UNI ACADEMIC ADVISING SURVEY

1. What is the highest degree you have obtained?

	Response
	Response Count
	Response Percent

	Bachelors
	5
	2.2

	Masters
	39
	16.8

	PhD
	188
	81.0

Answered question: 232

Skipped question: 1

2. How many years have you been an academic advisor at UNI?

	Response
	Response Count
	Response Percent

	1-5 years
	54
	23.6

	6-10 years
	66
	28.8

	11-15 years
	35
	15.3

	16-20 years
	31
	13.5

	More than 20 years
	43
	18.8

Answered question: 229

Skipped question: 4

3. Which classification of student do you advise? (Check all that apply.)

	Response
	Response Count
	Response Percent

	Freshmen
	189
	82.5

	Sophomores
	208
	90.8

	Juniors
	211
	92.1

	Seniors
	207
	90.4

Answered question: 229

Skipped question: 4

4. Do you advise incoming transfer students?

	Response
	Response Count
	Response Percent

	Yes
	154
	67.2

	No
	75
	32.8

Answered question: 229

Skipped question: 4

5. How many undergraduate students are assigned to you?
	Response
	Response Count
	Response Percent

	I do not have any students assigned to me at this time
	11
	4.7

	0-9
	64
	27.5

	10-19
	59
	25.3

	20-29
	30
	12.9

	30-49
	28
	12.0

	50-99
	18
	7.7

	100-199
	10
	4.3

	200-299
	5
	2.1

	300-499
	3
	1.3

	500 and above
	5
	2.1

Answered question: 233

Skipped question: 0

6. On average, how many undergraduate students do you advise per semester? (assigned and unassigned advisees.)

	Response
	Response Count
	Response Percent

	I do not have any students assigned to me at this time
	7
	3.0

	0-9
	66
	28.7

	10-19
	57
	24.8

	20-29
	36
	15.7

	30-49
	22
	9.6

	50-99
	18
	7.8

	100-199
	7
	3.0

	200-299
	5
	2.2

	300-499
	2
	0.9

	500 and above
	10
	4.3

Answered question: 230

Skipped question: 3
7. How is your undergraduate student advising workload determined?
	Response
	Response Count
	Response Percent

	Departmental formula (X advisees = X % assignment)
	6
	2.6

	Determined by department head/administrator
	81
	35.1

	Determined by number of students in a particular major
	41
	17.7

	Determined by a sub-set of students (like teaching, emphasis area, Honors, etc.)
	23
	10.0

	I don’t know
	73
	31.6

	Other (please specify)
	30
	13.0

Answered question: 231
Skipped question: 2

8. According to your contract or position description, what percentage of your work time is designated for academic advising?

	Response
	Response Count
	Response Percent

	0-14%
	168
	81.6

	15-24%
	16
	7.8

	25-49%
	8
	3.9

	50-75%
	11
	5.3

	75-100%
	3
	1.5

Answered question: 206

Skipped question: 27

9. About what percentage of your work time do you actually spend on academic advising?

	Response
	Response Count
	Response Percent

	0-14%
	147
	65.3

	15-24%
	53
	23.6

	25-49%
	7
	3.1

	50-75%
	9
	4.0

	75-100%
	9
	4.0

Answered question: 225

Skipped question: 8
10. Which of the following statements best describes your advising workload?

	Response
	Response Count
	Response Percent

	I do not have any students assigned to me at this time.
	7
	3.1

	I meet the needs of my advisees with difficulty.
	26
	11.4

	I have too many advisees to adequately meet their needs.
	25
	11.0

	My advising workload is about right.
	132
	57.9

	Other (please specify)
	38
	16.7

Answered question: 228

Skipped question: 5

11. Do you advise students in the following areas? (Check all that apply.)

	Response
	Response Count
	Response Percent

	Course selection and long-term plans
	220
	98.7

	Planning future career and/or exploring alternative majors
	189
	84.8

	Course substitution of transfer credits in your major
	135
	60.5

	Writing letters of support for students for Financial Aid, jobs, reinstatement, scholarships, etc.
	190
	85.2

	Student’s professional development (Internships, graduate school preparation, student teaching placement, etc.)
	166
	74.4

	Personal issues and student concerns
	159
	71.3

	Students with academic difficulties
	164
	73.5

	Students with learning or physical disabilities
	90
	40.4

	Minority Students
	104
	46.6

	International students
	92
	41.3

Answered question: 223

Skipped question: 10
12. Are you involved in any of the following Student Orientation Programs? (Check all that apply.)

	Response
	Response Count
	Response Percent

	Freshmen summer orientation programs
	68
	31.1

	Transfer student orientation programs
	87
	39.7

	Preview days
	92
	42.0

	Jump Start
	21
	9.6

	Up Close
	71
	32.4

	Exploring Majors Fair
	76
	34.7

	UNI Career Fair
	34
	15.5

	Community College visits
	21
	9.6

	I am not involved in Orientation Programs
	68
	31.1

	Other (please specify)
	17
	7.8

Answered question: 219

Skipped question: 14

13. Which of the following administrative duties within your department have you been assigned? (Check all that apply.)
	Response
	Response Count
	Response Percent

	Maintain record of advisees, track advisees
	81
	41.1

	Assign advisees to advising staff, manage advising staff
	23
	11.7

	Train new advisors
	25
	12.7

	Assist with curriculum or catalog changes
	127
	64.5

	Work with record analysts in the registrar’s office for my department majors
	66
	33.5

	Assist with course management: class/number of sections, needed projections
	64
	32.5

	Develop class schedules and determine room assignments
	56
	28.4

	Assist with enrollment management: waiting list maintenance, course size control, registration prerequisite checks
	47
	23.9

	Administer priority registration procedures and policies
	20
	10.2

	Administer admission, retention, and graduation standards for a major or college
	26
	13.2

	Make exceptions to college or department policies when warranted
	65
	33.0

	Responsible for approving/denying student requests for a college or department
	49
	24.9

	Help in department scholarship process – advertising and selection of student recipients
	114
	57.9

	Assist in the development of marketing brochures, web information and other materials for current/prospective students
	105
	53.3

	Other (please specify)
	17
	8.6

Answered question: 197
Skipped question: 36

14. Are you involved in promoting or facilitating any of the following programs? (Check all that apply.)
	Response
	Response Count
	Response Percent

	Study Abroad Program
	48
	36.1

	Honors Program
	38
	28.6

	Department clubs or student organizations
	104
	78.2

	First-year orientation seminars/programs for majors
	38
	28.6

	Tutoring programs
	24
	18.0

Answered question: 133

Skipped question: 100

15. What are your busiest times of year related to advising students? (Check all that apply.)

	Response
	Response Count
	Response Percent

	Start of the semester
	63
	28.5

	Course registration (November/April)
	172
	77.8

	End of the semester
	45
	20.4

	Summer orientation
	15
	6.8

	No one busiest time; I am busy all year advising students.
	45
	20.4

Answered question: 221

Skipped question: 12

16. Is “advisor training” (support which helps you do a better job advising students) available to you?

	Response
	Response Count
	Response Percent

	I am not aware of any advisor training opportunities available to me.
	53
	24.5

	I am aware of training opportunities but am usually too busy to participate.
	52
	24.1

	I have participated in one of the new advisor training sessions sponsored by Academic Advising, and they have been helpful.
	63
	29.2

	I have participated in the new advisor training sessions sponsored by Academic Advising; however they have not been helpful for my situation.
	12
	5.6

	I have not participated in the new advisor training sessions because I don’t believe they will be helpful to my situation.
	16
	7.4

	I don’t participate in advisor training because…
	20
	9.3

Answered question: 216

Skipped question: 17
17. What kind of advisor support would be helpful to you? (Check all of interest to you.)
	Response
	Response Count
	Response Percent

	An initial advisor training session for new advisors
	63
	33.2

	A follow-up advisor training session for experienced advisors
	84
	44.2

	An ongoing network of campus advisors that meets regularly to keep up-to-date on advising issues at UNI
	52
	27.4

	Web-based UNI advisor handbook
	128
	67.4

	Other (please specify)
	31
	16.3

Answered question: 190

Skipped question: 43

18. What advising topics interest you? (Check all of interest to you.)

	Response
	Response Count
	Response Percent

	Reading a degree audit
	74
	39.4

	Advising a student on whether or not to add/drop a course
	60
	31.9

	Using the Plan of Study webpage
	83
	44.1

	Advising course selection in the Liberal Arts Core
	79
	42.0

	Transfer Students
	62
	33.0

	Students with academic difficulties
	72
	38.3

	Students with disabilities
	45
	23.9

	Students with mental health issues
	62
	33.0

	Multi-cultural populations
	50
	26.6

	LGBT (Lesbian Gay Bisexual Trans) students
	33
	17.6

	Nontraditional students
	49
	26.1

	Undecided students
	40
	21.3

	Legal issues in academic advising
	60
	31.9

	What is academic advising?
	17
	9.0

	Faculty advising
	44
	23.4

	Student learning outcomes in advising
	56
	29.8

	Using technology in academic advising
	48
	25.5

	Advising for career development in my major(s)
	60
	31.9

	The National Academic Advising Association
	17
	9.0

	Council for Advancement of Standards (CAS) for academic advising
	16
	8.5

	Other (please specify)
	14
	7.4

Answered question: 188
Skipped question: 45
19. Which one of the following best characterizes your attitude toward advising?
	Response
	Response Count
	Response Percent

	I find advising pleasant and rewarding.
	123
	55.7

	I have neither very positive nor very negative feelings toward advising.
	69
	31.2

	I find advising unpleasant.
	6
	2.7

	Other (please specify)
	23
	10.4

Answered question: 221

Skipped question: 12

20. What are the conditions or situations that make your job as an advisor difficult? (Check all that apply.)
	Response
	Response Count
	Response Percent

	Advisee load
	54
	25.0

	Time available outside of other aspects of my job (teaching, research, committee work, etc.)
	120
	55.6

	Lack of support
	31
	14.4

	Lack of training
	39
	18.1

	Department supervision
	9
	4.2

	Accountability
	5
	2.3

	None of the above
	46
	21.3

	Other (please specify)
	31
	14.4

Answered question: 216
Skipped question: 17

21. Please record your gender.
	Response
	Response Count
	Response Percent

	Female
	95
	43.4

	Male
	124
	56.6

Answered question: 219

Skipped question: 14
22. Please record your race or ethnic group. (You may select more than one answer.)
	Response
	Response Count
	Response Percent

	White, Caucasian
	180
	82.6

	Black, African American
	2
	0.9

	Hispanic, Latino
	0
	0.0

	American Indian, Alaska Native
	2
	0.9

	Asian, Pacific Islander
	12
	5.5

	I choose to not indicate my race or ethnic group.
	18
	8.3

	Other (please describe)
	7
	3.2

Answered question: 218

Skipped question: 15

23. What is your position title at UNI?

	Response
	Response Count
	Response Percent

	Full Professor
	63
	28.9

	Associate Professor
	78
	35.8

	Assistant Professor
	40
	18.3

	Instructor
	9
	4.1

	Graduate Research/Teaching Assistant
	0
	0.0

	P&S Staff
	28
	12.8

Answered question: 218
Skipped question: 15

24. Your college at UNI:

	Response
	Response Count
	Response Percent

	Business
	25
	11.6

	Continuing Education
	0
	0.0

	Education
	19
	8.8

	Humanities and Fine Arts
	51
	23.7

	Natural Sciences
	52
	24.2

	Social and Behavioral Sciences
	54
	25.1

	No assigned college
	14
	6.5

Answered question: 215

Skipped question: 18

25. Please record your salary range.
	Response
	Response Count
	Response Percent

	Under $20,000
	1
	0.5

	$20,000 - $29,999
	2
	0.9

	$30,000 - $39,999
	13
	6.2

	$40,000 - $49,999
	38
	18.0

	$50,000 - above
	157
	74.4

Answered question: 211

Skipped question: 22

26. What is your appointment?
	Response
	Response Count
	Response Percent

	100%
	202
	93.5

	87%
	5
	2.3

	77%
	0
	0.0

	70%
	0
	0.0

	Unsure
	9
	4.2

Answered question: 216

Skipped question: 17

27. If P&S, what is your pay grade?
	Response
	Response Count
	Response Percent

	I
	0
	0.0

	II
	1
	2.6

	III
	12
	30.8

	IV
	5
	12.8

	V
	1
	2.6

	Unsure
	20
	51.3

Answered question: 39
Skipped question: 194
