Rating: Std. Err.: Rating Distribution:
	JOB ASSISTANCE	JOB ASSISTANCE	JOB ASSISTANCE
	Count: Average Rating: Std. Err.: Rating Distribution:	Count: Average Rating: Std. Err.: Rating Distribution:	Count: Average Rating: Std. Err.: Rating Distribution:
	(Scale 1 to 4)	(Scale 1 to 4)	(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Program

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.