

Progress Indicators and Related Statistics

NOVEMBER 2017

Table of Contents

Introduction	vi
Table A: Progress Indicators and Strategic Priorities	vii
Indicator 1: Applications and Entering Averages	1
Indicator 1a: Ratio of applications (all choices) to registrants	2
Indicator 1b: Mean entering average of newly-admitted students registered in first-year level on 1 November who were admitted directly from an Ontario secondary school	3
Indicator 1c: Percentage of newly-admitted students registered in first-year level on 1 November who were admitted directly from an Ontario secondary school with an entering average of 80% or higher	4
Related Statistics for Indicator 1:	
Headcount	5
Percentage share of headcount	6
Percentage from Ontario secondary schools	7
Percentage from other universities	8
Percentage from Colleges of Applied Arts and Technology (CAATs)	9
Percentage female	10
Percentage male	11
Percentage from City of Toronto	12
Percentage from Greater Toronto Area (GTA)	13
Percentage from other Ontario municipalities (outside GTA)	14
Percentage from other provinces (outside Ontario)	15
Percentage paying international fees	16
Indicator 2: Enrolment in Part-time Programs and Continuing Education	17
Indicator 2a: Fiscal full-time equivalent enrolment (FFTE) in part-time programs; Annual growth rates for fiscal full-time equivalent enrolment (FFTE) in part-time programs	18
Related Statistics for Indicator 2a:	
Headcount	19
Percentage share of headcount	19
Percentage female	20
Percentage male	20
Percentage from City of Toronto	21
Percentage from Greater Toronto Area (GTA)	21
Percentage from other Ontario municipalities	22
Percentage from other provinces	22
Percentage paying international fees	23
Indicator 2b: Registrations in Chang School credit and non-credit courses	24
Annual growth rates for registrations in Chang School credit and non-credit courses	24
Headcount enrolment in Chang School credit courses only by term	24
Fiscal full-time equivalent enrolment (FFTE) in Chang School credit courses only by term	24
Related Statistics for Indicator 2b:	
Gender balance in Chang School credit courses	25
Indicator 3: Graduate Employment Rates	26

Indicator 3:	Percentage of degree graduates employed in a field closely or somewhat related to field of studies; Percentage of degree graduates employed in any field (from 2000 to 2014)	27
Indicator 4: Experiential Learning	40
Indicator 4a:	Percentage of programs with formal experiential component (from 2006/07 to 2016/17)	41
Indicator 4b:	Percentage of students participating in formal experiential activities [calculation deferred]	
Related Statistic for Indicator 4:	Percentage of programs that provide opportunity for international experience, and number of students participating in international activities in a given year [calculation deferred]	
Indicator 5: Retention and Graduation Rates	52
Indicator 5a:	Percentage of newly-admitted students registered in first-year level on 1 November with a CLEAR academic standing after one year	53
Indicator 5b:	Graduation rates (MAESD methodology)	54
Indicator 5d:	Percentage of students retained in any year level of same program after one year of study	59
Indicator 5e:	Percentage of students retained in any year level of same program after two years of study	60
Indicator 5f:	Percentage of students retained in any year level of same program after three years of study	61
Indicator 5g:	Percentage of students retained in any year level irrespective of program after one year of study	62
Indicator 5h:	Percentage of students retained in any year level irrespective of program after two years of study	63
Indicator 5i:	Percentage of students retained in any year level irrespective of program after three years of study	64
Indicator 5j:	Retention and graduation rates for students in part-time programs	65
Indicator 5k:	Percentage of baccalaureate-seeking new students admitted directly from secondary school retained in any year level of any program after one year of study (CSRDE definition)	68
Indicator 5l:	Percentage of baccalaureate-seeking new students admitted directly from secondary school retained in any year level of any program after two years of study (CSRDE definition)	69
Indicator 5m:	Percentage of baccalaureate-seeking new students admitted directly from secondary school retained in any year level of any program after three years of study (CSRDE definition)	70
Indicator 5n:	Graduation rates (CSRDE definition)	71
Indicator 6: Class Size	72
Indicator 6:	Distribution of class sizes	73
Indicator 7: Scholarships and Bursaries	72
Indicator 7a:	Scholarships and bursaries: total awards	76
Indicator 7b:	Scholarships and bursaries as a percentage of total operating expenditures	76
Indicator 8: Library and Student Services	72
Indicator 8a:	Library expenditures as a percentage of total operating	

	expenditures.....	76
Indicator 8b:	Library acquisitions as a percentage of library operating expenditures.....	76
Indicator 8c:	Library expenditures per fiscal full-time equivalent student (FFTE)	76
Indicator 8d:	Student services expenditures per fiscal full-time equivalent student (FFTE)	76
Indicator 9: Faculty Background	77
Indicator 9a:	Percentage of total faculty with specified highest educational background (October 2006)	78
Indicator 9a Cont'd:	Percentage of faculty new hires with specified highest educational background (October 2006)	79
Indicator 9a:	Percentage of total faculty with specified highest educational background (October 2007)	80
Indicator 9a Cont'd:	Percentage of faculty new hires with specified highest educational background (October 2007)	81
Indicator 9a:	Percentage of total faculty with specified highest educational background (October 2008)	82
Indicator 9a Cont'd:	Percentage of faculty new hires with specified highest educational background (October 2008)	83
Indicator 9a:	Percentage of total faculty with specified highest educational background (October 2009)	84
Indicator 9a Cont'd:	Percentage of faculty new hires with specified highest educational background (October 2009)	85
Indicator 9a:	Percentage of total faculty with specified highest educational background (October 2010)	86
Indicator 9a Cont'd:	Percentage of faculty new hires with specified highest educational background (October 2010)	87
Indicator 9a:	Percentage of total faculty with specified highest educational background (October 2011)	88
Indicator 9a Cont'd:	Percentage of faculty new hires with specified highest educational background (October 2011)	89
Indicator 9a:	Percentage of total faculty with specified highest educational background (October 2012)	90
Indicator 9a Cont'd:	Percentage of faculty new hires with specified highest educational background (October 2012)	91
Indicator 9a:	Percentage of total faculty with specified highest educational background (October 2013)	92
Indicator 9a Cont'd:	Percentage of faculty new hires with specified highest educational background (October 2013)	93
Indicator 9a:	Percentage of total faculty with specified highest educational background (October 2014)	94
Indicator 9a Cont'd:	Percentage of faculty new hires with specified highest educational background (October 2014)	95
Indicator 9a:	Percentage of total faculty with specified highest educational background (October 2015)	96
Indicator 9a Cont'd:	Percentage of faculty new hires with specified highest educational background (October 2015)	97
Indicator 9a:	Percentage of total faculty with specified highest educational	

background (October 2016)	98
Indicator 9a Cont'd: Percentage of faculty new hires with specified highest educational background (October 2016)	99
Indicator 10: Scholarly, Research and Creative Activity (SRC) Funding	100
Indicator 10: Externally funded and externally adjudicated number of grants and dollar value of grants per Mode II faculty member and per Mode I faculty member (from 2005/06 to 2016/17)	101
Indicator 10b: Percentage of faculty with funded SRC activity (2006/07 to 2016/17)	113
Indicator 11: Student to Faculty Ratio	117
Indicator 11: Ratio of fiscal full-time equivalent enrolment (FFTE) to full-time equivalent faculty (FTE) by program	118
Related Statistics for Indicator 11:	
Gender balance of total tenured and tenure-track faculty	119
Gender balance of tenure track new hires	123
New tenure track hires and total [calculation deferred]	
Total number of tenured or tenure-track faculty [calculation deferred]	
Total FTE [calculation deferred]	
Indicator 12: SRC Output [calculation deferred]	
Indicator 13: Teaching-Related Research [calculation deferred]	
Indicator 14: Graduating Undergraduate Student Satisfaction	128
Indicator 14: Percentage of graduates who would recommend Ryerson to others; Level of satisfaction with overall quality of education received at Ryerson (Class of 2000)	129
Indicator 14: Percentage of graduates who would recommend Ryerson to others; Level of satisfaction with overall quality of education received at Ryerson (Class of 2003)	130
Indicator 14: Percentage of graduates who would recommend Ryerson to others; Level of satisfaction with overall quality of education received at Ryerson (Class of 2006)	131
Indicator 14: Percentage of graduates who would recommend Ryerson to others; Level of satisfaction with overall quality of education received at Ryerson (Class of 2009)	132
Indicator 14: Percentage of graduates who would recommend Ryerson to others; Level of satisfaction with overall quality of education received at Ryerson (Class of 2012)	133
Indicator 14: Percentage of graduates who would recommend Ryerson to others; Level of satisfaction with overall quality of education received at Ryerson (Class of 2015)	134
Indicator 15: Student Satisfaction [calculation deferred]	135
Indicator 16: Applications to Registrants Ratios (Graduate Studies)	136
Indicator 16: Graduate Studies: Ratio of applications to registrants	137
Related Statistics for Indicator 16:	
Headcount	
Percentage share of headcount	
Gender	
Percentage from City of Toronto	
Percentage from Greater Toronto Area (GTA)	
Percentage from other municipality in Ontario	

	Percentage from other provinces	
	Percentage subject to international fees	
	Reported for all students in graduate programs (from 2006/07 to 2016/17)	138
Indicator 17:	Completion Rates (Graduate Studies)	149
Indicator 17:	Master's: Completion rates	150
	Master's: Average time to completion.....	166
Indicator 17:	Doctoral: Completion rates	167
	Doctoral: Average time to completion.....	169
Indicator 18:	Graduate Retention.....	170
Indicator 18a:	Percentage of students retained in same program after one year of study, for two year full-time Master's programs	171
Indicator 18b:	Percentage of students retained in any program after one year of study, for two year full-time Master's programs only	171
Indicator 18c:	Percentage of students retained in same program after one year of study for full-time Doctoral programs.....	172
Indicator 18d:	Percentage of students retained in same program after two years of study for full-time Doctoral programs.....	172
Indicator 18e:	Percentage of students retained in same program after three years of study for full-time Doctoral programs.....	173
Indicator 18f:	Percentage of students retained in any program after one year of study for full-time Doctoral programs	174
Indicator 18g:	Percentage of students retained in any program after two years of study for full-time Doctoral programs	174
Indicator 18h:	Percentage of students retained in any program after three years of study for full-time Doctoral programs	175

Progress Indicators and Related Statistics — November 2017

Introduction

This document updates the progress indicators and related statistics to include the most recent available data. It builds upon comments and suggestions that have been received following the presentation of prior editions and supports integrated academic planning at the university, faculty and departmental levels. Table A summarizes the progress indicators and their relationship to the University's strategic priorities: enable greater student engagement and success through exceptional experiences; Increase SRC excellence, intensity and impact; foster an innovation ecosystem; and expand community engagement and city building.

When indicator data are viewed as a time-series, trends across the years can provide Ryerson's academic units with useful contextual information on progress towards achieving planned quality improvements and other objectives. The progress indicators and related statistics are intended to inform the academic planning processes at the university, faculty and departmental levels, and to enhance public accountability. The progress indicators:

1. Provide a focused information base to support planning processes.
2. Improve the University's ability to follow and project trends related to several critical goals and objectives, and enable the evaluation of progress.
3. Enable the University to refocus current information gathering efforts to better satisfy internal information needs.
4. Provide a statistical profile of Ryerson that will inform a broad audience about both who we are and where we are in our academic evolution.

The University Planning Office has developed the progress indicators and related statistics from a wide array of data sources. It determined specific indicator definitions, collected and analysed relevant data, and produced these progress indicators and related statistics in a manner that can also be applied to future years.

The progress indicators and related statistics continue to evolve and it remains the case that some indicators or measures are not available from existing data sources and would need implementation of new data collection to obtain the requisite information annually in a consistent manner. The University Planning Office welcomes comments and suggestions in order that the indicators can be improved as necessary to meet Ryerson's current and future needs.

The statistical data on the following pages supersede those of prior editions. Each indicator includes a brief description, the intended purpose of measurement, comments and issues, calculated data and any applicable related statistics. This edition incorporates the following changes:

- The retention rates for Doctoral programs have been added and appear in Indicator 18.

Table A: Progress Indicators and Strategic Priorities

Progress Indicators	Page	Indicator May Provide Useful Information For Assessing Progress on the University's Strategic Priorities			
		1. Enable greater student engagement and success through exceptional experiences	2. Increase SRC excellence, intensity and impact	3. Foster an innovation ecosystem	4. Expand community engagement and city building
UNDERGRADUATE					
1. APPLICATIONS & ENTERING AVERAGES	1				
1a Ratio of applications (all choices) to registrants	2	X			
1b Mean entering average of newly-admitted students	3	X			
1c Percentage of newly-admitted students with 80% or higher entering average	4	X			
2. ENROLMENT IN PART-TIME PROGRAMS & CONTINUING EDUCATION	17				
2a Fiscal full-time equivalent enrolment in part-time programs	18				X
2b Registrations in Continuing Education credit and non-credit courses; headcount and fiscal full-time equivalent enrolment in Continuing Education credit courses	24				X
3. GRADUATE EMPLOYMENT RATES	26				
3 Percentage of degree graduates employed in a field closely or somewhat related to field of studies; percentage of degree graduates employed in any field	27	X			
4. EXPERIENTIAL LEARNING	40				
4a Percentage of programs with formal experiential component	41	X		X	X
4b Percentage of students participating in formal experiential activities		X		X	X
5. RETENTION & GRADUATION RATES	52				
5a Percentage of newly-admitted students with CLEAR academic standing after one year	53	X			
5b Graduation rates (MTCU methodology)	54	X			
5d Percentage of students retained in same program after one year of study	59	X			
5e Percentage of students retained in same program after two years of study	60	X			
5f Percentage of students retained in same program after three years of study	61	X			
5g Percentage of students retained in any program after one year of study	62	X			
5h Percentage of students retained in any program after two years of study	63	X			
5i Percentage of students retained in any program after three years of study	64	X			
5j Retention and graduation rates for students in part-time programs	65	X			
5k Percentage of baccalaureate-seeking new students admitted directly from secondary school retained in any year level of any program after one year of study (CSRDE definition).	68	X			
5l Percentage of baccalaureate-seeking new students admitted directly from secondary school retained in any year level of any program after two years of study (CSRDE definition).	69	X			
5m Percentage of baccalaureate-seeking new students admitted directly from secondary school retained in any year level of any program after three years of study (CSRDE definition).	70	X			
5n Graduation rates (CSRDE definition).	71	X			
6. CLASS SIZE	72				
6 Distribution of class sizes	73	X			
7. SCHOLARSHIPS & BURSARIES	72				
7a Scholarships and bursaries: total awards	76	X			
7b Scholarships and bursaries: percentage of total operating expenditures	76	X			
8. LIBRARY & STUDENT SERVICES	72				
8a Library expenditures: percentage of total operating expenditures	76	X			
8b Library acquisitions: percentage of library operating expenditures	76	X			
8c Library expenditures: per FTE	76	X			
8d Student services expenditures: per FTE	76	X			
9. FACULTY BACKGROUND	77				
9a Percentage of total faculty and new hires by highest education	78		X		
10. SCHOLARLY, RESEARCH AND CREATIVE (SRC) ACTIVITY	100				
10 Externally funded and externally adjudicated number of grants and dollar value of grants per Mode II and Mode I faculty member	101		X		
10b Percentage of faculty with funded SRC activity	113		X		
11. STUDENT TO FACULTY RATIO	117				
11 Ratio of fiscal full-time equivalent enrolment to full-time equivalent faculty	118	X			
12. SRC OUTPUT [calculation deferred]					
13. TEACHING-RELATED RESEARCH [calculation deferred]					
14. GRADUATING UNDERGRADUATE STUDENT SATISFACTION	128				
14 Percentage of graduates who would recommend Ryerson; level of satisfaction with overall quality of education received at Ryerson	129	X			
15. STUDENT SATISFACTION [calculation deferred]					
GRADUATE STUDIES					
16. APPLICATIONS TO REGISTRANTS RATIOS (GRADUATE STUDIES)	136				
16 Ratio of application to registrants	137	X			
17. COMPLETION RATES (GRADUATE STUDIES)	149				
17 Masters Completion rates	150	X			
17 Masters Average time to completion	166	X			
17 Doctoral Completion rates	167	X			
17 Doctoral Average time to completion	169	X			
18. GRADUATE RETENTION	170				
18a Percentage of students retained in same program after one year of study, for two year full-time Master's programs	171	X			
18b Percentage of students retained in any program after one year of study, for two year full-time Master's programs only	171	X			
18c Percentage of students retained in same program after one year of study for full-time Doctoral programs	172	X			
18d Percentage of students retained in same program after two years of study for full-time Doctoral programs	172	X			
18e Percentage of students retained in same program after three years of study for full-time Doctoral programs	173	X			
18f Percentage of students retained in any program after one year of study for full-time Doctoral programs	174	X			
18g Percentage of students retained in any program after two years of study for full-time Doctoral programs	174	X			
18h Percentage of students retained in any program after three years of study for full-time Doctoral programs	175	X			

Indicator 1: Applications and Entering Averages

- a. Ratio of applications (all choices) to registrants.*
- b. Mean secondary school average of all incoming first-year students from secondary schools.*
- c. Percentage of incoming first-year students from secondary schools with averages of 80% or higher.*

Direct Indicator of:

- academically well-qualified student body
- societal need (student demand component)

Related to:

- student academic success
- program quality and success
- quality of student experience

Comments:

These indicators reflect Ryerson's image and profile, and that of its programs, among prospective students.

Related statistics:

- percentage of applicants who are from Ontario secondary schools; from other universities; from Colleges of Applied Arts and Technology (CAATs)
- gender balance of student body
- percentage of students from outside the GTA; from other provinces; international.

Issues:

In the case of Indicator 1a, data limitations do not permit calculation of qualified applicants as distinct from those who lack admission qualifications. For example, in some cases applications are withdrawn by students before they are assessed for qualifications. It is also true that some qualified applicants do not intend to attend Ryerson if accepted by another institution. As a result, total applications are shown instead of qualified applications.

Indicator 1a	Ratio of applications (all choices) to registrants									
	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16
<i>Reported for full-time, first-entry programs only</i>										
Ryerson	10.2	10.4	10.2	10.0	9.2	8.7	8.5	8.4	8.3	8.2
Arts	19.4	19.3	17.8	19.2	17.0	15.8	14.8	14.0	12.4	11.4
Arts & Contemporary Studies	10.7	11.0	9.7	11.5	10.7	8.2	8.5	7.1	6.2	4.7
Criminology	25.0	18.3	24.5	27.1	23.0	22.9	26.0	23.3	22.4	24.0
English	n/a	n/a	n/a	n/a	n/a	11.8	14.7	14.8	9.3	9.3
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a	10.4	8.4	8.5	6.5
Geographic Analysis	4.1	5.8	4.0	5.1	4.2	5.1	4.1	4.5	3.8	3.3
History	n/a	n/a	n/a	n/a	n/a	n/a	13.9	11.9	8.8	7.9
International Economics & Finance	19.1	16.3	14.3	13.4	11.6	11.4	9.7	8.4	9.6	9.0
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a	n/a	14.7	9.2	9.4
Politics & Governance	15.9	14.2	14.4	14.9	12.8	13.4	9.8	10.7	9.0	8.7
Psychology	24.4	31.4	27.2	30.1	27.3	27.6	26.6	24.9	23.8	21.5
Sociology	24.5	26.8	26.8	28.4	24.3	18.4	14.4	13.8	11.5	9.5
Undeclared Arts	56.5	45.4	29.5	30.1	25.3	22.3	21.6	21.3	20.5	15.0
Ted Rogers School of Management	8.5	9.2	9.2	8.0	7.4	6.9	6.7	7.3	7.0	6.7
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	12.4	12.7	12.7
Business Mgt FT	9.5	10.8	11.0	9.2	8.8	7.7	7.2	7.3	6.9	6.1
Business Technology Mgt 4 Yr FT	4.7	4.9	4.5	4.4	3.8	4.8	5.2	4.9	4.3	4.7
Hospitality & Tourism Mgt	9.9	8.7	7.7	7.6	6.4	6.1	5.9	6.0	5.7	5.6
Retail Mgt FT	7.4	8.4	8.2	7.4	7.7	7.3	7.8	5.8	5.9	5.7
Communication & Design	9.5	10.3	10.1	9.8	8.8	8.1	7.5	7.5	7.4	7.4
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	9.9	11.8	10.6
Fashion	7.1	8.5	8.9	8.2	7.4	5.8	5.5	4.8	4.2	6.8
Graphic Communications Mgt	4.1	6.3	6.1	6.0	5.1	5.5	4.7	4.3	4.7	4.8
Image Arts	14.7	14.0	13.5	13.0	11.8	10.2	10.7	8.6	8.1	7.5
Interior Design	10.1	10.4	10.1	8.9	8.2	9.5	7.4	7.1	7.2	7.1
Journalism 4 Yr	12.0	12.8	12.7	12.6	10.1	8.4	7.9	7.0	6.6	6.8
New Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	7.7	5.1	6.6
Performance: Acting	32.9	35.0	29.2	28.1	27.4	25.4	23.7	25.0	19.2	18.8
Performance: Dance	6.3	8.2	7.4	6.7	6.3	7.2	6.4	5.2	5.9	6.1
Performance: Production	4.1	4.5	4.1	4.1	3.9	2.9	2.8	3.0	3.4	3.2
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	15.1	14.1	9.9
RTA: Media Production	7.3	7.5	7.9	8.3	8.2	8.5	7.9	6.7	6.9	7.4
Sport Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	9.4	6.7
Community Services	9.1	9.0	9.0	8.9	9.0	8.8	9.3	8.5	8.4	8.6
Child & Youth Care FT	7.2	9.6	10.5	9.1	8.8	7.6	9.5	8.8	7.2	6.5
Early Childhood Studies FT	8.1	11.4	12.2	9.8	8.8	7.3	7.5	6.7	6.1	6.4
Midwifery FT	19.1	8.3	10.6	16.9	14.9	15.3	12.5	18.0	18.3	12.1
Nursing 4 Yr	10.2	10.8	11.6	12.8	13.9	13.8	14.1	12.6	13.3	13.3
Nutrition & Food	8.2	9.5	8.7	10.1	9.4	8.6	9.8	8.6	9.4	9.8
Occupational & Public Health 4 Yr	5.0	5.5	5.5	5.3	4.4	4.1	4.5	3.5	4.0	4.1
Social Work FT	8.1	7.8	7.2	7.6	7.5	9.9	10.2	9.8	9.6	11.1
Urban & Regional Planning	4.9	6.9	5.3	5.2	7.1	6.5	6.3	5.8	5.5	5.8
Engineering Architecture & Science	8.1	7.7	8.1	8.1	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	7.0	6.9	6.5	6.7	7.1
Aerospace Engineering	7.0	6.6	6.7	6.1	5.5	5.5	5.5	5.8	6.5	6.3
Architectural Science	8.1	8.7	9.1	12.1	11.3	11.4	10.9	9.7	9.3	9.5
Biomedical Engineering	n/a	n/a	6.3	5.5	6.3	6.6	6.0	6.8	6.7	7.5
Chemical Engineering	8.0	7.1	8.7	7.2	6.3	5.7	5.0	6.0	6.2	6.7
Civil Engineering	7.0	6.2	7.6	5.9	6.1	6.6	6.3	5.7	6.3	6.1
Computer Engineering	8.5	8.8	8.0	7.8	8.3	6.7	6.9	7.5	6.7	7.7
Electrical Engineering	7.3	6.6	6.9	6.4	5.7	5.9	5.3	5.6	5.7	5.4
Industrial Engineering	7.8	6.8	9.1	7.1	7.4	5.9	4.8	4.9	6.3	5.6
Mechanical Engineering	7.7	6.7	7.0	6.5	6.7	6.7	6.4	6.7	6.8	7.8
Undeclared Engineering	7.3	8.9	7.5	8.0	8.1	7.7	8.2	8.3	8.8	9.2
Science	n/a	n/a	n/a	n/a	8.5	8.1	8.0	7.4	9.2	10.5
Biology	11.9	10.3	12.5	11.5	9.5	8.7	9.4	8.4	9.9	10.4
Biomedical Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	16.1	16.0	19.6
Chemistry	11.9	11.3	12.8	11.6	10.3	10.0	8.6	7.1	6.5	7.2
Computer Science FT	9.7	7.1	5.8	7.9	5.8	5.7	6.2	6.3	6.8	8.3
Contemporary Science - Undeclared	3.1	8.3	9.4	12.7	12.2	11.8	11.0	11.1	10.0	10.9
Financial Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	6.8	6.1	7.3
Mathematics	n/a	n/a	13.0	13.3	7.6	7.2	6.8	8.3	7.6	6.4
Medical Physics	7.3	8.9	6.6	10.1	7.1	7.4	6.0	4.6	5.5	5.4

Notes

1. Based on OUAC data files.
2. Applicants are able to submit more than three applications if they choose; all applications are shown in the table.
3. Data limitations do not enable applications to be disaggregated into qualified and unqualified categories (based on whether or not the applicant was found to have met minimum admission requirements for the program(s) to which an application was submitted).
4. The number of registrants used in the calculation is as of 1 November of each year.
5. Cells with "n/a" indicate faculties or programs that have yet to begin.

Indicator 1b	Mean entering average of newly-admitted students registered in first-year level on 1 November who were										
	admitted directly from an Ontario secondary school										
	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	79.8	80.2	80.6	81.5	81.4	81.9	82.2	83.1	83.4	83.9	84.4
Arts	79.3	79.4	79.8	81.2	81.1	81.9	81.6	82.0	81.9	81.6	82.5
Arts & Contemporary Studies	80.8	81.7	81.7	82.8	82.4	81.4	81.2	80.2	80.3	79.3	78.5
Criminology	80.3	79.2	81.0	82.8	82.8	84.2	84.4	85.3	85.5	86.4	86.9
English	n/a	n/a	n/a	n/a	n/a	85.2	85.7	86.7	84.7	84.2	83.5
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a	81.3	81.7	80.4	80.0	81.5
Geographic Analysis	74.3	75.0	76.7	77.2	76.9	77.8	77.3	75.7	74.8	77.7	77.3
History	n/a	n/a	n/a	n/a	n/a	n/a	81.3	80.8	80.7	79.0	81.1
International Economics & Finance	79.0	75.7	77.5	78.0	76.1	77.1	76.6	77.3	77.6	77.2	78.2
Language & Intercultural Relations	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	81.0
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a	n/a	81.8	78.8	80.7	81.7
Politics & Governance	76.6	76.3	76.2	78.9	79.2	78.4	77.5	79.3	80.8	79.6	81.1
Psychology	80.7	83.2	81.8	84.4	84.9	85.5	86.4	87.6	86.6	86.5	87.8
Sociology	80.2	79.6	80.2	81.9	81.3	81.3	81.2	82.6	82.2	81.2	82.0
Undeclared Arts	81.9	81.3	82.4	82.4	82.7	83.2	85.1	84.1	84.4	83.7	85.1
Ted Rogers School of Management	79.7	79.8	80.3	81.2	80.9	81.3	81.4	82.1	82.0	82.7	83.1
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	86.1	85.9	86.8	87.3
Business Mgt FT	80.2	81.2	82.2	83.0	82.8	82.9	83.1	83.0	83.1	83.5	84.0
Business Technology Mgt 4 Yr FT	76.0	75.7	74.9	77.2	76.4	77.4	78.2	79.1	79.0	79.8	80.4
Hospitality & Tourism Mgt	79.0	80.4	79.9	79.9	79.4	79.3	78.4	78.8	77.8	78.3	78.3
Retail Mgt FT	75.5	77.5	78.7	78.5	79.4	79.7	78.7	78.3	79.7	79.0	77.9
Communication & Design	83.8	83.9	84.0	84.9	84.4	84.6	84.6	85.4	85.6	86.0	86.5
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	87.2	89.9	89.9	90.2
Fashion	84.4	84.4	83.1	83.8	84.9	85.4	85.3	86.2	85.5	86.0	86.7
Graphic Communications Mgt	79.1	80.4	81.1	82.9	80.2	81.4	81.1	81.0	81.7	82.5	83.4
Image Arts	85.8	84.2	84.6	84.5	84.8	84.5	84.3	85.5	85.8	85.9	85.5
Interior Design	80.5	84.8	83.8	84.1	83.9	84.9	84.9	86.0	85.8	84.8	84.6
Journalism 4 Yr	87.9	86.8	86.9	88.4	87.9	87.1	87.1	87.2	86.8	87.0	88.8
New Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	79.3	80.2	82.1	84.7
Performance: Acting	83.4	87.7	84.0	84.9	86.0	85.8	86.5	89.9	87.9	89.6	89.1
Performance: Dance	82.8	81.7	81.9	84.4	83.4	81.5	84.8	83.5	82.1	84.7	83.9
Performance: Production	81.2	82.2	82.3	82.3	82.0	81.6	82.4	83.1	83.3	85.2	84.1
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	86.9	89.1	88.6	87.3
RTA: Media Production	84.9	84.2	85.5	85.8	86.0	86.5	86.9	88.0	87.6	88.2	88.1
Sport Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	83.4	84.3	85.8
Community Services	79.0	80.2	80.6	81.3	81.5	82.4	83.1	83.8	83.8	84.3	84.4
Child & Youth Care FT	76.2	77.9	76.2	77.7	78.5	79.5	81.0	82.6	79.8	79.3	81.0
Early Childhood Studies FT	79.1	81.6	81.2	82.2	81.6	81.8	81.6	82.4	81.8	82.9	81.9
Midwifery FT											
Nursing 4 Yr	82.3	82.4	84.4	85.8	85.7	86.6	86.8	88.7	89.6	90.3	90.4
Nutrition & Food	79.9	84.1	83.1	84.1	83.6	85.4	85.3	85.6	85.4	86.2	86.7
Occupational & Public Health 4 Yr	76.9	75.6	76.0	76.4	75.8	76.5	76.9	76.4	78.1	78.7	77.9
Social Work FT	77.3	78.6	80.3	80.7	82.2	84.2	85.4	86.1	86.5	87.3	87.4
Urban & Regional Planning	77.3	77.8	78.6	79.0	79.6	81.3	81.2	82.0	82.0	81.7	82.4
Engineering Architecture & Science	78.5	78.4	79.3	79.8	80.1	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	82.4	83.7	84.7	85.8	86.6	86.8
Aerospace Engineering	79.9	79.4	80.5	80.5	81.6	82.1	83.7	85.2	87.0	86.6	87.2
Architectural Science	82.3	83.3	83.9	86.1	85.7	86.7	87.0	86.7	86.7	87.1	87.1
Biomedical Engineering	n/a	n/a	81.4	81.5	82.0	83.1	83.5	84.6	86.7	88.8	87.1
Chemical Engineering	79.9	78.2	79.6	80.3	80.5	82.8	84.2	85.3	86.5	87.0	85.9
Civil Engineering	78.1	77.9	79.3	79.4	81.5	81.9	83.7	84.5	84.6	86.0	86.0
Computer Engineering	77.9	77.8	79.8	80.1	80.0	81.8	83.2	84.6	85.3	86.8	86.7
Electrical Engineering	78.0	78.6	78.9	79.0	80.2	81.6	82.6	83.9	85.4	85.7	87.2
Industrial Engineering	76.5	77.9	79.8	81.6	80.8	81.5	84.3	82.9	84.4	85.7	85.4
Mechanical Engineering	77.6	78.8	79.2	78.9	80.8	81.6	82.6	83.7	85.2	86.5	87.2
Undeclared Engineering	n/a	n/a	80.3	79.9	80.6	81.2	83.1	84.6	85.9	86.7	87.9
Science	n/a	n/a	n/a	n/a	n/a	77.9	78.3	80.4	81.3	82.4	83.5
Biology	76.0	76.1	77.5	79.7	79.2	79.2	79.5	80.4	80.0	81.5	81.9
Biomedical Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	84.6	86.2	87.7	88.2
Chemistry	79.9	76.5	76.2	79.7	76.6	77.7	77.8	79.7	81.3	81.4	79.9
Computer Science FT	76.0	76.7	76.3	76.4	76.9	76.5	77.3	79.1	80.4	82.2	84.4
Contemporary Science - Undeclared	75.4	75.9	75.8	77.3	76.2	78.2	78.7	78.3	78.6	78.8	79.4
Financial Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	78.9	79.3	79.6	81.3
Mathematics	n/a	n/a	74.9	75.9	77.2	78.0	78.0	78.6	77.7	80.4	81.3
Medical Physics	75.7	78.0	79.1	77.6	77.5	77.4	77.9	78.5	80.5	80.5	78.9

Notes

- Based on (a) Ryerson's student information system and (b) OUAC data files.
- Includes only newly-admitted students in first-year level on 1 November.
- Students applying directly from secondary school complete the OUAC 101 Application Form and are also referred to as 101s.
- Entering averages for individual students are unrounded and expressed to one decimal place. Students for whom an entering average was unavailable are excluded from the calculation.
- Cells with "n/a" indicate faculties or programs that have yet to begin.
- Midwifery has no year 1 intakes from high school

Indicator 1c	Percentage of newly-admitted students registered in first-year level on 1 November who were admitted directly from an Ontario secondary school with an entering average of 80% or higher											
Reported for full-time, first-entry programs only	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016	
Ryerson	48.4	52.2	55.1	61.7	61.6	66.0	68.8	75.1	75.7	78.3	81.0	
Arts	44.9	47.6	48.3	62.7	63.5	69.9	63.8	66.2	66.5	61.8	68.4	
Arts & Contemporary Studies	61.1	64.5	62.0	77.9	69.9	63.3	59.2	48.8	52.5	42.9	36.7	
Criminology	44.1	43.0	63.9	83.9	79.3	92.2	98.7	100.0	100.0	98.9	98.9	
English	n/a	n/a	n/a	n/a	n/a	94.4	98.2	100.0	92.5	81.7	81.9	
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a	58.3	53.8	54.2	50.0	50.0	
Geographic Analysis	9.5	17.4	28.8	30.0	34.9	35.3	26.5	15.9	22.7	29.4	36.4	
History	n/a	n/a	n/a	n/a	n/a	n/a	55.6	55.6	47.8	39.7	55.7	
International Economics & Finance	33.3	16.7	22.1	28.4	14.9	23.4	21.6	25.8	23.5	22.1	29.6	
Language & Intercultural Relations	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	53.6	
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a	n/a	63.2	28.6	52.9	73.3	
Politics & Governance	24.4	16.7	19.6	27.9	42.6	31.6	25.7	41.2	52.4	45.6	56.3	
Psychology	57.5	81.7	70.2	95.1	97.8	100.0	100.0	100.0	100.0	98.7	100.0	
Sociology	42.3	50.0	44.4	66.0	64.6	67.2	61.4	76.6	76.9	57.0	68.4	
Undeclared Arts	72.0	65.5	65.9	82.5	90.9	91.7	97.0	100.0	100.0	95.9	97.3	
Ted Rogers School of Management	41.0	53.1	56.5	62.6	61.3	63.3	66.5	69.8	68.5	74.9	77.0	
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0	100.0	100.0	100.0	
Business Mgt FT	49.2	65.4	73.8	81.3	82.7	80.2	84.1	83.1	80.9	87.6	87.6	
Business Technology Mgt 4 Yr FT	17.4	22.1	12.8	23.1	17.7	25.8	32.0	36.1	37.1	42.5	55.3	
Hospitality & Tourism Mgt	41.1	50.5	50.4	44.0	40.0	37.4	37.0	39.4	32.1	36.7	32.7	
Retail Mgt FT	20.0	31.8	31.6	31.9	36.6	46.3	34.1	27.3	44.0	37.9	24.7	
Communication & Design	76.2	76.0	74.0	79.7	78.5	80.5	78.9	83.4	83.3	86.1	89.4	
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0	100.0	100.0	100.0	
Fashion	71.1	84.5	66.7	68.8	83.5	89.2	90.7	90.7	84.3	92.9	90.4	
Graphic Communications Mgt	43.2	51.5	52.3	69.0	52.7	56.6	54.2	51.4	64.3	67.4	77.0	
Image Arts	89.6	76.8	74.8	81.3	78.1	79.7	71.9	84.0	84.9	84.6	85.3	
Interior Design	76.2	82.9	72.5	66.0	80.0	85.1	80.0	87.1	85.1	79.7	80.0	
Journalism 4 Yr	98.0	94.4	91.6	97.9	94.4	91.4	93.3	91.5	90.7	93.2	95.1	
New Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	36.6	45.3	60.4	80.8	
Performance: Acting	73.3	100.0	64.7	72.2	83.3	82.4	90.9	100.0	87.5	94.4	93.3	
Performance: Dance	61.3	57.1	75.0	74.1	65.6	63.6	82.8	67.7	67.7	79.2	75.0	
Performance: Production	64.1	69.0	64.3	67.5	64.4	61.5	62.0	76.7	72.2	82.9	82.4	
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0	100.0	100.0	100.0	
RTA: Media Production	83.3	77.6	90.5	92.4	93.9	97.9	98.2	100.0	100.0	99.1	99.0	
Sport Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	66.7	82.1	91.3	
Community Services	45.2	53.2	57.2	61.8	63.5	71.3	75.5	77.4	75.2	75.4	76.8	
Child & Youth Care FT	17.5	27.7	19.6	25.0	37.7	49.1	60.6	80.8	50.0	42.2	58.8	
Early Childhood Studies FT	39.6	63.4	59.3	75.6	60.9	64.0	65.0	63.8	63.6	69.0	68.2	
Midwifery FT												
Nursing 4 Yr	69.1	75.6	93.8	98.3	98.2	100.0	100.0	100.0	100.0	100.0	100.0	
Nutrition & Food	59.2	79.6	79.2	91.3	85.4	94.9	100.0	98.5	100.0	98.6	100.0	
Occupational & Public Health 4 Yr	31.7	15.6	20.4	30.0	18.5	27.3	28.6	18.4	37.6	40.9	32.6	
Social Work FT	40.7	38.5	51.9	51.7	68.8	93.4	96.2	98.4	100.0	98.9	100.0	
Urban & Regional Planning	24.5	38.5	39.7	37.7	50.7	56.0	56.0	70.6	59.5	65.5	68.0	
Engineering Architecture & Science	38.5	36.6	42.8	48.0	48.8	n/a	n/a	n/a	n/a	n/a	n/a	
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	68.5	84.1	99.7	99.9	100.0	100.0	
Aerospace Engineering	45.1	40.5	45.6	54.9	58.4	67.4	78.8	100.0	100.0	100.0	100.0	
Architectural Science	71.6	75.8	79.5	95.2	95.4	100.0	98.7	97.9	100.0	100.0	100.0	
Biomedical Engineering	n/a	n/a	56.1	62.7	60.0	62.0	79.5	100.0	100.0	100.0	100.0	
Chemical Engineering	38.5	35.0	45.2	51.8	45.2	72.5	88.9	100.0	100.0	100.0	100.0	
Civil Engineering	34.5	33.0	44.6	47.2	62.1	62.5	86.9	100.0	100.0	100.0	100.0	
Computer Engineering	29.6	27.1	46.6	57.1	56.7	66.1	87.1	100.0	100.0	100.0	100.0	
Electrical Engineering	34.3	39.8	41.4	39.6	47.4	65.0	72.8	100.0	100.0	100.0	100.0	
Industrial Engineering	38.1	29.2	42.9	68.4	60.0	70.8	91.3	100.0	97.1	100.0	100.0	
Mechanical Engineering	32.3	35.5	40.0	40.4	56.4	65.0	83.5	100.0	100.0	100.0	100.0	
Undeclared Engineering	n/a	n/a	56.3	44.6	55.6	60.0	81.8	100.0	100.0	100.0	100.0	
Science	n/a	n/a	n/a	n/a	n/a	30.9	32.8	51.1	58.8	67.4	72.5	
Biology	27.8	23.3	32.1	48.5	40.9	40.3	39.4	50.8	51.0	70.1	67.0	
Biomedical Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	91.8	97.4	100.0	100.0	
Chemistry	40.0	22.6	14.3	48.4	24.4	27.0	30.4	42.9	58.9	45.9	32.4	
Computer Science FT	22.9	20.8	20.6	19.7	21.1	25.0	28.2	37.7	53.0	69.3	83.2	
Contemporary Science - Undeclared	21.1	32.3	27.8	20.9	15.0	26.7	30.0	35.7	35.4	34.2	40.0	
Financial Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	47.1	38.1	46.2	54.2	
Mathematics	n/a	n/a	25.0	20.0	21.4	31.6	27.3	33.3	25.0	54.2	50.0	
Medical Physics	22.7	30.0	44.0	26.7	27.6	23.3	36.8	29.4	53.1	51.6	44.1	

Notes

- Based on (a) Ryerson's student information system and (b) OUAC data files.
- Includes only newly-admitted students in first-year level on 1 November.
- Students applying directly from secondary school complete the OUAC 101 Application Form and are also referred to as 101s.
- Entering averages for individual students are unrounded and expressed to one decimal place. Students for whom an entering average was unavailable are excluded from the calculation. An entering average of 80.0 or higher is required for inclusion in this table.
- Cells with "n/a" indicate faculties or programs that have yet to begin.
- Midwifery has no year 1 intakes from high school

Related Statistics for Indicator 1		Year 1 New to Ryerson Registrants										
Reported for full-time, first-entry programs only		November 1 Headcounts										
		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson		4,600	4,763	5,290	5,319	5,673	6,020	6,457	7,077	7,298	7,476	7,654
Arts		614	639	730	704	772	864	1,010	1,017	1,057	1,102	1,165
Arts & Contemporary Studies		125	143	160	150	169	160	120	122	114	126	100
Criminology		88	117	91	83	102	111	103	110	117	115	110
English		n/a	n/a	n/a	n/a	n/a	86	79	72	105	101	125
Environment & Urban Sustainability		n/a	n/a	n/a	n/a	n/a	n/a	65	72	68	74	66
Geographic Analysis		59	60	80	72	76	65	68	59	64	54	37
History		n/a	n/a	n/a	n/a	n/a	n/a	63	59	62	68	78
International Economics & Finance		48	65	93	89	91	94	119	116	109	114	114
Language & Intercultural Relations		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	43
Philosophy		n/a	n/a	n/a	n/a	n/a	n/a	n/a	27	32	31	39
Politics & Governance		53	59	70	81	78	73	99	94	105	103	118
Psychology		115	91	104	99	112	109	109	112	110	116	113
Sociology		68	64	73	71	69	85	106	99	105	113	125
Undeclared Arts		32	40	59	59	75	81	79	75	66	87	97
Ted Rogers School of Management		1,264	1,297	1,483	1,523	1,621	1,766	1,912	2,004	2,056	2,252	2,298
Accounting & Finance		n/a	n/a	n/a	n/a	n/a	n/a	n/a	281	263	289	314
Business Mgt FT		825	799	916	959	999	1,125	1,223	1,054	1,094	1,278	1,287
Business Technology Mgt 4 Yr FT		222	249	286	276	329	346	389	369	404	400	399
Hospitality & Tourism Mgt		138	164	184	181	191	186	197	186	191	179	178
Retail Mgt FT		79	85	97	107	102	109	103	114	104	106	120
Communication & Design		919	897	936	964	988	989	1,022	1,321	1,356	1,329	1,336
Creative Industries		n/a	n/a	n/a	n/a	n/a	n/a	n/a	182	144	156	174
Fashion		143	132	137	146	144	153	150	151	161	145	148
Graphic Communications Mgt		124	114	122	125	133	140	161	167	155	165	163
Image Arts		155	165	173	181	191	195	177	163	168	159	143
Interior Design		80	78	82	90	95	81	99	103	97	91	79
Journalism 4 Yr		139	139	143	143	140	148	145	154	148	124	126
New Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	49	62	63	69
Performance: Acting		25	24	27	27	26	26	28	27	30	28	24
Performance: Dance		38	35	39	39	42	38	41	43	43	35	45
Performance: Production		58	58	58	61	63	65	69	61	64	59	54
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	61	63	84	99
RTA: Media Production		157	152	155	152	154	143	152	160	166	146	143
Sport Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	55	74	69
Community Services		738	720	801	809	856	886	889	962	964	949	922
Child & Youth Care FT		66	64	75	70	80	89	89	98	111	113	119
Early Childhood Studies FT		129	109	126	130	141	149	137	147	139	149	137
Midwifery FT		7	15	15	11	16	18	20	17	17	22	8
Nursing 4 Yr		153	159	158	158	159	162	169	185	185	182	191
Nutrition & Food		89	82	94	84	94	96	92	109	107	103	105
Occupational & Public Health 4 Yr		71	70	78	84	101	115	113	124	129	128	118
Social Work FT		143	149	165	167	175	159	167	171	170	141	140
Urban & Regional Planning		80	72	90	105	90	98	102	111	106	111	104
Engineering Architecture & Science		1,065	1,210	1,340	1,319	1,436	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	1,007	1,070	1,082	1,146	1,161	1,213
Aerospace Engineering		96	113	109	100	122	121	123	121	121	122	126
Architectural Science		135	131	130	100	102	105	109	116	117	119	133
Biomedical Engineering		n/a	n/a	64	79	68	73	75	71	88	80	86
Chemical Engineering		56	72	56	66	72	82	99	97	102	111	105
Civil Engineering		103	124	122	152	142	137	147	158	158	161	169
Computer Engineering		64	65	81	77	71	80	83	77	96	96	115
Electrical Engineering		120	134	125	132	130	131	145	138	152	148	137
Industrial Engineering		37	45	32	36	42	43	48	59	52	61	53
Mechanical Engineering		145	159	157	149	146	142	153	150	166	159	173
Undeclared Engineering		n/a	n/a	58	63	76	93	88	95	94	104	116
Science		n/a	n/a	n/a	n/a	n/a	508	554	691	719	683	720
Biology		116	136	124	124	144	173	171	150	130	126	140
Biomedical Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	131	131	126	145
Chemistry		38	45	36	39	51	49	57	61	67	58	59
Computer Science FT		72	112	134	111	142	153	171	195	219	206	202
Contemporary Science - Undeclared		52	44	63	53	58	62	65	56	61	47	57
Financial Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	28	35	40	38
Mathematics		n/a	n/a	12	13	32	35	43	26	32	37	27
Medical Physics		31	30	37	25	38	36	47	44	44	43	52

Notes

1. Based on (a) Ryerson's student information system and (b) OUAC data files.
2. Zero values are shown as blanks.
3. Cells with "n/a" indicate faculties or programs that have yet to begin.

Related Statistics for Indicator 1											
Reported for full-time, first-entry programs only	Year 1 New to Ryerson Registrants										
	Percentage of November 1 Headcount										
	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Arts	13.3	13.4	13.8	13.2	13.6	14.4	15.6	14.4	14.5	14.7	15.2
Arts & Contemporary Studies	2.7	3.0	3.0	2.8	3.0	2.7	1.9	1.7	1.6	1.7	1.3
Criminology	1.9	2.5	1.7	1.6	1.8	1.8	1.6	1.6	1.6	1.5	1.4
English	n/a	n/a	n/a	n/a	n/a	1.4	1.2	1.0	1.4	1.4	1.6
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a	1.0	1.0	0.9	1.0	0.9
Geographic Analysis	1.3	1.3	1.5	1.4	1.3	1.1	1.1	0.8	0.9	0.7	0.5
History	n/a	n/a	n/a	n/a	n/a	n/a	1.0	0.8	0.8	0.9	1.0
International Economics & Finance	1.0	1.4	1.8	1.7	1.6	1.6	1.8	1.6	1.5	1.5	1.5
Language & Intercultural Relations	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.6
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.4	0.4	0.4	0.5
Politics & Governance	1.2	1.2	1.3	1.5	1.4	1.2	1.5	1.3	1.4	1.4	1.5
Psychology	2.5	1.9	2.0	1.9	2.0	1.8	1.7	1.6	1.5	1.6	1.5
Sociology	1.5	1.3	1.4	1.3	1.2	1.4	1.6	1.4	1.4	1.5	1.6
Undeclared Arts	0.7	0.8	1.1	1.1	1.3	1.3	1.2	1.1	0.9	1.2	1.3
Ted Rogers School of Management	27.5	27.2	28.0	28.6	28.6	29.3	29.6	28.3	28.2	30.1	30.0
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	4.0	3.6	3.9	4.1
Business Mgt FT	17.9	16.8	17.3	18.0	17.6	18.7	18.9	14.9	15.0	17.1	16.8
Business Technology Mgt 4 Yr FT	4.8	5.2	5.4	5.2	5.8	5.7	6.0	5.2	5.5	5.4	5.2
Hospitality & Tourism Mgt	3.0	3.4	3.5	3.4	3.4	3.1	3.1	2.6	2.6	2.4	2.3
Retail Mgt FT	1.7	1.8	1.8	2.0	1.8	1.8	1.6	1.6	1.4	1.4	1.6
Communication & Design	20.0	18.8	17.7	18.1	17.4	16.4	15.8	18.7	18.6	17.8	17.5
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	2.6	2.0	2.1	2.3
Fashion	3.1	2.8	2.6	2.7	2.5	2.5	2.3	2.1	2.2	1.9	1.9
Graphic Communications Mgt	2.7	2.4	2.3	2.4	2.3	2.3	2.5	2.4	2.1	2.2	2.1
Image Arts	3.4	3.5	3.3	3.4	3.4	3.2	2.7	2.3	2.3	2.1	1.9
Interior Design	1.7	1.6	1.6	1.7	1.7	1.3	1.5	1.5	1.3	1.2	1.0
Journalism 4 Yr	3.0	2.9	2.7	2.7	2.5	2.5	2.2	2.2	2.0	1.7	1.6
New Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.7	0.8	0.8	0.9
Performance: Acting	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	0.4	0.3
Performance: Dance	0.8	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.6	0.5	0.6
Performance: Production	1.3	1.2	1.1	1.1	1.1	1.1	1.1	0.9	0.9	0.8	0.7
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.9	0.9	1.1	1.3
RTA: Media Production	3.4	3.2	2.9	2.9	2.7	2.4	2.4	2.3	2.3	2.0	1.9
Sport Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.8	1.0	0.9
Community Services	16.0	15.1	15.1	15.2	15.1	14.7	13.8	13.6	13.2	12.7	12.0
Child & Youth Care FT	1.4	1.3	1.4	1.3	1.4	1.5	1.4	1.4	1.5	1.5	1.6
Early Childhood Studies FT	2.8	2.3	2.4	2.4	2.5	2.5	2.1	2.1	1.9	2.0	1.8
Midwifery FT	0.2	0.3	0.3	0.2	0.3	0.3	0.3	0.2	0.2	0.3	0.1
Nursing 4 Yr	3.3	3.3	3.0	3.0	2.8	2.7	2.6	2.6	2.5	2.4	2.5
Nutrition & Food	1.9	1.7	1.8	1.6	1.7	1.6	1.4	1.5	1.5	1.4	1.4
Occupational & Public Health 4 Yr	1.5	1.5	1.5	1.6	1.8	1.9	1.8	1.8	1.8	1.7	1.5
Social Work FT	3.1	3.1	3.1	3.1	3.1	2.6	2.6	2.4	2.3	1.9	1.8
Urban & Regional Planning	1.7	1.5	1.7	2.0	1.6	1.6	1.6	1.6	1.5	1.5	1.4
Engineering Architecture & Science	23.2	25.4	25.3	24.8	25.3	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	16.7	16.6	15.3	15.7	15.5	15.8
Aerospace Engineering	2.1	2.4	2.1	1.9	2.2	2.0	1.9	1.7	1.7	1.6	1.6
Architectural Science	2.9	2.8	2.5	1.9	1.8	1.7	1.7	1.6	1.6	1.6	1.7
Biomedical Engineering	n/a	n/a	1.2	1.5	1.2	1.2	1.2	1.0	1.2	1.1	1.1
Chemical Engineering	1.2	1.5	1.1	1.2	1.3	1.4	1.5	1.4	1.4	1.5	1.4
Civil Engineering	2.2	2.6	2.3	2.9	2.5	2.3	2.3	2.2	2.2	2.2	2.2
Computer Engineering	1.4	1.4	1.5	1.4	1.3	1.3	1.3	1.1	1.3	1.3	1.5
Electrical Engineering	2.6	2.8	2.4	2.5	2.3	2.2	2.2	1.9	2.1	2.0	1.8
Industrial Engineering	0.8	0.9	0.6	0.7	0.7	0.7	0.7	0.8	0.7	0.8	0.7
Mechanical Engineering	3.2	3.3	3.0	2.8	2.6	2.4	2.4	2.1	2.3	2.1	2.3
Undeclared Engineering	n/a	n/a	1.1	1.2	1.3	1.5	1.4	1.3	1.3	1.4	1.5
Science	n/a	n/a	n/a	n/a	n/a	8.4	8.6	9.8	9.9	9.1	9.4
Biology	2.5	2.9	2.3	2.3	2.5	2.9	2.6	2.1	1.8	1.7	1.8
Biomedical Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	1.9	1.8	1.7	1.9
Chemistry	0.8	0.9	0.7	0.7	0.9	0.8	0.9	0.9	0.9	0.8	0.8
Computer Science FT	1.6	2.4	2.5	2.1	2.5	2.5	2.6	2.8	3.0	2.8	2.6
Contemporary Science - Undeclared	1.1	0.9	1.2	1.0	1.0	1.0	1.0	0.8	0.8	0.6	0.7
Financial Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.4	0.5	0.5	0.5
Mathematics	n/a	n/a	0.2	0.2	0.6	0.6	0.7	0.4	0.4	0.5	0.4
Medical Physics	0.7	0.6	0.7	0.5	0.7	0.6	0.7	0.6	0.6	0.6	0.7

Notes

1. Based on (a) Ryerson's student information system and (b) OUAC data files.
2. Zero values are shown as blanks.
3. Cells with "n/a" indicate faculties or programs that have yet to begin.

Related Statistics for Indicator 1		Year 1 New to Ryerson Registrants										
Reported for full-time, first-entry programs only		Percentage from Ontario Secondary Schools										
		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson		71.1	70.8	71.4	72.9	75.5	74.5	75.9	77.8	80.1	76.1	76.0
Arts		72.0	74.5	75.2	72.4	76.0	74.9	75.4	76.4	75.6	73.4	74.1
Arts & Contemporary Studies		60.8	65.0	62.5	63.3	66.9	61.3	63.9	69.4	73.4	61.1	60.0
Criminology		77.3	86.3	79.1	74.7	80.4	81.1	76.7	80.0	78.6	77.4	80.9
English		n/a	n/a	n/a	n/a	n/a	82.6	69.6	74.6	77.7	71.0	75.8
Environment & Urban Sustainability		n/a	n/a	n/a	n/a	n/a	n/a	73.8	72.2	71.6	73.0	63.6
Geographic Analysis		71.2	76.7	82.5	69.4	82.9	78.5	73.1	74.6	69.8	63.0	61.1
History		n/a	n/a	n/a	n/a	n/a	n/a	71.4	76.3	76.7	86.6	78.2
International Economics & Finance		66.7	83.1	92.5	83.1	81.3	68.1	83.6	84.3	79.4	84.1	72.3
Language & Intercultural Relations		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	65.1
Philosophy		n/a	n/a	n/a	n/a	n/a	n/a	n/a	70.4	70.0	54.8	76.9
Politics & Governance		84.9	61.0	65.7	75.3	78.2	78.1	74.7	73.9	81.6	77.5	81.4
Psychology		77.4	78.0	80.8	81.8	81.3	81.7	77.8	74.1	68.5	67.5	74.8
Sociology		80.9	71.9	74.0	66.2	69.6	78.8	78.3	77.8	75.0	69.9	79.0
Undeclared Arts		78.1	72.5	69.5	67.8	73.3	74.1	84.8	84.0	78.5	86.0	76.8
Ted Rogers School of Management		78.1	73.0	77.8	76.8	80.4	80.7	83.5	83.1	84.7	80.0	80.6
Accounting & Finance		n/a	n/a	n/a	n/a	n/a	n/a	n/a	77.1	78.5	71.9	72.8
Business Mgt FT		80.0	74.2	79.3	76.5	80.5	82.4	85.0	86.1	87.0	82.3	84.2
Business Technology Mgt 4 Yr FT		77.9	72.7	79.0	78.3	85.7	85.3	87.3	87.0	89.0	85.7	87.2
Hospitality & Tourism Mgt		66.7	65.2	66.8	69.1	70.7	66.1	65.5	71.7	71.6	61.6	59.1
Retail Mgt FT		78.5	77.6	81.4	87.9	80.4	73.4	86.3	77.2	83.2	83.7	71.4
Communication & Design		69.1	67.1	67.7	67.9	72.2	65.0	69.3	75.9	78.4	74.0	70.3
Creative Industries		n/a	n/a	n/a	n/a	n/a	n/a	n/a	79.2	81.3	73.4	73.2
Fashion		64.3	53.8	56.9	54.8	54.9	54.9	51.0	57.0	77.1	59.4	57.6
Graphic Communications Mgt		79.8	86.0	87.7	80.0	84.2	75.7	82.9	88.5	81.3	84.1	85.8
Image Arts		61.9	60.6	66.5	70.7	71.7	65.6	68.4	73.9	67.9	78.3	73.4
Interior Design		56.3	52.6	62.2	55.6	73.7	58.0	61.2	85.0	73.6	71.1	64.9
Journalism 4 Yr		72.7	64.7	66.4	65.7	63.6	70.9	72.4	68.8	86.1	85.1	65.3
New Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	83.7	86.9	84.1	75.4
Performance: Acting		60.0	62.5	63.0	66.7	69.2	65.4	78.6	70.4	66.7	66.7	68.2
Performance: Dance		84.2	80.0	61.5	69.2	76.2	57.9	70.7	72.1	83.8	68.6	54.5
Performance: Production		70.7	72.4	72.4	65.6	71.4	60.0	72.5	70.5	60.0	69.5	63.0
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	68.4	78.2	50.6	68.0
RTA: Media Production		72.6	77.0	67.7	77.6	85.1	66.4	72.7	84.3	83.5	78.1	73.4
Sport Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	82.4	75.7	69.7
Community Services		69.1	68.8	67.0	68.4	69.0	70.3	68.7	71.4	75.4	73.3	72.2
Child & Youth Care FT		62.1	73.4	61.3	68.6	76.3	59.6	74.2	75.3	70.9	74.1	71.4
Early Childhood Studies FT		78.3	75.2	72.2	66.2	78.0	83.9	76.3	78.9	87.1	84.6	80.9
Midwifery FT												
Nursing 4 Yr		81.0	77.4	70.9	73.4	71.1	72.2	81.5	69.7	71.7	78.5	72.3
Nutrition & Food		56.2	67.1	56.4	54.8	51.1	61.5	54.9	61.5	71.7	72.5	66.3
Occupational & Public Health 4 Yr		59.2	64.3	62.8	71.4	64.4	76.5	62.5	70.7	78.9	68.8	76.1
Social Work FT		63.6	61.1	65.5	71.9	71.4	66.7	63.5	74.9	78.6	68.3	69.3
Urban & Regional Planning		76.3	72.2	86.7	73.3	76.7	76.5	74.3	77.3	76.7	75.7	72.8
Engineering Architecture & Science		65.4	70.6	67.2	74.9	76.0	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	76.6	73.7	74.8	80.7	76.5	79.2
Aerospace Engineering		78.1	74.3	72.5	82.0	82.8	78.5	81.1	73.9	86.3	80.8	80.6
Architectural Science		71.9	70.2	67.7	62.0	63.7	70.5	70.8	81.7	87.3	78.8	74.2
Biomedical Engineering		n/a	n/a	64.1	84.8	73.5	68.5	52.7	63.2	79.8	81.3	79.1
Chemical Engineering		69.6	83.3	75.0	84.8	86.1	84.1	81.8	84.4	80.2	79.8	76.9
Civil Engineering		60.2	71.0	68.0	80.9	72.5	81.8	73.8	78.7	74.7	72.0	82.6
Computer Engineering		48.4	73.8	71.6	72.7	84.5	73.8	74.7	80.3	85.3	77.9	82.3
Electrical Engineering		58.3	66.4	56.0	68.9	73.1	76.3	72.0	65.9	80.8	76.6	80.2
Industrial Engineering		56.8	53.3	43.8	52.8	59.5	55.8	47.9	51.8	70.0	66.7	72.9
Mechanical Engineering		67.6	76.1	76.4	73.2	75.3	72.5	75.2	72.3	76.7	77.7	77.6
Undeclared Engineering		n/a	n/a	55.2	88.9	82.9	91.4	88.5	85.3	86.0	70.9	81.4
Science		n/a	n/a	n/a	n/a	n/a	74.2	78.3	82.0	81.8	75.0	74.9
Biology		64.7	68.4	67.7	78.2	76.4	75.1	78.6	81.9	80.0	69.0	75.7
Biomedical Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	84.0	88.5	70.2	83.4
Chemistry		81.6	71.1	77.8	79.5	80.4	75.5	80.7	80.3	83.6	63.8	63.8
Computer Science FT		50.0	64.3	72.4	68.5	86.6	75.8	84.0	90.7	83.9	87.3	80.1
Contemporary Science - Undeclared		75.0	70.5	57.1	81.1	69.0	72.6	76.9	75.0	82.8	80.9	70.2
Financial Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	60.7	60.0	66.7	63.2
Mathematics		n/a	n/a	33.3	38.5	43.8	54.3	51.2	57.7	75.0	64.9	53.8
Medical Physics		71.0	66.7	67.6	60.0	76.3	83.3	80.9	77.3	74.4	72.1	65.4

Notes

1. Based on (a) Ryerson's student information system and (b) OUAC data files.
2. Zero values are shown as blanks.
3. Students from Ontario secondary schools are synonymous with OUAC 101s.
4. Cells with "n/a" indicate faculties or programs that have yet to begin.
5. Midwifery has no year 1 intakes from high school

Related Statistics for Indicator 1		Year 1 New to Ryerson Registrants										
Reported for full-time, first-entry programs only	Percentage from Other Universities											
	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016	
Ryerson	10.8	13.4	13.2	12.0	10.2	10.3	10.9	9.8	10.3	10.6	10.7	
Arts	9.0	11.9	11.5	11.5	8.0	8.9	10.7	8.9	10.7	11.3	12.2	
Arts & Contemporary Studies	14.4	12.6	17.5	13.3	11.2	13.1	15.8	12.3	17.5	18.3	21.0	
Criminology	12.5	6.0	6.6	15.7	4.9	6.3	12.6	9.1	8.5	10.4	10.9	
English	n/a	n/a	n/a	n/a	n/a	5.8	13.9	6.9	6.7	12.9	8.8	
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a	16.9	11.1	8.8	13.5	16.7	
Geographic Analysis	8.5	6.7	6.3	15.3	9.2	13.8	11.8	6.8	12.5	9.3	21.6	
History	n/a	n/a	n/a	n/a	n/a	n/a	14.3	5.1	9.7	7.4	11.5	
International Economics & Finance	8.3	12.3	7.5	4.5	6.6	11.7	3.4	6.0	9.2	5.3	13.2	
Language & Intercultural Relations	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	11.6	
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a	n/a	11.1	9.4	6.5	17.9	
Politics & Governance	7.5	13.6	20.0	11.1	7.7	8.2	15.2	11.7	5.7	8.7	6.8	
Psychology	6.1	8.8	8.7	9.1	7.1	9.2	10.1	11.6	17.3	16.4	14.2	
Sociology	7.4	17.2	15.1	14.1	11.6	8.2	6.6	11.1	16.2	17.7	14.4	
Undeclared Arts	3.1	30.0	6.8	8.5	4.0	1.2		1.3	1.5		1.0	
Ted Rogers School of Management	11.1	12.2	10.3	11.3	8.9	8.6	7.1	7.1	8.6	9.6	9.8	
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	11.0	12.5	17.0	15.9	
Business Mgt FT	11.2	12.5	10.2	11.8	8.8	9.0	7.7	5.5	7.2	8.1	8.5	
Business Technology Mgt 4 Yr FT	12.2	12.9	8.7	13.8	7.9	4.9	3.6	6.0	6.2	6.8	5.3	
Hospitality & Tourism Mgt	10.9	9.8	14.1	7.7	11.0	11.8	12.2	11.8	15.2	15.6	14.0	
Retail Mgt FT	7.6	11.8	9.3	6.5	8.8	11.0	3.9	8.8	10.6	7.5	16.7	
Communication & Design	9.1	13.9	12.2	12.6	11.5	13.2	15.6	10.7	11.9	10.2	11.8	
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	6.6	9.0	5.8	5.7	
Fashion	15.4	22.0	13.1	13.0	14.6	12.4	22.0	19.9	14.3	13.8	13.5	
Graphic Communications Mgt	7.3	7.0	8.2	6.4	9.0	10.0	11.2	7.2	11.0	6.7	3.7	
Image Arts		17.6	14.5	11.6	13.6	15.6	13.6	12.9	16.7	8.2	11.2	
Interior Design	26.3	20.5	22.0	24.4	12.6	19.8	27.3	8.7	20.6	19.8	20.3	
Journalism 4 Yr	4.3	10.1	9.1	16.1	20.0	8.1	13.8	13.6	6.8	3.2	17.5	
New Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	10.2	4.8	6.3	14.5	
Performance: Acting	12.0	16.7	18.5	18.5	3.8	7.7	14.3	7.4	10.0	10.7	12.5	
Performance: Dance	5.3		12.8	5.1	4.8	10.5	4.9	11.6	4.7	11.4	11.1	
Performance: Production	10.3	8.6	3.4	9.8	6.3	12.3	15.9	8.2	20.3	3.4	14.8	
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	9.8	12.7	26.2	17.2	
RTA: Media Production	9.6	13.2	11.6	9.9	5.2	18.9	13.2	8.8	9.6	11.0	11.9	
Sport Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	10.9	12.2	10.1	
Community Services	10.7	15.3	20.3	16.1	16.7	13.5	15.4	17.8	15.2	15.4	11.9	
Child & Youth Care FT	16.7	10.9	16.0	14.3	8.8	13.5	11.2	7.1	15.3	10.6	13.4	
Early Childhood Studies FT	7.8	7.3	16.7	15.4	7.1	6.7	10.9	11.6	8.6	9.4	7.3	
Midwifery FT		80.0	80.0		75.0			88.2	88.2	90.9	100.0	
Nursing 4 Yr	6.5	15.7	20.9	15.8	23.3	19.1	14.2	25.4	18.9	14.3		
Nutrition & Food	28.1	25.6	35.1	32.1	37.2	26.0	28.3	28.4	21.5	22.3	23.8	
Occupational & Public Health 4 Yr	9.9	8.6	19.2	16.7	9.9	6.1	13.3	12.1	7.8	10.2	8.5	
Social Work FT	3.5	17.4	19.4	12.0	13.1	11.9	21.0	16.4	13.5	18.4	19.3	
Urban & Regional Planning	13.8	6.9	5.6	13.3	10.0	14.3	11.8	9.9	11.3	10.8	13.5	
Engineering Architecture & Science	12.9	13.9	13.9	10.2	8.0	n/a	n/a	n/a	n/a	n/a	n/a	
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	8.9	11.0	10.1	8.4	9.3	9.0	
Aerospace Engineering	5.2	8.0	8.3	5.0	4.1	6.6	5.7	8.3	4.1	8.2	4.8	
Architectural Science		16.0	15.4	19.0	13.7	15.2	13.8	8.6	7.7	9.2	12.8	
Biomedical Engineering	n/a	n/a	12.5	11.4	5.9	13.7	18.7	22.5	10.2	6.3	10.5	
Chemical Engineering	14.3	11.1	7.1	7.6	2.8	3.7	7.1	7.2	6.9	8.1	6.7	
Civil Engineering	13.6	12.1	13.9	4.6	10.6	9.5	8.2	7.6	8.9	13.7	7.7	
Computer Engineering	21.9	10.8	13.6	13.0	5.6	6.3	12.0	9.1	4.2	6.3	7.8	
Electrical Engineering	18.3	14.2	16.8	5.3	9.2	9.2	14.5	14.5	11.2	8.8	13.1	
Industrial Engineering	18.9	24.4	21.9	19.4	14.3	18.6	20.8	11.9	15.4	13.1	13.2	
Mechanical Engineering	14.5	10.1	10.2	10.1	6.8	9.9	12.4	12.0	11.4	10.7	11.0	
Undeclared Engineering	n/a	n/a	17.2	1.6	3.9	1.1	3.4	2.1	4.3	6.7	3.4	
Science	n/a	n/a	n/a	n/a	n/a	9.8	8.1	5.6	7.5	9.8	10.4	
Biology	15.5	14.7	14.5	8.1	4.9	10.4	9.4	6.0	8.5	13.5	8.6	
Biomedical Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	5.3	5.3	8.7	4.8	
Chemistry	7.9	8.9	8.3	12.8	7.8	10.2	5.3	6.6	4.5	15.5	18.6	
Computer Science FT	22.2	21.4	12.7	16.2	8.5	11.8	6.4	4.1	7.3	5.8	9.4	
Contemporary Science - Undeclared	9.6	20.5	22.2	11.3	6.9	6.5	13.8	5.4	11.5		8.8	
Financial Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	17.9	8.6	12.5	23.7	
Mathematics	n/a	n/a	58.3	38.5	28.1	11.4	14.0	7.7	9.4	24.3	22.2	
Medical Physics	12.9	16.7	10.8	24.0	10.5	2.8		2.3	9.1	9.3	11.5	

Notes

1. Based on (a) Ryerson's student information system and (b) OUAC data files.
2. Educational source of students as reported to Ryerson by OUAC.
3. Percentage of students transferring to Ryerson from other universities as shown in this table does not include those who transfer into upper years of Ryerson programs.
4. Zero values are shown as blanks.
5. Cells with "n/a" indicate faculties or programs that have yet to begin.

Related Statistics for Indicator 1		Year 1 New to Ryerson Registrants										
Reported for full-time, first-entry programs only		Percentage from CAATs										
		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson		2.5	3.0	3.4	2.9	3.2	3.0	2.9	2.5	2.2	2.4	2.7
Arts		3.1	2.3	2.6	3.0	2.7	3.5	3.3	3.8	3.3	3.3	2.4
Arts & Contemporary Studies		3.2	4.2	3.1	2.7	1.8	3.1	3.3	6.6	1.8	4.8	3.0
Criminology		2.3	3.4	3.3	3.6	5.9	5.4	1.0	5.5	6.8	3.5	
English		n/a	n/a	n/a	n/a	n/a	1.2		1.4	4.8	3.0	4.8
Environment & Urban Sustainability		n/a	n/a	n/a	n/a	n/a	n/a		5.6	4.4	1.4	3.0
Geographic Analysis		6.8		3.8	1.4	2.6	3.1	7.4	3.4	4.7	7.4	
History		n/a	n/a	n/a	n/a	n/a	n/a	6.3	11.9	4.8	2.9	2.6
International Economics & Finance		6.3					4.3	0.8	0.9	0.9	1.8	0.9
Language & Intercultural Relations		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	7.0
Philosophy		n/a	n/a	n/a	n/a	n/a	n/a	n/a	3.7	3.1	12.9	2.6
Politics & Governance			1.7	1.4	3.7	2.6	5.5	4.0	4.3	2.9	3.9	3.4
Psychology		2.6		1.9	2.0	3.6	1.8	3.7	3.6	3.6	1.7	2.7
Sociology		4.4	6.3	5.5	7.0	4.3	7.1	8.5	1.0	1.9	2.7	1.6
Undeclared Arts				1.7	5.1	1.3		1.3			1.1	1.0
Ted Rogers School of Management		2.8	3.1	4.7	2.9	2.8	2.6	2.4	1.9	1.5	2.3	2.6
Accounting & Finance		n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.7	1.5	3.1	2.9
Business Mgt FT		2.1	2.3	3.8	1.6	2.2	1.4	1.4	1.6	0.7	1.2	1.4
Business Technology Mgt 4 Yr FT		1.8	2.0	4.2	2.2	1.8	1.7	1.8	0.5	0.5	1.0	1.0
Hospitality & Tourism Mgt		8.7	9.8	10.9	11.0	7.3	12.9	9.6	8.1	7.9	11.7	13.5
Retail Mgt FT		2.5	1.2	2.1	2.8	2.9	0.0	1.9	1.8	1.9	2.8	3.3
Communication & Design		1.0	2.5	1.7	2.8	2.1	2.8	2.6	1.7	2.5	1.6	2.8
Creative Industries		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	1.4	1.3	2.9
Fashion		2.1	1.5	2.9	3.4	2.1	5.2	5.3	5.3	2.5	3.4	2.7
Graphic Communications Mgt		1.6			4.0	1.5	2.9	0.6	0.6	3.2	0.6	3.1
Image Arts			3.0	1.7	1.7	2.1	2.6	3.4	1.2	4.8	1.3	2.1
Interior Design		2.5	6.4	1.2	3.3	2.1	2.5	3.0	2.9	3.1		5.1
Journalism 4 Yr		0.7	1.4	1.4	3.5	0.0	1.4	1.4	1.9	2.7	0.8	4.0
New Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	3.2	3.2	2.9
Performance: Acting			4.2	3.7					7.4			4.2
Performance: Dance			2.9			2.4	5.3	4.9		2.3		
Performance: Production		1.7	6.9	5.2	6.6	6.3	3.1	1.4	1.6	4.7	5.1	3.7
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	1.6		2.4	0.0
RTA: Media Production			1.3	1.3	1.3	3.2	2.1	2.6	1.3	0.6	2.1	1.4
Sport Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	1.8	n/a	5.8
Community Services		3.3	3.6	3.4	3.7	5.1	4.9	4.6	2.9	2.7	2.1	3.3
Child & Youth Care FT		6.1	7.8	10.7	7.1	2.5	9.0	3.4	3.1	3.6	6.2	4.2
Early Childhood Studies FT		5.4	0.9		2.3	0.7	0.7	5.1	1.4	1.4		1.5
Midwifery FT			6.7						5.9	5.9		
Nursing 4 Yr		0.7	0.6	1.3		1.3	1.9			2.7	0.5	0.0
Nutrition & Food		5.6	1.2	3.2	4.8	4.3	5.2	6.5	3.7	0.9	n/a	2.9
Occupational & Public Health 4 Yr		9.9	10.0	9.0	4.8	14.9	8.7	8.8	5.6	4.7	5.5	9.3
Social Work FT			5.4	4.2	6.0	8.0	8.2	7.8	4.1	1.8	2.8	5.0
Urban & Regional Planning			2.8		3.8	6.7	3.1	2.0	3.6	3.8	0.9	1.9
Engineering Architecture & Science		2.6	3.2	3.5	2.6	3.6	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	2.3	3.1	3.3	2.0	2.6	2.3
Aerospace Engineering		4.2	0.9	1.8	1.0	3.3	0.8	2.4	7.4	1.7	4.1	1.6
Architectural Science			7.6	5.4	4.0	6.9	6.7	5.5		3.4	4.2	1.5
Biomedical Engineering		n/a	n/a	1.6		2.9		2.7				0
Chemical Engineering		1.8		1.8				2.0	2.1	1.0	3.6	2.9
Civil Engineering		6.8	5.6	2.5	4.6	5.6	2.2	4.8	4.4	4.4	2.5	3.6
Computer Engineering		3.1		2.5	2.6		2.5				2.1	1.7
Electrical Engineering		3.3	3.0	8.0	3.0	3.8	1.5	5.5	5.8	2.0	2.0	2.9
Industrial Engineering			2.2	3.1	2.8	4.8	4.7	6.3	6.8	1.9		1.9
Mechanical Engineering		3.4	3.1	4.5	3.4	5.5	3.5	1.3	3.3	1.2	3.1	2.3
Undeclared Engineering		n/a	n/a	5.2			1.1		1.1	3.2	1.9	3.4
Science		n/a	n/a	n/a	n/a	n/a	2.6	1.4	1.9	1.7	2.5	3.2
Biology		1.7	2.2	2.4	3.2	3.5	1.2		0.7	1.5	4.8	2.9
Biomedical Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.8	0.8	4.0	0.7
Chemistry		2.6	4.4		2.6	5.9	2.0	1.8	3.3	3.0	1.7	6.8
Computer Science FT		2.8	2.7	2.2	3.6	0.7	3.3	1.8	0.5	1.8		3.0
Contemporary Science - Undeclared			2.3	4.8	1.9	6.9	3.2		1.8	1.6	6.4	3.5
Financial Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	7.1	2.9		0.0
Mathematics		n/a	n/a			3.1	8.6		3.8	3.1	2.7	7.4
Medical Physics			6.7	2.7		2.6		8.5	9.1		2.3	7.7

Notes

1. Based on (a) Ryerson's student information system and (b) OUAC data files.
2. Educational source of students as reported to Ryerson by OUAC.
3. Percentage of students transferring to Ryerson from Ontario College of Applied Arts and Technology (CAAT) as shown in this table does not include those who transfer into upper years of Ryerson programs.
4. Zero values are shown as blanks.
5. Cells with "n/a" indicate faculties or programs that have yet to begin.

Related Statistics for Indicator 1		Year 1 New to Ryerson Registrants										
Reported for full-time, first-entry programs only		Percentage Female										
		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
		53.6	52.1	53.3	52.4	51.3	51.8	51.2	53.2	53.4	53.7	55.9
Ryerson		53.6	52.1	53.3	52.4	51.3	51.8	51.2	53.2	53.4	53.7	55.9
Arts		63.0	60.3	61.1	60.8	61.7	64.0	61.5	62.0	62.4	61.9	67.4
Arts & Contemporary Studies		74.4	74.1	76.9	79.3	74.0	72.5	66.7	71.3	71.9	75.4	70.0
Criminology		63.6	57.3	58.2	55.4	56.9	55.9	67.0	60.0	71.8	67.0	78.2
English		n/a	n/a	n/a	n/a	n/a	73.3	79.7	76.4	79.0	76.2	73.6
Environment & Urban Sustainability		n/a	n/a	n/a	n/a	n/a	n/a	61.5	66.7	66.2	59.5	62.1
Geographic Analysis		33.9	28.3	37.5	29.2	39.5	43.1	45.6	45.8	34.4	33.3	32.4
History		n/a	n/a	n/a	n/a	n/a	n/a	47.6	44.1	53.2	42.6	57.7
International Economics & Finance		37.5	24.6	29.0	36.0	26.4	31.9	25.2	30.2	24.8	36.0	31.6
Language & Intercultural Relations			n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	74.4
Philosophy		n/a	n/a	n/a	n/a	n/a	n/a	n/a	29.6	40.6	35.5	59.0
Politics & Governance		35.8	42.4	41.4	42.0	47.4	53.4	47.5	48.9	53.3	47.6	63.6
Psychology		79.1	78.0	80.8	80.8	85.7	79.8	79.8	86.6	83.6	82.8	89.4
Sociology		80.9	78.1	84.9	77.5	72.5	81.2	83.0	80.8	78.1	74.3	77.6
Undeclared Arts		81.3	82.5	64.4	69.5	74.7	72.8	70.9	74.7	62.1	70.1	77.3
Ted Rogers School of Management		42.1	43.5	44.7	43.8	43.0	43.1	42.0	44.0	43.4	44.5	46.2
Accounting & Finance		n/a	n/a	n/a	n/a	n/a	n/a	n/a	42.7	36.9	48.1	40.1
Business Mgt FT		41.0	43.2	44.7	46.4	43.2	45.0	42.2	46.3	47.2	46.5	50.0
Business Technology Mgt 4 Yr FT		20.7	13.7	18.2	13.4	21.3	17.9	22.6	21.7	20.0	23.8	28.6
Hospitality & Tourism Mgt		72.5	78.0	74.5	65.7	68.1	62.4	66.0	63.4	62.3	55.9	61.8
Retail Mgt FT		60.8	67.1	67.0	61.7	63.7	71.6	67.0	65.8	76.0	70.8	56.7
Communication & Design		70.6	70.0	71.6	71.5	70.6	70.1	72.7	72.8	72.0	73.7	72.8
Creative Industries		n/a	n/a	n/a	n/a	n/a	n/a	n/a	86.3	84.7	84.6	82.8
Fashion		98.6	94.7	98.5	92.5	92.4	95.4	90.7	93.4	96.3	89.7	89.2
Graphic Communications Mgt		62.9	60.5	65.6	72.8	72.2	64.3	72.0	58.1	70.3	71.5	75.5
Image Arts		52.3	57.0	59.5	58.6	56.0	51.3	54.8	52.8	55.4	61.6	57.3
Interior Design		80.0	87.2	81.7	84.4	86.3	88.9	93.9	94.2	89.7	93.4	89.9
Journalism 4 Yr		74.8	72.7	76.9	78.3	66.4	75.0	75.9	76.0	68.9	74.2	71.4
New Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	36.7	61.3	58.7	65.2
Performance: Acting		48.0	50.0	48.1	48.1	53.8	42.3	50.0	40.7	43.3	67.9	50.0
Performance: Dance		92.1	85.7	89.7	82.1	88.1	76.3	82.9	86.0	90.7	88.6	77.8
Performance: Production		70.7	62.1	69.0	68.9	74.6	76.9	65.2	72.1	53.1	72.9	77.8
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	82.0	81.0	85.7	84.8
RTA: Media Production		59.2	61.2	56.1	53.9	57.8	58.7	64.5	66.9	66.9	66.4	62.9
Sport Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	40.0	35.1	31.9
Community Services		82.9	81.5	82.0	81.5	80.5	84.0	80.5	81.2	83.5	80.5	84.4
Child & Youth Care FT		93.9	98.4	80.0	84.3	93.8	95.5	91.0	91.8	95.5	90.3	90.8
Early Childhood Studies FT		99.2	97.2	97.6	97.7	97.9	98.7	97.8	95.9	97.8	97.3	98.5
Midwifery FT		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Nursing 4 Yr		90.8	91.2	90.5	89.2	81.1	89.5	86.4	89.7	86.5	88.5	88.0
Nutrition & Food		92.1	89.0	94.7	94.0	91.5	89.6	90.2	89.9	88.8	88.3	90.5
Occupational & Public Health 4 Yr		62.0	54.3	66.7	66.7	60.4	66.1	59.3	57.3	67.4	64.8	72.9
Social Work FT		88.8	85.9	92.1	90.4	86.3	92.5	86.2	90.6	91.2	85.1	90.0
Urban & Regional Planning		28.8	26.4	25.6	33.3	36.7	40.8	40.2	38.7	46.2	36.0	50.0
Engineering Architecture & Science		26.9	26.4	28.4	26.2	24.3	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	18.5	20.1	19.9	23.8	25.4	26.3
Aerospace Engineering		8.3	11.5	11.9	9.0	8.2	9.9	14.6	11.6	14.9	15.6	12.7
Architectural Science		50.4	44.3	53.8	46.0	48.0	47.6	48.6	52.6	56.4	66.4	62.4
Biomedical Engineering		n/a	n/a	39.1	49.4	42.6	37.0	42.7	38.0	51.1	53.8	53.5
Chemical Engineering		26.8	33.3	21.4	34.8	22.2	28.0	27.3	32.0	35.3	26.1	37.1
Civil Engineering		17.5	23.4	21.3	19.7	17.6	18.2	19.7	14.6	21.5	21.1	21.3
Computer Engineering		14.1	13.8	12.3	6.5	5.6	7.5	3.6	11.7	13.5	14.6	16.5
Electrical Engineering		10.0	8.2	15.2	10.6	12.3	6.9	13.8	10.1	8.6	10.8	11.7
Industrial Engineering		16.2	22.2	21.9	27.8	23.8	25.6	29.2	30.5	26.9	23.0	26.4
Mechanical Engineering		5.5	6.9	7.0	5.4	2.1	7.7	3.9	4.7	6.6	10.7	12.1
Undeclared Engineering		n/a	n/a	20.7	19.0	15.8	12.9	14.8	11.6	24.5	28.8	25.0
Science		n/a	n/a	n/a	n/a	n/a	35.6	37.4	42.5	40.9	42.5	50.1
Biology		55.2	57.4	58.9	58.1	64.6	57.8	52.6	65.3	61.5	65.9	65.0
Biomedical Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	58.8	64.9	69.8	73.8
Chemistry		71.1	64.4	50.0	56.4	49.0	46.9	54.4	44.3	52.2	46.6	57.6
Computer Science FT		13.9	7.1	8.2	5.4	4.9	5.9	5.8	7.2	8.7	13.1	18.3
Contemporary Science - Undeclared		59.6	50.0	66.7	56.6	44.8	43.5	60.0	53.6	60.7	46.8	66.7
Financial Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	39.3	40.0	12.5	31.6
Mathematics		n/a	n/a	58.3	61.5	28.1	14.3	34.9	26.9	21.9	35.1	37.0
Medical Physics		32.3	56.7	67.6	48.0	39.5	47.2	46.8	68.2	38.6	58.1	61.5

Notes

1. Based on (a) Ryerson's student information system and (b) OUAC data files.
2. Zero values are shown as blanks.
3. Cells with "n/a" indicate faculties or programs that have yet to begin.

Related Statistics for Indicator 1		Year 1 New to Ryerson Registrants										
Reported for full-time, first-entry programs only		Percentage Male										
		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson		46.4	47.9	46.7	47.6	48.7	48.2	48.8	46.8	46.6	46.3	44.0
Arts		37.0	39.7	38.9	39.2	38.3	36.0	38.5	38.0	37.6	38.1	32.5
Arts & Contemporary Studies		25.6	25.9	23.1	20.7	26.0	27.5	33.3	28.7	28.1	24.6	30.0
Criminology		36.4	42.7	41.8	44.6	43.1	44.1	33.0	40.0	28.2	33.0	21.8
English		n/a	n/a	n/a	n/a	n/a	n/a	26.7	20.3	23.6	21.0	23.8
Environment & Urban Sustainability		n/a	n/a	n/a	n/a	n/a	n/a	38.5	33.3	33.8	40.5	36.4
Geographic Analysis		66.1	71.7	62.5	70.8	60.5	56.9	54.4	54.2	65.6	66.7	67.6
History		n/a	n/a	n/a	n/a	n/a	n/a	52.4	55.9	46.8	57.4	42.3
International Economics & Finance		62.5	75.4	71.0	64.0	73.6	68.1	74.8	69.8	75.2	64.0	68.4
Language & Intercultural Relations		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	25.6
Philosophy		n/a	n/a	n/a	n/a	n/a	n/a	n/a	70.4	59.4	64.5	41.0
Politics & Governance		64.2	57.6	58.6	58.0	52.6	46.6	52.5	51.1	46.7	52.4	36.4
Psychology		20.9	22.0	19.2	19.2	14.3	20.2	20.2	13.4	16.4	17.2	10.6
Sociology		19.1	21.9	15.1	22.5	27.5	18.8	17.0	19.2	21.9	25.7	22.4
Undeclared Arts		18.8	17.5	35.6	30.5	25.3	27.2	29.1	25.3	37.9	29.9	22.7
Ted Rogers School of Management		57.9	56.5	55.3	56.2	57.0	56.9	58.0	56.0	56.6	55.5	53.6
Accounting & Finance		n/a	n/a	n/a	n/a	n/a	n/a	n/a	57.3	63.1	51.9	59.9
Business Mgt FT		59.0	56.8	55.3	53.6	56.8	55.0	57.8	53.7	52.8	53.5	50.0
Business Technology Mgt 4 Yr FT		79.3	86.3	81.8	86.6	78.7	82.1	77.4	78.3	80.0	76.3	71.4
Hospitality & Tourism Mgt		27.5	22.0	25.5	34.3	31.9	37.6	34.0	36.6	37.7	44.1	35.4
Retail Mgt FT		39.2	32.9	33.0	38.3	36.3	28.4	33.0	34.2	24.0	29.2	43.3
Communication & Design		29.4	30.0	28.4	28.5	29.4	29.9	27.3	27.2	28.0	26.3	27.2
Creative Industries		n/a	n/a	n/a	n/a	n/a	n/a	n/a	13.7	15.3	15.4	17.2
Fashion		1.4	5.3	1.5	7.5	7.6	4.6	9.3	6.6	3.7	10.3	10.8
Graphic Communications Mgt		37.1	39.5	34.4	27.2	27.8	35.7	28.0	41.9	29.7	28.5	24.5
Image Arts		47.7	43.0	40.5	41.4	44.0	48.7	45.2	47.2	44.6	38.4	42.7
Interior Design		20.0	12.8	18.3	15.6	13.7	11.1	6.1	5.8	10.3	6.6	10.1
Journalism 4 Yr		25.2	27.3	23.1	21.7	33.6	25.0	24.1	24.0	31.1	25.8	28.6
New Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	63.3	38.7	41.3	34.8
Performance: Acting		52.0	50.0	51.9	51.9	46.2	57.7	50.0	59.3	56.7	32.1	50.0
Performance: Dance		7.9	14.3	10.3	17.9	11.9	23.7	17.1	14.0	9.3	11.4	22.2
Performance: Production		29.3	37.9	31.0	31.1	25.4	23.1	34.8	27.9	46.9	27.1	22.2
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	18.0	19.0	14.3	15.2
RTA: Media Production		40.8	38.8	43.9	46.1	42.2	41.3	35.5	33.1	33.1	33.6	37.1
Sport Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	60.0	64.9	68.1
Community Services		17.1	18.5	18.0	18.5	19.5	16.0	19.5	18.8	16.5	19.5	15.6
Child & Youth Care FT		6.1	1.6	20.0	15.7	6.3	4.5	9.0	8.2	4.5	9.7	9.2
Early Childhood Studies FT		0.8	2.8	2.4	2.3	2.1	1.3	2.2	4.1	2.2	2.7	1.5
Midwifery FT												
Nursing 4 Yr		9.2	8.8	9.5	10.8	18.9	10.5	13.6	10.3	13.5	11.5	12.0
Nutrition & Food		7.9	11.0	5.3	6.0	8.5	10.4	9.8	10.1	11.2	11.7	9.5
Occupational & Public Health 4 Yr		38.0	45.7	33.3	33.3	39.6	33.9	40.7	42.7	32.6	35.2	27.1
Social Work FT		11.2	14.1	7.9	9.6	13.7	7.5	13.8	9.4	8.8	14.9	10.0
Urban & Regional Planning		71.3	73.6	74.4	66.7	63.3	59.2	59.8	61.3	53.8	64.0	50.0
Engineering Architecture & Science		73.1	73.6	71.6	73.8	75.7	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	81.5	79.9	80.1	76.2	74.6	73.7
Aerospace Engineering		91.7	88.5	88.1	91.0	91.8	90.1	85.4	88.4	85.1	84.4	87.3
Architectural Science		49.6	55.7	46.2	54.0	52.0	52.4	51.4	47.4	43.6	33.6	37.6
Biomedical Engineering		n/a	n/a	60.9	50.6	57.4	63.0	57.3	62.0	48.9	46.3	46.5
Chemical Engineering		73.2	66.7	78.6	65.2	77.8	72.0	72.7	68.0	64.7	73.9	62.9
Civil Engineering		82.5	76.6	78.7	80.3	82.4	81.8	80.3	85.4	78.5	78.9	78.7
Computer Engineering		85.9	86.2	87.7	93.5	94.4	92.5	96.4	88.3	86.5	85.4	83.5
Electrical Engineering		90.0	91.8	84.8	89.4	87.7	93.1	86.2	89.9	91.4	89.2	88.3
Industrial Engineering		83.8	77.8	78.1	72.2	76.2	74.4	70.8	69.5	73.1	77.0	73.6
Mechanical Engineering		94.5	93.1	93.0	94.6	97.9	92.3	96.1	95.3	93.4	89.3	87.9
Undeclared Engineering		n/a	n/a	79.3	81.0	84.2	87.1	85.2	88.4	75.5	71.2	75.0
Science		n/a	n/a	n/a	n/a	n/a	64.4	62.6	57.5	59.1	57.5	49.6
Biology		44.8	42.6	41.1	41.9	35.4	42.2	47.4	34.7	38.5	34.1	35.0
Biomedical Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	41.2	35.1	30.2	24.8
Chemistry		28.9	35.6	50.0	43.6	51.0	53.1	45.6	55.7	47.8	53.4	42.4
Computer Science FT		86.1	92.9	91.8	94.6	95.1	94.1	94.2	92.8	91.3	86.9	81.7
Contemporary Science - Undeclared		40.4	50.0	33.3	43.4	55.2	56.5	40.0	46.4	39.3	53.2	33.3
Financial Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	60.7	60.0	87.5	68.4
Mathematics		n/a	n/a	41.7	38.5	71.9	85.7	65.1	73.1	78.1	64.9	63.0
Medical Physics		67.7	43.3	32.4	52.0	60.5	52.8	53.2	31.8	61.4	41.9	38.5

Notes

1. Based on (a) Ryerson's student information system and (b) OUAC data files.
2. Zero values are shown as blanks.
3. Cells with "n/a" indicate faculties or programs that have yet to begin.

Related Statistics for Indicator 1		Year 1 New to Ryerson Registrants										
Reported for full-time, first-entry programs only		Percentage from City of Toronto										
		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson		41.9	42.6	42.3	43.3	41.9	42.5	42.4	41.7	42.1	42.9	37.1
Arts		43.0	44.3	43.7	47.6	45.2	50.2	44.6	46.7	45.6	46.5	39.9
Arts & Contemporary Studies		38.4	45.5	39.4	42.0	46.7	55.3	43.7	49.6	41.3	41.3	38.0
Criminology		42.0	45.3	48.4	49.4	42.2	42.3	44.7	53.6	50.4	45.2	40.9
English		n/a	n/a	n/a	n/a	n/a	n/a	40.0	32.9	46.5	41.7	33.9
Environment & Urban Sustainability		n/a	n/a	n/a	n/a	n/a	n/a	46.2	47.2	46.3	45.9	43.9
Geographic Analysis		47.5	35.0	42.5	47.2	43.4	60.9	46.3	30.5	42.9	53.7	47.2
History		n/a	n/a	n/a	n/a	n/a	n/a	38.1	47.5	41.7	50.7	42.3
International Economics & Finance		41.7	52.3	51.6	50.6	36.3	40.4	39.7	41.7	35.5	40.7	40.2
Language & Intercultural Relations		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	41.9
Philosophy		n/a	n/a	n/a	n/a	n/a	n/a	n/a	44.4	56.7	54.8	38.5
Politics & Governance		43.4	44.1	34.3	44.4	41.0	45.2	46.5	41.3	49.5	50.0	35.6
Psychology		49.6	40.7	38.5	52.5	51.8	58.9	48.1	43.8	48.1	51.8	41.4
Sociology		47.1	46.9	53.4	50.7	50.7	50.6	47.2	56.6	46.2	45.1	42.7
Undeclared Arts		46.9	42.5	45.8	47.5	48.0	56.8	57.0	50.7	55.4	48.8	40.0
Ted Rogers School of Management		43.5	44.1	45.5	45.6	43.4	45.5	45.3	44.8	43.9	45.7	37.5
Accounting & Finance		n/a	n/a	n/a	n/a	n/a	n/a	n/a	51.3	55.0	52.4	42.6
Business Mgt FT		44.2	46.7	46.0	48.1	44.4	45.7	46.6	41.7	41.9	42.9	37.3
Business Technology Mgt 4 Yr FT		44.6	42.2	47.2	43.8	45.6	47.2	45.6	52.8	45.5	51.0	35.7
Hospitality & Tourism Mgt		41.3	38.4	43.5	40.3	40.3	47.8	39.7	42.4	43.2	48.0	35.1
Retail Mgt FT		36.7	36.5	40.2	37.4	31.4	34.3	39.2	35.1	31.7	36.5	35.3
Communication & Design		29.1	29.4	27.7	30.1	26.5	29.1	30.1	28.0	32.1	30.2	24.4
Creative Industries		n/a	n/a	n/a	n/a	n/a	n/a	n/a	28.1	32.0	29.9	24.4
Fashion		23.1	31.8	24.8	27.4	27.1	22.7	19.7	15.2	21.4	23.1	16.0
Graphic Communications Mgt		29.8	25.4	23.8	30.4	30.8	35.0	39.9	38.2	31.6	39.6	25.9
Image Arts		32.3	30.9	27.2	31.5	29.8	33.2	26.6	30.4	34.6	30.6	28.8
Interior Design		30.0	37.2	29.3	35.6	29.5	23.8	37.8	27.0	34.1	26.7	20.8
Journalism 4 Yr		27.3	23.7	28.7	30.8	21.4	26.0	20.0	26.0	31.4	37.2	23.4
New Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	49.0	42.6	46.0	36.2
Performance: Acting		36.0	41.7	14.8	22.2	19.2	19.2	28.6	11.1	33.3	22.2	18.2
Performance: Dance		15.8	34.3	15.4	23.1	11.9	13.2	31.7	16.3	27.0	8.6	18.2
Performance: Production		37.9	25.9	36.2	27.9	27.0	35.4	40.6	39.3	36.7	28.8	29.6
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	22.8	34.5	25.9	30.9
RTA: Media Production		30.6	28.3	34.2	30.9	26.0	34.3	34.0	27.0	32.3	24.7	23.0
Sport Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	35.3	32.4	18.2
Community Services		50.9	47.9	45.1	46.4	47.4	41.6	47.8	45.4	43.8	47.2	43.0
Child & Youth Care FT		39.4	42.2	46.7	47.1	50.0	34.8	40.4	45.4	45.5	51.8	41.2
Early Childhood Studies FT		58.9	50.5	49.2	52.3	52.5	51.4	46.7	48.3	41.0	63.8	48.5
Midwifery FT		57.1	46.7	60.0	45.5	50.0	44.4	65.0	64.7	56.3	40.9	25.0
Nursing 4 Yr		52.9	49.1	44.9	45.6	47.8	37.7	59.5	47.0	48.9	51.4	41.4
Nutrition & Food		43.8	37.8	41.5	33.3	45.7	38.5	47.3	37.6	34.0	32.4	37.5
Occupational & Public Health 4 Yr		54.9	54.3	51.3	60.7	54.5	38.6	50.0	49.6	53.9	41.4	51.3
Social Work FT		49.7	49.0	43.0	48.5	42.9	47.8	47.9	45.0	42.3	44.6	40.0
Urban & Regional Planning		50.0	50.0	37.8	35.2	38.9	35.7	30.7	39.1	35.0	38.7	42.7
Engineering Architecture & Science		44.1	46.7	46.6	45.9	45.9	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	43.1	39.2	40.3	40.3	42.3	36.9
Aerospace Engineering		34.4	42.5	34.9	39.0	43.4	38.8	36.9	29.4	35.9	30.0	25.0
Architectural Science		34.8	34.4	30.8	32.0	24.5	33.3	25.5	26.1	28.2	22.9	29.5
Biomedical Engineering		n/a	n/a	45.3	53.2	38.2	34.2	28.4	39.7	42.9	46.3	31.4
Chemical Engineering		53.6	54.2	57.1	45.5	52.8	44.4	45.5	38.5	50.5	50.5	37.5
Civil Engineering		39.8	48.4	51.6	48.0	49.3	48.2	40.0	46.5	36.1	49.1	32.3
Computer Engineering		45.3	55.4	45.7	50.6	43.7	45.0	42.2	53.9	44.2	50.5	46.0
Electrical Engineering		47.5	53.0	53.6	52.3	50.8	47.7	50.3	45.2	43.0	46.9	49.6
Industrial Engineering		37.8	55.6	59.4	36.1	54.8	38.1	27.1	39.3	36.0	49.1	35.4
Mechanical Engineering		48.3	44.7	45.2	43.0	45.2	47.9	37.3	40.5	46.0	44.6	35.9
Undeclared Engineering		n/a	n/a	53.4	46.0	51.3	45.2	49.4	45.3	37.6	35.0	46.9
Science		n/a	n/a	n/a	n/a	n/a	45.0	48.8	48.4	50.1	47.4	48.0
Biology		47.4	48.5	55.6	49.2	49.3	50.0	50.0	54.4	58.5	50.0	57.4
Biomedical Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	56.5	50.8	51.6	49.0
Chemistry		44.7	46.7	58.3	53.8	54.9	46.9	40.4	52.5	53.7	51.7	51.7
Computer Science FT		44.4	46.4	47.0	48.6	48.6	41.4	53.3	42.5	48.2	44.9	44.3
Contemporary Science - Undeclared		53.8	34.1	41.3	37.7	39.7	40.3	47.7	35.7	48.3	51.1	63.2
Financial Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	53.6	51.4	33.3	23.7
Mathematics		n/a	n/a	50.0	53.8	37.5	47.1	55.8	50.0	50.0	51.4	34.6
Medical Physics		54.8	53.3	32.4	52.0	50.0	38.9	34.0	36.4	27.9	39.5	38.5

Notes

1. Based on (a) Ryerson's student information system and (b) OUAC data files.
2. Zero values are shown as blanks.
3. Cells with "n/a" indicate faculties or programs that have yet to begin.

Related Statistics for Indicator 1		Year 1 New to Ryerson Registrants										
Reported for full-time, first-entry programs only		Percentage from GTA										
		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson		79.1	79.6	80.3	82.6	82.7	83.6	84.1	83.3	85.9	83.9	81.0
Arts		79.8	80.4	81.5	84.4	83.8	85.3	84.8	85.4	85.5	83.8	79.2
Arts & Contemporary Studies		72.0	72.7	70.0	76.7	78.1	77.4	75.6	86.0	80.7	74.6	75.0
Criminology		86.4	85.5	85.7	88.0	89.2	88.3	88.3	88.2	91.5	88.7	86.4
English		n/a	n/a	n/a	n/a	n/a	75.3	74.7	84.5	79.6	77.0	77.4
Environment & Urban Sustainability		n/a	n/a	n/a	n/a	n/a	n/a	81.5	83.3	76.1	86.5	75.8
Geographic Analysis		81.4	85.0	86.3	87.5	86.8	89.1	94.0	81.4	87.3	88.9	88.9
History		n/a	n/a	n/a	n/a	n/a	n/a	84.1	84.7	81.7	88.1	78.2
International Economics & Finance		83.3	86.2	88.2	83.1	81.3	87.2	81.9	84.3	81.3	83.2	75.9
Language & Intercultural Relations		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	74.4
Philosophy		n/a	n/a	n/a	n/a	n/a	n/a	n/a	74.1	86.7	77.4	84.6
Politics & Governance		83.0	81.4	81.4	86.4	85.9	87.7	89.9	87.0	88.3	90.2	83.9
Psychology		82.6	85.7	86.5	93.9	85.7	94.4	82.4	85.7	92.6	81.6	81.1
Sociology		79.4	76.6	82.2	84.5	87.0	90.6	94.3	88.9	89.4	89.4	79.8
Undeclared Arts		81.3	70.0	79.7	78.0	81.3	82.7	87.3	85.3	87.7	81.4	72.6
Ted Rogers School of Management		85.2	83.0	86.0	89.0	87.9	89.7	90.8	90.5	90.9	89.3	85.3
Accounting & Finance		n/a	n/a	n/a	n/a	n/a	n/a	n/a	92.8	90.8	92.0	84.0
Business Mgt FT		85.6	83.9	88.3	90.9	88.4	90.8	91.8	90.3	91.1	88.1	86.7
Business Technology Mgt 4 Yr FT		91.4	90.0	89.9	91.7	93.9	93.9	96.6	97.3	94.8	95.7	91.2
Hospitality & Tourism Mgt		75.4	75.6	77.2	79.0	78.0	81.7	78.9	80.4	86.9	84.7	66.1
Retail Mgt FT		81.0	69.4	70.1	81.3	82.4	78.7	79.4	81.6	81.2	79.8	81.5
Communication & Design		63.0	63.5	60.9	61.7	64.3	65.8	66.0	66.5	71.3	69.2	65.1
Creative Industries		n/a	n/a	n/a	n/a	n/a	n/a	n/a	66.9	67.2	64.3	59.5
Fashion		55.9	52.3	47.4	56.8	55.6	56.0	52.4	49.0	63.6	59.4	56.3
Graphic Communications Mgt		77.4	77.2	72.1	72.8	78.2	78.8	77.8	83.0	74.2	84.1	71.6
Image Arts		60.0	59.4	68.2	58.0	59.7	66.3	66.1	67.1	66.0	61.1	61.2
Interior Design		68.8	76.9	57.3	64.4	68.4	61.3	72.4	71.0	75.8	68.9	68.8
Journalism 4 Yr		55.4	52.5	59.4	65.0	60.0	71.2	55.2	64.3	72.3	79.3	64.5
New Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	85.7	82.0	82.5	82.6
Performance: Acting		56.0	62.5	40.7	48.1	34.6	38.5	71.4	29.6	58.3	44.4	54.5
Performance: Dance		63.2	57.1	43.6	48.7	59.5	44.7	61.0	51.2	70.3	57.1	36.4
Performance: Production		55.2	60.3	56.9	50.8	63.5	66.2	72.5	63.9	65.0	62.7	64.8
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	64.9	76.4	67.9	67.0
RTA: Media Production		68.8	73.7	68.4	67.1	74.0	70.6	70.7	70.4	78.5	76.0	73.4
Sport Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	72.5	62.2	71.2
Community Services		84.6	85.8	84.4	87.8	88.0	85.5	84.9	83.5	87.8	87.2	86.4
Child & Youth Care FT		78.8	78.1	88.0	88.6	91.3	84.3	83.1	78.4	89.1	88.4	83.2
Early Childhood Studies FT		90.7	91.7	89.7	91.5	95.7	88.5	93.3	87.8	92.1	95.3	91.9
Midwifery FT		57.1	60.0	66.7	72.7	68.8	61.1	75.0	70.6	62.5	54.5	50.0
Nursing 4 Yr		87.6	90.6	89.2	92.4	89.9	85.8	86.9	84.9	92.9	87.8	88.0
Nutrition & Food		74.2	80.5	77.7	82.1	83.0	84.4	82.4	74.3	79.2	80.4	76.0
Occupational & Public Health 4 Yr		74.6	90.0	83.3	88.1	86.1	85.1	88.4	91.1	91.4	85.9	90.6
Social Work FT		90.2	83.2	79.4	85.6	83.4	87.4	82.0	80.7	85.7	91.4	89.3
Urban & Regional Planning		86.3	86.1	85.6	84.8	88.9	84.7	77.2	87.3	83.5	82.9	84.5
Engineering Architecture & Science		81.6	83.6	84.4	86.4	85.9	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	83.2	83.2	82.7	88.4	84.5	83.9
Aerospace Engineering		68.8	74.3	67.9	81.0	74.6	72.7	77.0	77.3	84.6	78.3	75.0
Architectural Science		63.7	73.3	72.3	63.0	67.6	80.0	68.9	71.3	75.5	77.1	74.2
Biomedical Engineering		n/a	n/a	84.4	91.1	82.4	72.6	67.6	76.5	94.0	87.5	79.1
Chemical Engineering		87.5	88.9	87.5	90.9	88.9	82.7	85.9	83.3	92.1	86.2	80.8
Civil Engineering		81.6	85.5	84.4	88.2	85.9	89.1	84.8	91.0	87.3	86.3	89.8
Computer Engineering		81.3	86.2	90.1	88.3	84.5	83.8	89.2	88.2	93.7	90.5	91.2
Electrical Engineering		85.0	84.3	88.8	89.4	92.3	86.9	90.9	87.4	87.4	89.0	93.9
Industrial Engineering		81.1	82.2	84.4	80.6	90.5	83.3	68.8	73.2	92.0	80.7	83.3
Mechanical Engineering		84.8	87.4	82.8	85.2	85.6	83.8	90.8	84.5	90.2	86.0	81.2
Undeclared Engineering		n/a	n/a	86.2	85.7	90.8	93.5	93.1	85.3	92.5	80.6	88.5
Science		n/a	n/a	n/a	n/a	n/a	91.1	93.4	91.9	91.7	89.5	87.7
Biology		89.7	85.3	90.3	92.7	90.3	92.4	94.6	92.6	96.2	90.5	91.9
Biomedical Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	93.9	93.1	91.1	86.9
Chemistry		92.1	93.3	94.4	92.3	94.1	91.8	94.7	95.1	89.6	82.8	89.7
Computer Science FT		84.7	85.7	93.3	91.9	91.5	92.1	95.3	90.7	95.0	91.7	89.6
Contemporary Science - Undeclared		92.3	86.4	90.5	86.8	89.7	88.7	93.8	91.1	84.5	93.6	86.0
Financial Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	89.3	82.9	79.5	73.7
Mathematics		n/a	n/a	66.7	76.9	81.3	91.2	88.4	84.6	84.4	91.9	76.9
Medical Physics		93.5	80.0	81.1	96.0	89.5	83.3	85.1	90.9	83.7	83.7	86.5

Notes

1. Based on (a) Ryerson's student information system and (b) OUAC data files.
2. Zero values are shown as blanks.
3. Cells with "n/a" indicate faculties or programs that have yet to begin.

Related Statistics for Indicator 1		Year 1 New to Ryerson Registrants										
Reported for full-time, first-entry programs only		Percentage from Other Ontario Municipalities										
		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson		14.1	12.3	11.8	12.9	13.0	10.3	10.6	11.1	11.0	9.7	10.8
Arts		15.6	14.2	14.2	13.1	13.7	11.6	12.3	12.0	12.5	12.0	14.3
Arts & Contemporary Studies		21.6	19.6	23.1	20.0	18.9	17.6	20.2	13.2	18.3	19.8	18.0
Criminology		13.6	13.7	11.0	12.0	8.8	8.1	10.7	10.9	8.5	7.8	10.9
English		n/a	n/a	n/a	n/a	n/a	23.5	21.5	12.7	19.4	19.0	19.4
Environment & Urban Sustainability		n/a	n/a	n/a	n/a	n/a	n/a	16.9	15.3	19.4	8.1	13.6
Geographic Analysis		13.6	10.0	11.3	11.1	13.2	10.9	4.5	13.6	12.7	9.3	8.3
History		n/a	n/a	n/a	n/a	n/a	n/a	14.3	15.3	18.3	11.9	17.9
International Economics & Finance		10.4	7.7	9.7	10.1	12.1	6.4	8.6	8.7	10.3	7.1	7.1
Language & Intercultural Relations		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	16.3
Philosophy		n/a	n/a	n/a	n/a	n/a	n/a	n/a	25.9	13.3	22.6	12.8
Politics & Governance		17.0	13.6	15.7	11.1	14.1	11.0	8.1	9.8	8.7	5.9	10.2
Psychology		13.9	8.8	11.5	5.1	11.6	5.6	15.7	11.6	6.5	14.0	13.5
Sociology		14.7	18.8	13.7	15.5	13.0	8.2	2.8	9.1	9.6	6.2	14.5
Undeclared Arts		18.8	20.0	10.2	16.9	14.7	11.1	12.7	10.7	9.2	17.4	21.1
Ted Rogers School of Management		10.2	9.2	8.4	8.5	8.9	6.1	5.4	5.4	5.9	5.9	6.9
Accounting & Finance		n/a	n/a	n/a	n/a	n/a	n/a	n/a	2.5	3.8	2.8	5.4
Business Mgt FT		10.4	8.1	7.2	6.8	8.3	5.6	4.7	6.1	6.8	7.3	8.0
Business Technology Mgt 4 Yr FT		7.2	6.0	6.6	7.2	6.1	3.8	2.3	1.6	2.5	2.5	4.5
Hospitality & Tourism Mgt		13.0	12.2	9.2	16.0	15.2	9.7	10.3	9.8	5.5	4.5	5.8
Retail Mgt FT		11.4	22.4	22.7	15.0	12.7	12.0	15.7	11.4	16.8	12.5	9.2
Communication & Design		24.9	22.9	23.0	25.6	24.6	21.9	24.7	23.8	26.6	20.5	21.6
Creative Industries		n/a	n/a	n/a	n/a	n/a	n/a	n/a	25.3	31.3	22.1	25.0
Fashion		28.0	24.2	25.5	26.7	20.8	23.3	27.9	26.5	35.0	19.6	20.1
Graphic Communications Mgt		16.9	16.7	22.1	22.4	18.0	17.5	16.5	13.9	23.2	13.4	20.4
Image Arts		31.6	26.1	19.7	30.4	31.9	24.4	27.7	26.7	31.4	29.9	25.9
Interior Design		16.3	7.7	28.0	17.8	20.0	17.5	17.3	20.0	18.7	20.0	16.9
Journalism 4 Yr		28.1	27.3	20.3	20.3	25.0	17.8	33.8	22.1	27.0	12.4	21.8
New Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	12.2	13.1	14.3	13.0
Performance: Acting		24.0	20.8	29.6	29.6	46.2	30.8	25.0	51.9	41.7	44.4	31.8
Performance: Dance		26.3	31.4	30.8	33.3	26.2	31.6	24.4	34.9	29.7	25.7	34.1
Performance: Production		36.2	31.0	32.8	36.1	27.0	27.7	20.3	26.2	31.7	27.1	25.9
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	24.6	21.8	16.0	19.6
RTA: Media Production		19.1	21.7	18.1	24.3	22.1	21.0	24.7	25.8	19.6	19.2	18.0
Sport Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	27.5	25.7	19.7
Community Services		12.9	12.2	11.7	10.5	10.6	11.8	12.1	13.5	10.6	8.3	9.6
Child & Youth Care FT		21.2	21.9	9.3	11.4	7.5	14.6	15.7	19.6	10.0	8.9	12.6
Early Childhood Studies FT		8.5	7.3	4.0	4.6	2.8	10.1	3.7	7.5	5.8	0.7	3.7
Midwifery FT		14.3	33.3	13.3	27.3	18.8	11.1	10.0	17.6	37.5	27.3	25.0
Nursing 4 Yr		8.5	8.2	7.6	7.0	8.2	11.1	10.1	11.4	6.0	5.5	6.8
Nutrition & Food		21.3	13.4	19.1	13.1	14.9	12.5	15.4	22.9	17.0	12.7	21.2
Occupational & Public Health 4 Yr		21.1	10.0	14.1	11.9	13.9	12.3	10.7	7.3	7.0	10.9	3.4
Social Work FT		8.4	16.8	17.6	13.8	16.6	10.1	14.4	16.4	13.7	7.2	10.0
Urban & Regional Planning		12.5	6.9	11.1	12.4	8.9	14.3	18.8	11.8	14.6	12.6	12.6
Engineering Architecture & Science		9.2	7.0	6.5	10.1	10.4	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	6.6	6.5	7.6	5.4	5.6	7.2
Aerospace Engineering		22.9	11.5	14.7	15.0	21.3	13.2	9.8	14.3	8.5	9.2	9.7
Architectural Science		24.4	17.6	19.2	29.0	21.6	14.3	21.7	18.3	19.1	13.6	18.2
Biomedical Engineering		n/a	n/a	3.1	6.3	11.8	4.1	8.8	2.4	3.8	9.3	
Chemical Engineering		7.1	5.6	1.8	6.1	9.7	7.4	5.1	10.4	2.0	2.8	5.8
Civil Engineering		4.9	4.8	7.4	10.5	10.6	2.9	6.2	5.2	4.4	6.2	6.0
Computer Engineering		6.3	1.5	2.5	6.5	9.9	3.8		2.6	3.2	2.1	2.7
Electrical Engineering		4.2	3.7	2.4	9.1	3.8	4.6	6.3	2.2	4.0	3.4	2.3
Industrial Engineering		8.1	4.4	3.1	5.6	9.5	4.8	6.3	3.6	2.0	5.3	4.2
Mechanical Engineering		4.8	5.7	7.0	10.1	10.3	4.9	0.7	4.1	3.7	3.8	5.3
Undeclared Engineering		n/a	n/a		9.5	7.9	4.3	4.6	6.3	3.2	4.9	7.1
Science		n/a	n/a	n/a	n/a	n/a	4.6	4.9	3.9	5.2	6.2	5.0
Biology		6.0	4.4	5.6	5.6	8.3	5.2	4.8	3.4	3.1	7.1	4.4
Biomedical Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	3.1	3.8	4.8	3.4
Chemistry		2.6	2.2		5.1	3.9	4.1	5.3	3.3	10.4	12.1	6.9
Computer Science FT		5.6	5.4	2.2	4.5	7.0	2.0	3.0	4.7	3.2	4.9	3.5
Contemporary Science - Undeclared		3.8	11.4	3.2	11.3	8.6	6.5	6.2	5.4	10.3	6.4	10.5
Financial Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	3.6	5.7	7.7	7.9
Mathematics		n/a	n/a	8.3	23.1	6.3	5.9	2.3		9.4	2.7	15.4
Medical Physics		3.2	13.3	10.8	4.0	10.5	8.3	12.8	6.8	7.0	7.0	1.9

Notes

- Based on (a) Ryerson's student information system and (b) OUAC data files.
- Zero values are shown as blanks.
- Cells with "n/a" indicate faculties or programs that have yet to begin.

Related Statistics for Indicator 1											
Reported for full-time, first-entry programs only	Year 1 New to Ryerson Registrants										
	Percentage from Other Provinces										
	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson	2.5	3.8	3.3	2.7	2.4	2.6	2.2	2.4	2.1	2.7	3.3
Arts	0.5	3.3	2.2	1.1	1.2	1.9	1.2	1.0	1.4	1.8	2.9
Arts & Contemporary Studies	2.4	7.0	5.6	2.7	3.0	4.4	2.5		4.4	3.2	5.0
Criminology						1.8	1.0			2.6	2.7
English	n/a	n/a	n/a	n/a	n/a	1.2	2.5	2.8	1.0	4.0	2.4
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a	1.5	1.4		1.4	4.5
Geographic Analysis		3.3	1.3				1.5	1.7			
History	n/a	n/a	n/a	n/a	n/a	n/a	1.6		1.6		1.3
International Economics & Finance		3.1			1.1			1.7	1.8	1.8	2.7
Language & Intercultural Relations	n/a	n/a	n/a	n/a	n/a	n/a	n/a			n/a	2.3
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a	n/a		3.1		2.6
Politics & Governance		3.4		2.5					1.9		2.5
Psychology		2.2	1.0		1.8		1.9	0.9	1.8	0.9	3.6
Sociology		1.6	1.4			1.2	0.9			4.4	1.6
Undeclared Arts		5.0	6.8	3.4	1.3	6.2		2.7	1.5		5.3
Ted Rogers School of Management	1.0	2.3	1.2	0.9	1.2	0.7	0.7	1.0	1.1	0.9	1.6
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.4	1.1	1.0	1.0
Business Mgt FT	0.7	2.3	0.9	0.5	0.8	0.5	0.7	1.0	0.8	0.9	1.2
Business Technology Mgt 4 Yr FT		1.2	0.3	0.4		0.3	0.3	0.5	2.1		1.0
Hospitality & Tourism Mgt	2.2	3.0	2.2	2.8	3.7	0.5	2.1	0.5	0.2	2.3	5.3
Retail Mgt FT	5.1	4.7	5.2	1.9	4.9	4.6		4.4	2.9	1.9	4.2
Communication & Design	9.1	11.7	12.1	10.2	9.2	9.7	7.8	7.8	6.9	8.4	9.3
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	5.1	9.7	13.6	9.5
Fashion		22.0	24.8	14.4	22.9	17.3	19.7	21.2	11.8	18.9	17.4
Graphic Communications Mgt	1.6	1.8	2.5	4.0	2.3	2.2	1.9	2.4		2.4	0.6
Image Arts		13.9	6.9	8.3	6.3	6.2	4.5	5.0	6.5	6.4	10.1
Interior Design	8.8	12.8	7.3	14.4	8.4	18.8	8.2	3.0	6.2	3.3	7.8
Journalism 4 Yr	13.7	16.5	16.8	11.9	12.1	8.9	9.0	12.3	6.1	5.8	10.5
New Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	2.0	1.6	1.6	2.9
Performance: Acting	20.0	16.7	29.6	18.5	11.5	26.9	3.6	18.5	20.0	11.1	13.6
Performance: Dance	7.9	8.6	20.5	17.9	14.3	21.1	12.2	14.0	14.0	17.1	29.5
Performance: Production	5.2	8.6	8.6	8.2	9.5	4.6	7.2	9.8	6.3	8.5	7.4
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	7.0	11.1	12.3	8.2
RTA: Media Production	7.6	3.9	8.4	6.6	1.9	5.6	4.7	3.1	4.2	4.1	7.9
Sport Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	7.3	10.8	7.6
Community Services	1.4	1.0	1.5	1.4	0.8	1.6	2.2	1.7	0.9	2.1	2.1
Child & Youth Care FT							1.1	1.0	0.9	1.8	3.4
Early Childhood Studies FT		0.9	2.4	1.5	0.7	1.4	1.5	1.4		1.3	0.7
Midwifery FT	14.3	6.7	20.0		12.5	27.8	15.0	11.8	5.9	18.2	25.0
Nursing 4 Yr	1.3	0.6	1.3	0.6	0.6	1.9	1.8	2.7	0.5	2.2	2.6
Nutrition & Food	2.2	2.4	1.1	4.8	1.1	1.0			0.9	2.0	1.0
Occupational & Public Health 4 Yr			1.3		0.9	0.9	0.9	1.6	0.8	0.8	2.6
Social Work FT	1.4		0.6	0.6		1.3	3.0	2.3	0.6	0.7	0.7
Urban & Regional Planning	1.3	2.8	1.1	2.9	2.2		4.0		2.8	3.6	1.9
Engineering Architecture & Science	0.6	1.7	1.0	1.2	0.5	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	1.3	1.4	1.6	1.0	2.2	2.2
Aerospace Engineering	1.0	2.7	2.8	2.0	2.5	5.0	2.5	2.5	3.3	4.2	5.6
Architectural Science	2.2	3.8	5.4	7.0	1.0	2.9	2.8	6.1	3.4	4.2	4.5
Biomedical Engineering	n/a	n/a		1.3		4.1	2.7	1.5	1.1	1.3	2.3
Chemical Engineering								2.1		1.8	1.9
Civil Engineering	1.0	1.6	0.8					2.1		1.2	
Computer Engineering							1.2			1.1	0.9
Electrical Engineering					0.8			1.3	0.7		0.8
Industrial Engineering								2.1	1.8		
Mechanical Engineering				1.3	0.7	0.7	0.7	0.7	0.6	2.5	2.4
Undeclared Engineering	n/a	n/a	1.7	3.2			1.1		1.1	4.9	2.7
Science	n/a	n/a	n/a	n/a	n/a	0.6	n/a	0.4	0.6	0.9	1.7
Biology		3.7			0.7	0.6				0.8	1.5
Biomedical Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a			1.6	2.1
Chemistry		2.2				2.0				1.7	
Computer Science FT	1.4	1.8		1.8				0.5	0.5	0.5	0.5
Contemporary Science - Undeclared		2.3						1.8	3.3		1.8
Financial Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	3.6			5.3
Mathematics	n/a	n/a				2.9					7.7
Medical Physics		3.3	2.7						2.3	2.3	1.9

Notes

1. Based on (a) Ryerson's student information system and (b) OUAC data files.
2. Zero values are shown as blanks.
3. Cells with "n/a" indicate faculties or programs that have yet to begin.

Related Statistics for Indicator 1											
Reported for full-time, first-entry programs only	Year 1 New to Ryerson Registrants										
	Percentage Paying International Fees										
	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson	3.5	4.2	4.7	1.7	1.9	3.6	3.2	3.2	3.1	3.7	4.9
Arts	2.9	2.0	2.1	1.4	1.3	1.2	1.8	1.7	2.0	2.4	3.5
Arts & Contemporary Studies	3.2	0.7	1.3	0.7		0.6	1.7	0.8	0.9	2.4	2.0
Criminology		0.9	3.3		2.0	1.8				0.9	
English	n/a	n/a	n/a	n/a	n/a		1.3		1.0		0.8
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a			4.5	4.1	6.1
Geographic Analysis	3.4	1.7	1.3	1.4				3.4		1.9	2.8
History	n/a	n/a	n/a	n/a	n/a	n/a					2.6
International Economics & Finance	4.2	3.1	2.2	6.7	5.5	6.4	9.5	5.2	8.4	8.0	14.3
Language & Intercultural Relations	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	7.0
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a					
Politics & Governance		1.7	2.9			1.4	2.0	3.3	2.9	3.9	3.4
Psychology	2.6	3.3	1.0	1.0	0.9			1.8	0.9	3.5	1.8
Sociology	4.4	3.1	2.7				1.9	2.0	1.0		4.0
Undeclared Arts		5.0	3.4	1.7	2.7			1.3	3.1	1.2	1.1
Ted Rogers School of Management	3.0	5.5	4.4	1.6	1.9	3.5	3.1	3.1	3.2	3.9	6.2
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	4.3	5.4	4.2	9.6
Business Mgt FT	2.9	5.8	3.6	1.8	2.5	3.0	2.8	2.7	2.1	3.8	4.1
Business Technology Mgt 4 Yr FT	0.9	2.8	3.1	0.7	0.0	2.0	0.8	0.5	2.8	1.8	3.3
Hospitality & Tourism Mgt	7.2	9.1	11.4	2.2	3.1	8.1	8.8	9.2	7.7	8.5	22.8
Retail Mgt FT	2.5	3.5	2.1	1.9		4.6	4.9	2.6	2.0	5.8	5.0
Communication & Design	1.6	1.9	4.1	2.5	1.9	2.6	1.5	1.8	2.2	1.8	4.1
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	2.8	1.6	n/a	6.0
Fashion	1.4	1.5	2.2	2.1	0.7	3.3		3.3	1.4	2.1	6.3
Graphic Communications Mgt	2.4	4.4	3.3	0.8	1.5	1.5	3.8	0.6	2.6	n/a	7.4
Image Arts	0.6	0.6	5.2	3.3	2.1	3.1	1.7	1.2	2.6	2.5	2.9
Interior Design	5.0	2.6	7.3	3.3	3.2	2.5	2.0	6.0	5.5	7.8	6.5
Journalism 4 Yr		3.6	3.5	2.8	2.9	2.1	2.1	1.3	0.7	2.5	3.2
New Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	4.9	1.6	1.4
Performance: Acting				3.7	7.7	3.8					
Performance: Dance		2.9	5.1			2.6	2.4				
Performance: Production	1.7		1.7	4.9		1.5			3.3	1.7	1.9
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	3.5	1.8	3.7	5.2
RTA: Media Production	2.5	0.7	5.2	2.0	1.9	2.8		0.6	1.9	0.7	0.7
Sport Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a		1.4	1.5
Community Services	1.5	1.0	2.4	0.4	0.6	1.1	0.8	1.4	1.6	2.4	2.0
Child & Youth Care FT			2.7		1.3	1.1		1.0	0.9	0.9	0.8
Early Childhood Studies FT	0.8		4.0	2.3	0.7		1.5	3.4	2.2	2.7	3.7
Midwifery FT											
Nursing 4 Yr	0.7	0.6	1.9		1.3	1.2	1.2	1.1	1.1	4.4	2.6
Nutrition & Food	1.1	3.7	2.1		1.1	2.1	2.2	2.8	3.8	4.9	1.9
Occupational & Public Health 4 Yr	1.4		1.3			1.8			1.6	2.3	3.4
Social Work FT			2.4			1.3	0.6	0.6	0.6	0.7	n/a
Urban & Regional Planning		4.2	2.2			1.0		0.9	1.9	0.9	1.0
Engineering Architecture & Science	7.5	7.8	8.1	2.4	3.1	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	9.0	8.9	8.1	6.1	7.8	6.7
Aerospace Engineering	7.3	11.5	14.7	2.0	1.6	9.1	10.7	5.9	6.8	8.3	9.7
Architectural Science	8.9	5.3	3.1	1.0	9.8	2.9	6.6	4.3	5.5	5.1	3.0
Biomedical Engineering	n/a	n/a	12.5	1.3	5.9	19.2	25.7	13.2	3.6	7.5	9.3
Chemical Engineering	3.6	5.6	10.7	3.0	1.4	9.9	9.1	4.2	5.9	9.2	11.5
Civil Engineering	11.7	8.1	7.4	1.3	3.5	8.0	6.9	3.9	8.2	6.2	4.2
Computer Engineering	10.9	12.3	7.4	5.2	5.6	12.5	9.6	7.9	3.2	6.3	5.3
Electrical Engineering	8.3	11.9	8.8	1.5	3.1	8.5	2.8	9.6	8.6	7.6	3.1
Industrial Engineering	10.8	13.3	12.5	13.9		11.9	22.9	21.4	6.0	14.0	12.5
Mechanical Engineering	9.0	6.9	10.2	3.4	3.4	10.6	7.8	10.8	6.1	7.6	11.2
Undeclared Engineering	n/a	n/a	12.1	1.6	1.3	2.2	1.1	8.4	4.3	9.7	1.8
Science	n/a	n/a	n/a	n/a	n/a	3.8	1.6	3.8	3.1	3.4	5.6
Biology	2.6	6.6	4.0	1.6	0.7	1.7	0.6	4.0	0.8	1.6	2.2
Biomedical Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	3.1	3.1	2.4	7.6
Chemistry	5.3	2.2	5.6	2.6	2.0	2.0		1.6		3.4	3.4
Computer Science FT	8.3	7.1	4.5	1.8	1.4	5.9	1.8	4.1	1.8	2.9	6.5
Contemporary Science - Undeclared	1.9		6.3	1.9	1.7	4.8		1.8	5.2	n/a	1.8
Financial Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	3.6	11.4	12.8	13.2
Mathematics	n/a	n/a	25.0		12.5		9.3	15.4	6.3	5.4	n/a
Medical Physics	3.2	3.3	5.4			8.3	2.1	2.3	9.3	7.0	9.6

Notes

- Based on (a) Ryerson's student information system and (b) OUAC data files.
- Zero values are shown as blanks.
- Cells with "n/a" indicate faculties or programs that have yet to begin.

Indicator 2: Enrolment in Part-time Programs and Chang School <i>a. Number of FFTE in part-time programs.</i> <i>b. Total Continuing Education (CNED) registrations in credit courses.</i>	
Direct Indicator of:	Related to:
<ul style="list-style-type: none"> • accessibility • provision of continuous learning • role of part-time programs in providing continuous learning opportunities 	<ul style="list-style-type: none"> • student learning experience
Comments: Trend lines for these variables must be interpreted carefully in light of external circumstances, particularly prevailing economic conditions that influence CNED and part-time program enrolments.	
Related Statistics: <ul style="list-style-type: none"> • Gender balance of CNED student body 	

Indicator 2a		Fiscal full-time equivalent enrolment (FFTE) in part-time programs											
		2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson		2244.8	2380.1	2261.1	2416.2	2191.3	1361.8	1256.8	1205.6	1192.5	1133.0	1018.2	940.1
Arts		168.5	158.0	183.8	154.8	147.3	139.7	136.5	131.7	120.5	101.8	100.8	87.4
Justice Studies PT		44.1	42.3	39.9	25.4	19.6	15.2	10.0	8.5	5.4
Public Administration & Governance PT		124.4	115.7	143.9	129.4	127.7	124.5	126.5	123.2	115.1	99.7	98.8	86.8
Ted Rogers School of Management		1,099.2	1,287.0	1,231.3	1,375.8	1,135.8	465.8	492.4	475.0	483.8	467.9	387.4	347.2
Business Mgt PT		737.4	902.6	1,008.2	1,017.4	780.3	264.1	241.4	238.0	232.4	221.4	172.3	144.1
Business Technology Mgt 2 Yr PT		10.5	8.1	5.7	8.8	9.6	7.8	12.5	11.7	9.5	10.5	9.0	7.5
Business Technology Mgt 4 Yr PT		321.3	338.9	178.1	303.1	300.1	181.8	166.9	153.4	165.7	170.5	149.3	133.7
Health Information Mgt PT		n/a	n/a	n/a	n/a	n/a	n/a	13.0	14.9	15.6	13.0	12.9	12.2
Health Services Mgt PT		n/a	n/a	n/a	n/a	n/a	n/a	46.8	48.2	49.1	41.1	36.7	42.0
Retail Mgt PT		30.0	37.4	39.3	46.5	45.8	12.1	11.8	8.8	11.6	11.4	7.4	7.6
Communication & Design		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services		920.8	896.3	818.1	863.8	880.1	754.1	624.7	596.7	576.4	551.1	502.5	473.4
Child & Youth Care PT		110.9	109.2	115.4	121.1	132.7	72.2	56.8	48.8	46.8	35.2	41.4	44.4
Disability Studies PT		58.3	62.6	62.4	67.9	71.3	82.1	71.3	67.2	60.1	57.0	57.4	50.9
Early Childhood Studies PT		154.7	146.4	132.3	141.0	122.0	91.1	93.9	84.2	71.2	66.1	52.9	50.9
Health Information Mgt PT		12.2	14.2	16.3	17.1	14.7	14.7	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT		44.4	43.0	40.1	40.6	41.3	44.9	n/a	n/a	n/a	n/a	n/a	n/a
Midwifery PT		56.9	40.9	39.7	35.3	34.8	22.9	28.4	25.3	27.9	30.9	30.8	38.2
Nursing Post Diploma 2 Yr PT		384.5	368.0	351.1	328.2	335.2	295.6	255.8	262.1	240.9	233.1	188.4	183.5
Social Work PT		98.9	112.0	60.8	112.6	128.1	130.6	118.5	109.1	129.6	128.9	131.7	105.5
Engineering Architecture & Science		56.3	38.8	27.9	21.8	28.1	2.2	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Science		n/a	n/a	n/a	n/a	n/a	n/a	3.2	2.2	11.8	12.2	27.5	32.0
Computer Science PT		56.3	38.8	27.9	21.8	28.1	2.2	3.2	2.2	11.8	12.2	27.5	32.0

Indicator 2a		Annual growth rates in fiscal full-time equivalent enrolment (FFTE) in part-time programs											
		2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson		3.6	6.6	-5.2	7.2	-9.4	-38.0	-8.2	-4.0	-1.3	-5.4	-10.4	-7.7
Arts		5.0	-6.2	16.3	-15.8	-4.8	-5.2	-2.3	-3.5	-8.5	-15.5	-1.0	-13.2
Justice Studies PT		12.8	-4.0	-5.7	-36.3	-22.8	-22.4	-34.2	-15.0	-36.5	-61.1	-4.8	-70.0
Public Administration & Governance PT		2.4	-7.0	24.4	-10.0	-1.3	-2.5	1.6	-2.6	-6.6	-13.4	-0.9	-12.1
Ted Rogers School of Management		13.4	17.1	-4.3	11.7	-17.4	-59.0	5.7	-3.5	1.8	-3.3	-17.2	-10.4
Business Mgt PT		28.7	22.4	11.7	0.9	-23.3	-66.2	-8.6	-1.4	-2.4	-4.7	-22.2	-16.3
Business Technology Mgt 2 Yr PT		-30.2	-22.4	-29.9	54.4	8.7	-18.1	60.1	-7.1	-18.6	10.9	-14.8	-15.9
Business Technology Mgt 4 Yr PT		-8.2	5.5	-47.4	70.2	-1.0	-39.4	-8.2	-8.1	8.1	2.9	-12.4	-10.4
Health Information Mgt PT		n/a	n/a	n/a	n/a	n/a	n/a	-11.5	14.5	4.2	-16.5	-0.9	-5.1
Health Services Mgt PT		n/a	n/a	n/a	n/a	n/a	n/a	4.2	3.1	1.8	-16.3	-10.8	14.6
Retail Mgt PT		-5.0	24.8	5.1	18.2	-1.5	-73.5	-2.8	-25.1	30.9	-1.6	-35.2	2.5
Communication & Design		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services		-3.5	-1.0	-9.1	6.5	2.0	-13.5	-18.4	-4.2	-4.0	-5.2	-9.3	-5.8
Child & Youth Care PT		0.6	-1.5	5.7	4.9	9.6	-45.6	-21.2	-14.2	-4.1	-24.9	17.6	7.3
Disability Studies PT		-12.4	7.5	-0.4	8.8	5.0	15.3	-13.2	-5.8	-10.5	-5.1	0.6	-11.2
Early Childhood Studies PT		16.2	-5.4	-9.6	6.6	-13.5	-25.3	3.1	-10.4	-15.5	-7.2	-20.0	-3.8
Health Information Mgt PT		16.6	17.3	14.7	4.8	-14.1	0.2	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT		-3.2	-3.1	-6.7	1.4	1.8	8.6	n/a	n/a	n/a	n/a	n/a	n/a
Midwifery PT		1.8	-28.1	-3.0	-11.0	-1.5	-34.2	24.1	-10.9	10.0	11.0	-0.4	24.1
Nursing Post Diploma 2 Yr PT		-15.9	-4.3	-4.6	-6.5	2.1	-11.8	-13.4	2.4	-8.1	-3.2	-19.2	-2.6
Social Work PT		36.0	13.3	-45.7	85.2	13.7	2.0	-9.2	-8.0	18.9	-0.6	2.2	-19.9
Engineering Architecture & Science		-23.9	-31.0	-28.3	-21.7	29.0	-92.2	0.0	0.0	0.0	0.0	0.0	0.0
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Science		0.0	0.0	0.0	0.0	0.0	0.0	46.8	-32.9	450.4	3.5	124.9	16.4
Computer Science PT		-23.9	-31.0	-28.3	-21.7	29.0	-92.2	46.8	-32.9	450.4	3.5	124.9	16.4

Notes

1. Based on Ryerson's student information system.
2. All Spring/Summer term enrolment is attributed to the part-time program in cases where a program is offered on both a full- and part-time basis.
3. Excludes Continuing Education students.
4. Faculty of Communication & Design has no part-time programs.
5. Starting in 2009/10 Business Mgt students with three or more courses were automatically enrolled in the full-time version of a program. This accounts for the decrease in FFTEs over the previous year.
6. "..." denotes entries that are not shown at the program level but which are used at the faculty level and higher.
7. Cells with "n/a" indicate the program did not exist.

Related Statistics for Indicator 2a										
	New Registrants in Part-Time Programs									
	Headcount									
	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	1,192	980	948	805	708	693	638	554	503	547
Arts	131	101	74	101	79	60	75	43	58	52
Justice Studies PT	24	...								
Public Administration & Governance PT	107	100	74	101	79	60	75	43	58	52
Ted Rogers School of Management	497	378	306	229	262	276	263	207	145	128
Business Technology Mgt 2 Yr PT	2	3	6		15	5	4	2	6	3
Business Technology Mgt 4 Yr PT	77	97	81	64	74	69	70	49	38	28
Business Mgt PT	398	258	214	157	131	153	136	124	61	48
Health Information Mgt PT	n/a	n/a	n/a	n/a	7	22	11	7	9	9
Health Services Mgt PT	n/a	n/a	n/a	n/a	27	21	29	16	27	33
Retail Mgt PT	20	20	5	8	8	6	13	9	4	7
Communication & Design	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services	562	501	567	474	364	356	281	290	272	351
Child & Youth Care PT	77	49	69	27	27	23	35	38	36	44
Disability Studies PT	62	56	65	69	55	42	31	39	55	42
Early Childhood Studies PT	53	47	56	56	31	39	37	31	23	22
Health Information Mgt PT	13	12	12	13	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT	27	23	32	50	n/a	n/a	n/a	n/a	n/a	n/a
Midwifery PT	14	13	9	10	11	9	7	12	4	17
Nursing Post Diploma 2 Yr PT	287	247	289	181	196	177	126	97	109	141
Social Work PT	25	54	35	68	44	66	45	73	45	85
Engineering Architecture & Science	2		1	1	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Science	n/a	n/a	n/a	n/a	3	1	19	14	28	16
Computer Science PT	2		1	1	3	1	19	14	28	16

Related Statistics for Indicator 2a										
	New Registrants in Part-Time Programs									
	Percentage Share of Headcount									
	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Arts	11.0	10.3	7.8	12.5	11.2	8.7	11.8	7.8	11.5	9.5
Justice Studies PT	2.0	0.1								
Public Administration & Governance PT	9.0	10.2	7.8	12.5	11.2	8.7	11.8	7.8	11.5	9.5
Ted Rogers School of Management	41.7	38.6	32.3	28.4	37.0	39.8	41.2	37.4	28.8	23.4
Business Technology Mgt 2 Yr PT	0.2	0.3	0.6		2.1	0.7	0.6	0.4	1.2	0.5
Business Technology Mgt 4 Yr PT	6.5	9.9	8.5	8.0	10.5	10.0	11.0	8.8	7.6	5.1
Business Mgt PT	33.4	26.3	22.6	19.5	18.5	22.1	21.3	22.4	12.1	8.8
Health Information Mgt PT	n/a	n/a	n/a	n/a	1.0	3.2	1.7	1.3	1.8	1.6
Health Services Mgt PT	n/a	n/a	n/a	n/a	3.8	3.0	4.5	2.9	5.4	6.0
Retail Mgt PT	1.7	2.0	0.5	1.0	1.1	0.9	2.0	1.6	0.8	1.3
Communication & Design	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services	47.1	51.1	59.8	58.9	51.4	51.4	44.0	52.3	54.1	64.2
Child & Youth Care PT	6.5	5.0	7.3	3.4	3.8	3.3	5.5	6.9	7.2	8.0
Disability Studies PT	5.2	5.7	6.9	8.6	7.8	6.1	4.9	7.0	10.9	7.7
Early Childhood Studies PT	4.4	4.8	5.9	7.0	4.4	5.6	5.8	5.6	4.6	4.0
Health Information Mgt PT	1.1	1.2	1.3	1.6	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT	2.3	2.3	3.4	6.2	n/a	n/a	n/a	n/a	n/a	n/a
Midwifery PT	1.2	1.3	0.9	1.2	1.6	1.3	1.1	2.2	0.8	3.1
Nursing Post Diploma 2 Yr PT	24.1	25.2	30.5	22.5	27.7	25.5	19.7	17.5	21.7	25.8
Social Work PT	2.1	5.5	3.7	8.4	6.2	9.5	7.1	13.2	8.9	15.5
Engineering Architecture & Science	0.2		0.1	0.1	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Science	n/a	n/a	n/a	n/a	0.4	0.1	3.0	2.5	5.6	2.9
Computer Science PT	0.2		0.1	0.1	0.4	0.1	3.0	2.5	5.6	2.9

Notes

1. Based on Ryerson's student information system.
2. The Faculty of Communication & Design has no part-time programs.
3. The headcounts of new registrants in part-time programs include students who have enrolled in previous academic terms as Continuing Education students, but excludes students transferring to a part-time program from a full-time program.
4. "..." denotes entries that are not shown at the program level but which are used at the faculty level and higher.
5. Cells with "n/a" indicate the program did not exist.

Related Statistics for Indicator 2a										
	New Registrants in Part-Time Programs									
	Percentage Female									
	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	72.1	70.4	72.5	73.0	73.0	72.3	66.3	69.0	74.0	75.3
Arts	61.1	56.4	51.4	64.4	60.3	53.3	65.3	58.1	65.5	60.8
Justice Studies PT	58.3	100.0								
Public Administration & Governance PT	61.7	56.0	51.4	64.4	60.3	53.3	65.3	58.1	65.5	60.8
Ted Rogers School of Management	50.9	46.8	43.8	47.6	48.9	52.5	45.3	46.4	57.9	51.2
Business Mgt PT	56.0	53.5	50.9	56.1	55.0	60.1	44.1	47.6	59.0	50.0
Business Technology Mgt 2 Yr PT	n/a	n/a	16.7		26.7		25.0		50.0	66.7
Business Technology Mgt 4 Yr PT	23.4	26.8	23.5	26.6	28.4	18.8	24.3	22.5	34.2	16.0
Health Information Mgt PT	n/a	n/a	n/a	n/a	100.0	90.9	90.9	100.0	88.9	77.8
Health Services Mgt PT	n/a	n/a	n/a	n/a	77.8	85.7	75.9	75.0	77.8	69.7
Retail Mgt PT	60.0	65.0	100.0	50.0	37.5	33.3	69.2	77.8	75.0	57.1
Communication & Design	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services	93.8	91.0	90.8	87.3	93.7	91.0	89.7	89.0	88.2	88.4
Child & Youth Care PT	90.9	87.8	85.5	88.9	81.5	91.3	91.4	86.8	91.7	88.6
Disability Studies PT	95.2	89.3	87.7	92.8	96.4	92.9	80.7	76.9	85.5	85.7
Early Childhood Studies PT	100.0	95.7	98.2	91.1	93.5	92.3	94.6	96.8	95.7	100.0
Health Information Mgt PT	76.9	91.7	66.7	76.9	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT	66.7	65.2	87.5	72.0	n/a	n/a	n/a	n/a	n/a	n/a
Midwifery PT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Nursing Post Diploma 2 Yr PT	97.6	93.9	94.1	93.4	96.4	90.4	96.8	94.9	87.2	85.2
Social Work PT	76.0	87.0	77.1	73.5	84.1	89.4	68.9	83.6	86.7	89.4
Engineering Architecture & Science					n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Science	n/a	n/a	n/a	n/a	n/a	n/a	15.8	21.4	35.7	26.7
Computer Science PT							15.8	21.4	35.7	26.7

Related Statistics for Indicator 2a										
	New Registrants in Part-Time Programs									
	Percentage Male									
	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	27.9	29.6	27.5	27.0	27.0	27.7	33.7	31.1	26.0	24.7
Arts	38.9	43.6	48.6	35.6	39.7	46.7	34.7	41.9	34.5	39.2
Justice Studies PT	41.7									
Public Administration & Governance PT	38.3	44.0	48.6	35.6	39.7	46.7	34.7	41.9	34.5	39.2
Ted Rogers School of Management	49.1	53.2	56.2	52.4	51.1	47.5	54.8	53.6	42.1	48.8
Business Technology Mgt 2 Yr PT	100.0	100.0	83.3		73.3	100.0	75.0	100.0	50.0	33.3
Business Technology Mgt 4 Yr PT	76.6	73.2	76.5	73.4	71.6	81.2	75.7	77.6	65.8	84.0
Business Mgt PT	44.0	46.5	49.1	43.9	45.0	39.9	55.9	52.4	41.0	50.0
Health Information Mgt PT	n/a	n/a	n/a	n/a		9.1	9.1		11.1	22.2
Health Services Mgt PT	n/a	n/a	n/a	n/a	22.2	14.3	24.1	25.0	22.2	30.3
Retail Mgt PT	40.0	35.0		50.0	62.5	66.7	30.8	22.2	25.0	42.9
Communication & Design	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services	6.2	9.0	9.2	12.7	6.3	9.0	10.3	11.0	11.8	11.6
Child & Youth Care PT	9.1	12.2	14.5	11.1	18.5	8.7	8.6	13.2	8.3	11.4
Disability Studies PT	4.8	10.7	12.3	7.2	3.6	7.1	19.4	23.1	14.6	14.3
Early Childhood Studies PT		4.3	1.8	8.9	6.5	7.7	5.4	3.2	4.4	
Health Information Mgt PT	23.1	8.3	33.3	23.1	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT	33.3	34.8	12.5	28.0	n/a	n/a	n/a	n/a	n/a	n/a
Midwifery PT										
Nursing Post Diploma 2 Yr PT	2.4	6.1	5.9	6.6	3.6	9.6	3.2	5.2	12.8	14.8
Social Work PT	24.0	13.0	22.9	26.5	15.9	10.6	31.1	16.4	13.3	10.6
Engineering Architecture & Science	100.0		100.0	100.0	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Science	n/a	n/a	n/a	n/a	100.0	100.0	84.2	78.6	64.3	73.3
Computer Science PT	100.0		100.0	100.0	100.0	100.0	84.2	78.6	64.3	73.3

Notes

1. Based on Ryerson's student information system.
2. The Faculty of Communication & Design has no part-time programs.
3. Zero values are shown as blanks. Cells with "n/a" indicate that program did not exist.

Related Statistics for Indicator 2a		New Registrants in Part-Time Programs									
		Percentage from City of Toronto									
		2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson		40.7	39.8	39.1	44.3	43.8	45.6	42.2	43.1	41.6	37.7
Arts		41.2	52.5	51.4	48.5	58.2	56.7	32.0	65.1	41.4	48.1
Justice Studies PT		50.0									
Public Administration & Governance PT		39.3	53.0	51.4	48.5	58.2	56.7	32.0	65.1	41.4	48.1
Ted Rogers School of Management		50.5	50.8	54.2	54.6	53.4	54.3	50.6	51.7	47.6	44.5
Business Technology Mgt 2 Yr PT		100.0	33.3	50.0		73.3	60.0	50.0	50.0	50.0	33.3
Business Technology Mgt 4 Yr PT		54.5	43.3	53.1	50.0	56.8	58.0	47.1	44.9	47.4	53.6
Business Mgt PT		50.0	54.3	54.2	58.0	55.7	60.8	57.4	56.5	45.9	37.5
Health Information Mgt PT		n/a	n/a	n/a	n/a		13.6		42.9	11.1	55.6
Health Services Mgt PT		n/a	n/a	n/a	n/a	40.7	28.6	55.2	43.8	55.6	45.5
Retail Mgt PT		40.0	45.0	80.0	25.0	37.5	83.3	30.8	44.4	100.0	42.9
Communication & Design		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services		31.9	28.9	29.3	38.4	33.8	37.1	35.9	32.4	35.7	33.1
Child & Youth Care PT		27.3	30.6	27.5	37.0	44.4	21.7	45.7	29.0	25.0	29.6
Disability Studies PT		22.6	33.9	29.2	36.2	27.3	19.0	35.5	23.1	32.7	26.2
Early Childhood Studies PT		56.6	53.2	50.0	55.4	67.7	59.0	43.2	51.6	30.4	31.8
Health Information Mgt PT		30.8	25.0	25.0	38.5	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT		44.4	47.8	37.5	50.0	n/a	n/a	n/a	n/a	n/a	n/a
Midwifery PT		50.0	30.8	33.3	60.0	72.7	33.3	57.1	58.3	100.0	35.3
Nursing Post Diploma 2 Yr PT		24.4	21.1	21.1	26.0	19.9	38.4	17.5	27.8	33.0	34.8
Social Work PT		72.0	29.6	60.0	48.5	63.6	37.9	71.1	32.9	51.1	35.3
Engineering Architecture & Science		50.0		100.0	100.0	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Science		n/a	n/a	n/a	n/a	33.3		57.9	71.4	67.9	50.0
Computer Science PT		50.0		100.0	100.0	33.3		57.9	71.4	67.9	50.0

Related Statistics for Indicator 2a		New Registrants in Part-Time Programs									
		Percentage from Greater Toronto Area									
		2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson		78.5	78.1	77.5	81.5	77.4	81.4	75.1	77.3	75.8	67.6
Arts		77.1	80.2	82.4	79.2	82.3	86.7	64.0	83.7	69.0	75.0
Justice Studies PT		87.5	100.0								
Public Administration & Governance PT		74.8	80.0	82.4	79.2	82.3	86.7	64.0	83.7	69.0	75.0
Ted Rogers School of Management		92.4	93.9	95.8	97.4	90.8	87.0	89.7	93.7	87.6	81.3
Business Mgt PT		92.2	93.8	95.3	97.5	91.6	94.8	91.9	96.0	90.2	83.3
Business Technology Mgt 2 Yr PT		100.0	100.0	83.3		100.0	80.0	75.0	100.0	100.0	100.0
Business Technology Mgt 4 Yr PT		93.5	95.9	97.5	100.0	100.0	95.7	97.1	98.0	97.4	89.3
Health Information Mgt PT		n/a	n/a	n/a	n/a	14.3	18.2	27.3	42.9	11.1	55.6
Health Services Mgt PT		n/a	n/a	n/a	n/a	77.8	76.2	86.2	81.3	88.9	75.8
Retail Mgt PT		90.0	85.0	100.0	75.0	87.5	83.3	92.3	100.0	100.0	85.7
Communication & Design		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services		66.7	65.7	67.0	74.3	66.5	76.1	63.0	63.5	68.4	60.7
Child & Youth Care PT		64.9	71.4	62.3	59.3	81.5	65.2	82.9	63.2	58.3	63.6
Disability Studies PT		45.2	66.1	64.6	68.1	58.2	71.4	64.5	69.2	76.4	52.4
Early Childhood Studies PT		94.3	89.4	94.6	89.3	90.3	94.9	86.5	90.3	73.9	63.6
Health Information Mgt PT		46.2	50.0	75.0	61.5	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT		77.8	95.7	78.1	88.0	n/a	n/a	n/a	n/a	n/a	n/a
Midwifery PT		71.4	53.8	55.6	90.0	81.8	66.7	71.4	75.0	100.0	58.8
Nursing Post Diploma 2 Yr PT		64.8	60.3	58.8	73.5	55.6	79.1	38.9	55.7	59.6	67.4
Social Work PT		84.0	57.4	94.3	66.2	95.5	65.2	93.3	57.5	82.2	51.8
Engineering Architecture & Science		50.0		100.0	100.0	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Science		n/a	n/a	n/a	n/a	100.0	100.0	94.7	100.0	100.0	87.5
Computer Science PT		50.0		100.0	100.0	100.0	100.0	94.7	100.0	100.0	87.5

Notes

1. Based on Ryerson's student information system.
2. The Faculty of Communication & Design has no part-time programs.
3. Zero values are shown as blanks. Cells with "n/a" indicate that program did not exist.

Related Statistics for Indicator 2a										
	New Registrants in Part-Time Programs									
	Percentage from Other Ontario Municipalities									
	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	19.6	19.6	21.9	17.6	21.0	16.6	21.2	20.9	21.1	28.9
Arts	20.6	18.8	16.2	19.8	17.7	11.7	26.7	14.0	19.0	21.2
Justice Studies PT	12.5									
Public Administration & Governance PT	22.4	19.0	16.2	19.8	17.7	11.7	26.7	14.0	19.0	21.2
Ted Rogers School of Management	5.4	2.6	4.2	1.7	5.0	9.1	5.7	4.4	9.0	16.4
Business Technology Mgt 2 Yr PT			16.7			20.0				
Business Technology Mgt 4 Yr PT	5.2	2.1	2.5			4.3	1.4	2.0	2.6	10.7
Business Mgt PT	5.3	2.7	4.7	1.3	3.8	3.3	5.2	2.4	6.6	14.6
Health Information Mgt PT	n/a	n/a	n/a	n/a	14.3	50.0	45.5	28.6	55.6	22.2
Health Services Mgt PT	n/a	n/a	n/a	n/a	22.2	19.0	6.9	18.8	11.1	24.2
Retail Mgt PT	10.0	5.0		25.0	12.5	16.7				14.3
Communication & Design	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services	32.0	32.5	32.3	24.9	33.5	23.3	35.6	34.8	30.2	35.9
Child & Youth Care PT	33.8	28.6	37.7	40.7	18.5	30.4	17.1	29.0	38.9	34.1
Disability Studies PT	53.2	26.8	33.8	30.4	41.8	26.2	32.3	30.8	23.6	45.2
Early Childhood Studies PT	3.8	10.6	3.6	10.7	9.7	5.1	8.1	9.7	26.1	22.7
Health Information Mgt PT	30.8	41.7	8.3	15.4	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT	22.2	4.3	21.9	12.0	n/a	n/a	n/a	n/a	n/a	n/a
Midwifery PT	21.4	46.2	44.4	10.0	18.2	33.3	28.6	16.7		17.7
Nursing Post Diploma 2 Yr PT	35.2	38.5	41.2	26.5	44.4	20.9	60.3	43.3	37.6	31.2
Social Work PT	16.0	40.7	5.7	33.8	4.5	34.8	6.7	42.5	17.8	47.1
Engineering Architecture & Science					n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Science	n/a	n/a	n/a	n/a						
Computer Science PT										

Related Statistics for Indicator 2a										
	New Registrants in Part-Time Programs									
	Percentage from Other Provinces									
	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	0.7	0.6		0.4	0.9	1.7	1.6		2.6	2.4
Arts	1.5		1.4	1.0					10.3	1.9
Justice Studies PT										
Public Administration & Governance PT	1.9		1.4	1.0					10.3	1.9
Ted Rogers School of Management	0.2			0.9	1.9	3.6	2.3		2.1	2.3
Business Technology Mgt 2 Yr PT										
Business Technology Mgt 4 Yr PT										
Business Mgt PT	0.3			1.3		1.3				2.1
Health Information Mgt PT	n/a	n/a	n/a	n/a	71.4	31.8	27.3		33.3	22.2
Health Services Mgt PT	n/a	n/a	n/a	n/a		4.8	6.9			
Retail Mgt PT							7.7			
Communication & Design	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services	0.9	1.2	0.5	0.8		0.6	1.1		1.5	2.6
Child & Youth Care PT	1.3					4.3			2.8	2.3
Disability Studies PT		7.1	1.5	1.4		2.4	3.2			2.4
Early Childhood Studies PT							2.7			9.1
Health Information Mgt PT	23.1	8.3	16.7	23.1	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT					n/a	n/a	n/a	n/a	n/a	n/a
Midwifery PT	7.1									23.5
Nursing Post Diploma 2 Yr PT		0.4					0.8		2.8	0.7
Social Work PT										
Engineering Architecture & Science					n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Science	n/a	n/a	n/a	n/a			5.3			
Computer Science PT							5.3			

Notes

1. Based on Ryerson's student information system.
2. The Faculty of Communication & Design has no part-time programs.
3. Zero values are shown as blanks. Cells with "n/a" indicate that program did not exist.

Related Statistics for Indicator 2a										
	New Registrants in Part-Time Programs									
	Percentage Paying International Fees									
	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	1.2	1.7	0.1		0.8	0.1	0.8	0.4	0.6	
Arts	0.8	1.0							1.7	
Justice Studies PT										
Public Administration & Governance PT	0.9	1.0							1.7	
Ted Rogers School of Management	2.0	3.4			2.3	0.4	1.9	1.0	1.4	
Business Technology Mgt 2 Yr PT							25.0			
Business Technology Mgt 4 Yr PT	1.3	2.1					1.4			
Business Mgt PT	2.3	3.5			4.6	0.7	2.2	1.6	3.3	
Health Information Mgt PT	n/a	n/a	n/a	n/a						
Health Services Mgt PT	n/a	n/a	n/a	n/a						
Retail Mgt PT		10.0								
Communication & Design	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services	0.4	0.6	0.2							
Child & Youth Care PT										
Disability Studies PT	1.6									
Early Childhood Studies PT	1.9		1.8							
Health Information Mgt PT					n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT					n/a	n/a	n/a	n/a	n/a	n/a
Midwifery PT										
Nursing Post Diploma 2 Yr PT		0.8								
Social Work PT		1.9								
Engineering Architecture & Science	50.0				n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Science	n/a	n/a	n/a	n/a						
Computer Science PT	50.0									

Notes

1. Based on Ryerson's student information system.
2. The Faculty of Communication & Design has no part-time programs.
3. Zero values are shown as blanks. Cells with "n/a" indicate that program did not exist.

Indicator 2b		Registrations in Chang School credit and non-credit courses (includes students in part-time and full-time programs enrolled in Chang School courses)									
		1997/98	1998/99	1999/00	2000/01	2001/02	2002/03	2003/04	2004/05	2005/06	2006/07
Ryerson CNED Total		40,367	41,974	43,466	45,815	51,603	58,990	62,075	62,324	65,520	64,287
Credit CNED Courses Total		34,012	34,925	35,019	37,162	42,697	48,581	51,197	52,440	56,496	56,414
Program Students		12,908	12,942	13,166	14,517	17,256	20,324	22,982	23,373	28,357	28,790
CNED Students		21,104	21,983	21,853	22,645	25,441	28,257	28,215	29,067	28,139	27,624
Non-credit CNED Courses Total		7,923	8,339	8,727	8,652	8,902	10,299	10,873	9,884	5.6%	-9.1%
		2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson CNED Total		66,704	69,301	67,612	68,680	69,303	69,226	69,877	67,025	66,000	66,461
Credit CNED Courses Total		58,158	60,075	58,458	58,728	60,177	59,864	59,785	57,879	56,541	55,961
Program Students		29,840	31,906	32,718	35,410	38,211	37,736	39,515	39,951	39,343	38,078
Credit CNED Students		28,318	28,169	25,740	23,318	21,966	22,128	20,270	17,928	17,198	17,883
Non-credit CNED Courses Total		8,546	9,226	9,154	9,952	9,126	9,362	10,092	9,146	9,459	10,500
		1997/98	1998/99	1999/00	2000/01	2001/02	2002/03	2003/04	2004/05	2005/06	2006/07
Ryerson CNED Total		-7.2%	4.0%	3.6%	5.4%	12.6%	14.3%	5.2%	0.4%	5.1%	-1.9%
Credit CNED Courses Total		-1.5%	2.7%	0.3%	6.1%	14.9%	13.8%	5.4%	2.4%	7.7%	-0.1%
Program Students		4.6%	0.3%	1.7%	10.3%	18.9%	17.8%	13.1%	1.7%	21.3%	1.5%
Credit CNED Students		-4.9%	4.2%	-0.6%	3.6%	12.3%	11.1%	-0.1%	3.0%	-3.2%	-1.8%
Non-credit CNED Courses Total		-18.3%	5.3%	4.7%	-0.9%	2.9%	15.7%	5.6%	-9.1%	-8.7%	-12.8%
		2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson CNED Total		3.8%	3.9%	-2.4%	1.6%	0.9%	-0.1%	0.9%	-4.1%	-1.5%	0.7%
Credit CNED Courses Total		3.1%	3.3%	-2.7%	0.5%	2.5%	-0.5%	-0.1%	-3.2%	-2.3%	-1.0%
Program Students		3.6%	6.9%	2.5%	8.2%	7.9%	-1.2%	4.7%	1.1%	-1.5%	-3.2%
Credit CNED Students		2.5%	-0.5%	-8.6%	-9.4%	-5.8%	0.7%	-8.4%	-11.6%	-4.1%	4.0%
Non-credit CNED Courses Total		8.5%	8.0%	-0.8%	8.7%	-8.3%	2.6%	7.8%	-9.4%	3.4%	11.0%

Notes

1. Based on Chang School course registrations data.
2. Prior to the 2005/06 year degree program students registered in CNED courses in the spring terms were reported as CNED students. As of 2005/06, degree program students were identified separately in the spring term. Consequently, there was a marked increase in CNED registrations by program students for the 2005/06 year and beyond.

Indicator 2b Continued										
	Headcount enrolment in Chang School credit courses only (excludes students in part-time and full-time programs enrolled in Chang School courses)									
	1997/98	1998/99	1999/00	2000/01	2001/02	2002/03	2003/04	2004/05	2005/06	2006/07
Ryerson	19,393	19,843	19,739	20,130	21,785	23,174	22,998	19,659	19,575	19,039
Spring/Summer	7,128	6,737	7,107	7,109	7,611	8,698	8,612	5,594	5,308	5,177
Fall	6,272	6,883	6,621	6,461	7,057	7,070	7,059	7,069	7,100	7,006
Winter	5,993	6,223	6,011	6,560	7,117	7,406	7,327	6,996	7,167	6,856
	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	18,965	18,427	17,112	16,097	14,974	14,758	13,774	12,201	12,020	11,916
Spring/Summer	5,307	4,899	4,939	4,691	4,268	4,082	3,978	3,657	3,345	3,470
Fall	6,726	6,755	6,093	5,749	5,309	5,331	4,995	4,325	4,219	4,137
Winter	6,932	6,773	6,080	5,657	5,397	5,345	4,801	4,219	4,456	4,309
	Fiscal full-time equivalent enrolment in Chang School credit courses only (excludes students in part-time and full-time programs enrolled in Chang School courses)									
	1997/98	1998/99	1999/00	2000/01	2001/02	2002/03	2003/04	2004/05	2005/06	2006/07
Ryerson	2,658.3	2,606.8	2,693.1	2,752.0	3,081.9	3,425.0	3,439.2	2,874.8	2,992.4	2,870.4
Spring/Summer	1,103.1	948.2	1,041.6	1,027.9	1,139.7	1,324.3	1,338.1	804.0	781.0	760.1
Fall	794.0	875.1	858.0	851.8	953.6	1,025.9	1,038.4	1,047.6	1,100.6	1,063.1
Winter	761.2	783.5	793.5	872.4	988.5	1,074.8	1,062.8	1,023.3	1,110.8	1,047.2
	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	2,960.2	2,892.3	2,671.5	2,422.2	2,212.3	2,198.3	2,075.1	1,807.0	1,764.2	1,780.8
Spring/Summer	803.0	751.3	740.2	692.6	612.4	580.1	591.6	514.8	488.8	505.2
Fall	1,057.0	1,059.1	957.8	869.2	790.7	808.0	756.7	650.9	626.0	619.7
Winter	1,100.2	1,081.9	973.5	860.3	809.2	810.2	726.8	641.3	649.4	655.8

Notes

1. Based on Ryerson's student information system.

Related Statistics for Indicator 2b										
	Gender balance in Chang School credit courses (excludes students in part-time and full-time programs enrolled in Chang School courses)									
	Fall 1997	Fall 1998	Fall 1999	Fall 2000	Fall 2001	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006
Ryerson	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Female	59.9%	60.0%	61.0%	60.5%	60.4%	59.6%	59.7%	61.8%	59.7%	59.7%
Male	40.1%	40.0%	39.0%	39.5%	39.6%	40.4%	40.3%	38.2%	40.3%	40.3%
	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Female	58.7%	56.3%	60.0%	61.5%	59.1%	60.4%	59.8%	59.8%	59.1%	58.6%
Male	41.3%	43.7%	40.0%	38.5%	40.9%	39.6%	40.2%	40.2%	40.9%	41.4%

Notes

1. Based on Ryerson's student information system.

2. Excludes program students.

Indicator 3: Graduate Employment Rates <i>Graduate employment placement rates in the chosen field or a related field.</i>	
Direct Indicator of:	Related to:
• societal need (employment)	• currency and relevance of curriculum
Comments: One of several indirect measures of program success, and one which we are currently required to report to the Ministry. Because of our applied mandate, to measure placement rates without reference to the student's chosen career field is inadequate. This variable must also be interpreted in light of economic trends.	
Issues: This indicator is based on survey data and therefore must be interpreted carefully in light of the associated estimated error of the survey results at each level of disaggregation. The underlying survey is administered to graduates from degree programs only.	

Indicator 3									
		Of those employed, percentage in a field closely or somewhat related to field of studies				Percentage of degree graduates employed in any field			
		Class of 2000 after six months		Class of 2000 after two years		Class of 2000 after six months		Class of 2000 after two years	
		Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error
Ryerson		86.8%	2.4	87.8%	2.3	95.9%	1.4	96.6%	1.3
Communication & Design		83.1%	6.1	80.5%	6.6	94.1%	3.8	92.9%	4.3
Fashion		94.4%	9.6	92.9%	12.5	100.0%		100.0%	
Graphic Communications Mgt		100.0%		100.0%		100.0%		100.0%	
Image Arts		78.6%	20.0	92.9%	12.6	92.9%	12.6	100.0%	
Interior Design		87.5%	21.5	100.0%		100.0%		100.0%	
Journalism 2 Yr		100.0%		100.0%		100.0%		100.0%	
Journalism 4 Yr		82.1%	11.7	81.5%	12.2	92.9%	7.9	88.9%	9.9
Performance: Production		66.7%	27.1	44.4%	28.5	88.9%	18.0	77.8%	23.9
RTA: Media Production 2 Yr		80.0%	33.0	60.0%	40.4	100.0%		100.0%	
RTA: Media Production 4 Yr		71.4%	17.0	63.6%	17.5	85.7%	13.2	86.4%	12.5
Arts		52.6%	18.7	83.3%	14.5	89.5%	11.5	94.4%	8.9
Geographic Analysis		38.5%	22.1	83.3%	18.0	84.6%	16.4	91.7%	13.3
Public Administration PT		83.3%	25.3	83.3%	25.3	100.0%		100.0%	
Ted Rogers School of Mgt		87.4%	4.8	85.8%	5.1	94.7%	3.2	97.3%	2.4
Administration & Information Mgt FT		77.8%	14.1	75.0%	15.8	81.5%	13.2	91.7%	10.1
Administration & Information Mgt PT		83.3%	27.8	83.3%	27.8	83.3%	27.8	83.3%	27.8
Business Mgt FT		87.5%	5.9	87.5%	5.9	97.9%	2.6	99.0%	1.8
Business Mgt PT		100.0%		90.9%	14.6	100.0%		100.0%	
Hospitality & Tourism Mgt		100.0%		90.9%	16.1	100.0%		100.0%	
Community Services		88.5%	3.9	92.5%	3.0	99.0%	1.2	98.6%	1.4
Child & Youth Care PT		100.0%		100.0%		100.0%		100.0%	
Early Childhood Studies FT		72.2%	18.9	90.3%	8.8	100.0%		100.0%	
Early Childhood Studies PT		100.0%		83.3%	25.8	100.0%		83.3%	25.8
Health Services Mgt PT		80.0%	26.1	100.0%		80.0%	26.1	100.0%	
Midwifery PT		100.0%		100.0%		100.0%		100.0%	
Nursing		96.8%	5.2	100.0%		100.0%		96.8%	5.2
Nursing Post RN 2 Yr FT		100.0%		93.3%	11.3	100.0%		100.0%	
Nursing Post RN 2 Yr PT		97.1%	4.5	94.1%	6.5	100.0%		100.0%	
Nutrition & Food		53.3%	23.0	75.0%	16.6	100.0%		95.0%	8.4
Occupational Health		100.0%		100.0%		100.0%		100.0%	
Public Health 2 Yr		85.7%	23.0	100.0%		100.0%		100.0%	
Public Health 4 Yr		87.5%	19.4	100.0%		87.5%	19.4	100.0%	
Social Work FT		100.0%		95.2%	8.1	100.0%		100.0%	
Social Work PT		100.0%		100.0%		100.0%		100.0%	
Urban & Regional Planning		58.3%	23.9	75.0%	21.0	100.0%		100.0%	
Engineering, Architecture & Science		93.3%	4.3	89.9%	5.3	95.2%	3.6	96.0%	3.5
Aerospace Engineering		33.3%	52.0	100.0%		66.7%	52.0	100.0%	
Architectural Science		87.0%	12.3	100.0%		87.0%	12.3	100.0%	
Chemical Engineering		100.0%		100.0%		100.0%		100.0%	
Chemistry & Biology		100.0%		62.5%	30.6	100.0%		75.0%	27.4
Civil Engineering		100.0%		80.0%	22.3	100.0%		100.0%	
Computer Science		95.2%	7.8	83.3%	15.1	95.2%	7.8	100.0%	
Electrical Engineering		94.7%	8.9	88.2%	13.7	100.0%		88.2%	13.7
Industrial Engineering		100.0%		100.0%		100.0%		100.0%	
Mechanical Engineering		100.0%		100.0%		100.0%		100.0%	

Notes

1. Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
2. Column headed "+/- Error" estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown. The actual value for the population is estimated to fall within this interval 19 times out of 20 but is not shown for instances where the employment rate in the sample is 100%. For example, between 85.5% and 90.1% of graduates from Ryerson's Class of 2000 found work in a field either closely or somewhat related to their field of studies two years after graduation.
3. Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.

Indicator 3		Of those employed, percentage in a field closely or somewhat related to field of studies				Percentage of degree graduates employed in any field			
		Class of 2001 after six months		Class of 2001 after two years		Class of 2001 after six months		Class of 2001 after two years	
		Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error
Ryerson		81.3%	3.2	83.6%	2.9	93.6%	1.8	95.9%	1.5
Communication & Design		78.5%	8.2	79.6%	7.9	92.5%	4.8	96.3%	3.3
Fashion		70.6%	24.2	77.8%	20.1	82.4%	18.5	94.4%	9.9
Graphic Communications Mgt		100.0%		92.3%	13.6	100.0%		100.0%	
Image Arts		53.8%	35.9	58.3%	35.5	92.3%	14.3	83.3%	22.2
Interior Design		81.8%	23.0	100.0%		81.8%	23.0	100.0%	
Journalism 2 Yr		87.5%	22.9	100.0%		100.0%		100.0%	
Journalism 4 Yr		81.0%	16.8	76.2%	18.9	95.2%	8.2	100.0%	
Performance: Production		100.0%		71.4%	37.0	100.0%		85.7%	25.7
RTA: Media Production 2 Yr		100.0%		100.0%		100.0%		100.0%	
RTA: Media Production 4 Yr		66.7%	27.7	66.7%	27.7	93.3%	12.1	100.0%	
Arts		73.7%	20.2	58.8%	27.9	78.9%	17.8	88.2%	14.1
Geography		75.0%	21.3	60.0%	29.0	75.0%	21.3	86.7%	15.8
Public Administration PT		66.7%	61.6	50.0%	98.0	100.0%		100.0%	
Ted Rogers School of Mgt		73.6%	7.4	79.7%	6.7	95.1%	3.1	96.1%	2.9
Administration & Information Mgt FT		65.4%	21.5	80.8%	15.8	96.2%	7.0	100.0%	
Administration & Information Mgt PT		100.0%		100.0%		100.0%		100.0%	
Business Mgt FT		71.4%	9.2	77.1%	8.5	93.8%	4.2	94.3%	4.2
Business Mgt PT		85.7%	25.9	100.0%		100.0%		100.0%	
Hospitality & Tourism Mgt		93.3%	12.2	83.3%	22.0	100.0%		100.0%	
Community Services		91.0%	3.6	90.9%	3.4	98.0%	1.7	98.2%	1.5
Child & Youth Care PT		80.0%	34.7	83.3%	27.6	100.0%		83.3%	27.6
Early Childhood Studies FT		86.7%	17.3	100.0%		100.0%		100.0%	
Early Childhood Studies PT		100.0%		85.7%	24.8	100.0%		100.0%	
Health Services Mgt PT		100.0%		100.0%		100.0%		100.0%	
Midwifery PT		100.0%		100.0%		100.0%		100.0%	
Nursing		89.7%	10.0	88.9%	10.9	96.6%	5.7	100.0%	
Nursing Post RN 2 Yr FT		100.0%		100.0%		100.0%		100.0%	
Nursing Post RN 2 Yr PT		100.0%		96.8%	5.3	100.0%		100.0%	
Nutrition & Food		75.0%	22.8	91.3%	10.5	93.8%	11.2	100.0%	
Occupational Health		71.4%	34.6	71.4%	34.6	85.7%	23.5	85.7%	23.5
Public Health 2 Yr		100.0%		80.0%	36.8	100.0%		100.0%	
Public Health 4 Yr		100.0%		83.3%	28.0	100.0%		100.0%	
Social Work FT		88.6%	9.9	83.8%	11.4	97.1%	4.9	94.6%	6.5
Social Work PT		87.5%	21.8	75.0%	31.5	100.0%		100.0%	
Urban and Regional Planning		85.7%	24.8	100.0%		100.0%		100.0%	
Engineering, Architecture & Science		81.0%	7.8	83.4%	7.2	86.8%	6.3	91.6%	5.0
Aerospace Engineering		66.7%	35.4	72.7%	28.2	66.7%	35.4	100.0%	
Architectural Science		100.0%		95.2%	8.6	100.0%		100.0%	
Chemical Engineering		66.7%	44.0	83.3%	30.6	66.7%	44.0	100.0%	
Chemistry & Biology		60.0%	53.1	100.0%		100.0%		100.0%	
Civil Engineering		100.0%		88.9%	20.1	100.0%		88.9%	20.1
Computer Science		80.0%	21.4	60.0%	30.8	86.7%	17.4	73.3%	24.9
Electrical Engineering		76.9%	24.7	81.3%	19.7	84.6%	20.0	93.8%	11.2
Industrial Engineering		55.6%	40.3	80.0%	24.0	77.8%	27.3	80.0%	24.0
Mechanical Engineering		70.6%	23.8	85.7%	18.3	82.4%	18.2	92.9%	12.8

Notes

1. Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
2. Column headed "+/- Error" estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown.
The actual value for the population is estimated to fall within this interval 19 times out of 20 but is not shown for instances where the employment rate in the sample is 100%. For example, between 80.7% and 86.5% of graduates from Ryerson's Class of 2001 found work in a field either closely or somewhat related to their field of studies two years after graduation.
3. Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.

Indicator 3							
	Of those employed, percentage in a field closely or somewhat related to field of studies				Percentage of degree graduates employed in any field		
	Class of 2002 after six months		Class of 2002 after two years		Class of 2002 after six months		Class of 2002 after two years
	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error	Percentage
Ryerson	73.4%	4.3	81.5%	3.5	90.3%	2.5	96.6%
Communication & Design	64.9%	12.7	79.5%	9.6	90.9%	6.4	96.2%
Fashion	61.5%	32.5	76.9%	24.9	92.3%	14.2	100.0%
Graphic Communications Mgt	100.0%		87.5%	23.4	100.0%		87.5%
Image Arts	25.0%	84.9	50.0%	56.0	100.0%		100.0%
Interior Design	33.3%	92.4	66.7%	64.7	66.7%	64.7	100.0%
Journalism	68.2%	22.4	91.7%	10.7	90.9%	11.7	100.0%
Performance: Production	75.0%	32.1	42.9%	54.4	87.5%	22.3	71.4%
RTA: Media Production	57.9%	28.0	88.2%	15.3	89.5%	13.6	100.0%
Arts	81.3%	19.0	85.7%	17.9	100.0%		100.0%
Geographic Analysis	72.7%	28.5	77.8%	28.8	100.0%		100.0%
Justice Studies PT	100.0%		100.0%		100.0%		100.0%
Public Administration PT	100.0%		100.0%		100.0%		100.0%
Ted Rogers School of Mgt	67.3%	8.4	73.6%	7.5	89.3%	4.7	95.0%
Administration & Information Mgt	62.9%	19.1	68.6%	17.5	91.4%	8.9	94.3%
Business Mgt FT	56.7%	15.0	71.2%	12.2	82.1%	9.4	92.4%
Business Mgt PT	77.1%	14.9	80.0%	13.9	94.3%	7.4	97.1%
Hospitality & Tourism Mgt	92.3%	14.1	71.4%	26.5	100.0%		100.0%
Community Services	87.2%	5.2	93.1%	3.7	95.3%	3.1	99.4%
Child & Youth Care PT	100.0%		100.0%		100.0%		100.0%
Early Childhood Studies	89.5%	13.6	95.8%	7.4	94.7%	9.5	95.8%
Nutrition & Food	86.7%	16.7	81.3%	19.2	100.0%		100.0%
Health Services Mgt PT	83.3%	28.8	83.3%	28.8	100.0%		100.0%
Midwifery PT	100.0%		100.0%		100.0%		100.0%
Nursing	95.5%	8.2	90.9%	11.7	90.9%	11.7	100.0%
Nursing Post RN 2 Yr	90.5%	12.3	100.0%		100.0%		100.0%
Occupational Health	81.8%	20.8	100.0%		90.9%	14.3	100.0%
Public Health	100.0%		100.0%		100.0%		100.0%
Social Work	79.3%	15.3	94.1%	7.3	89.7%	10.7	100.0%
Urban & Regional Planning	72.7%	27.2	81.8%	21.7	100.0%		100.0%
Engineering, Architecture & Science	67.4%	10.9	76.6%	9.2	82.1%	8.6	94.7%
Aerospace Engineering	41.7%	41.9	66.7%	30.9	66.7%	30.9	100.0%
Architectural Science	85.0%	15.7	72.2%	22.9	95.0%	8.9	100.0%
Chemical Engineering	100.0%		100.0%		100.0%		100.0%
Chemistry & Biology	71.4%	36.4	85.7%	25.2	85.7%	25.2	100.0%
Civil Engineering	100.0%		100.0%		100.0%		100.0%
Computer Science	64.3%	30.0	71.4%	26.7	78.6%	23.0	85.7%
Electrical Engineering	53.8%	36.0	64.3%	30.2	61.5%	32.7	92.9%
Industrial Engineering	100.0%		100.0%		100.0%		100.0%
Mechanical Engineering	55.6%	29.2	83.3%	17.3	83.3%	17.3	88.9%

Notes

1. Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
2. Column headed "+/- Error" estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown. The actual value for the population is estimated to fall within this interval 19 times out of 20 but is not shown for instances where the employment rate in the sample is 100%. For example, between 78.0% and 85.0% of graduates from Ryerson's Class of 2002 found work in a field either closely or somewhat related to their field of studies two years after graduation.
3. Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.

Indicator 3							
	Of those employed, percentage in a field closely or somewhat related to field of studies				Percentage of degree graduates employed in any field		
	Class of 2003 after six months		Class of 2003 after two years		Class of 2003 after six months		Class of 2003 after two years
	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error	Percentage
Ryerson	76.4%	3.3	85.1%	2.8	90.1%	2.3	95.8%
Communication & Design	72.4%	8.2	78.4%	7.6	88.8%	5.8	90.7%
Fashion	80.0%	23.7	70.0%	27.1	100.0%		90.0%
Graphic Communications Mgt	88.9%	19.1	71.4%	31.7	88.9%	19.1	71.4%
Image Arts	38.5%	24.9	54.5%	28.0	69.2%	23.7	81.8%
Interior Design	90.0%	16.9	100.0%		100.0%		100.0%
Journalism	66.7%	18.8	71.4%	18.0	81.0%	15.7	90.5%
Performance: Acting	100.0%		66.7%	34.5	100.0%		66.7%
Performance: Production	77.8%	23.6	88.9%	17.9	100.0%		100.0%
RTA: Media Production	72.7%	16.9	91.3%	10.4	90.9%	10.9	100.0%
Arts	90.0%	16.8	80.0%	22.5	100.0%		100.0%
Geographic Analysis	87.5%	20.5	75.0%	26.8	100.0%		100.0%
Justice Studies PT	100.0%		100.0%		100.0%		100.0%
Public Administration PT	100.0%		100.0%		100.0%		100.0%
Ted Rogers School of Mgt	70.1%	6.6	81.4%	5.7	90.4%	4.3	95.5%
Administration & Information Mgt	75.0%	19.7	94.7%	9.2	93.8%	11.0	100.0%
Business Mgt FT	66.7%	10.0	78.6%	8.8	91.7%	5.8	95.7%
Business Mgt PT	82.4%	17.1	82.4%	17.1	88.2%	14.4	94.1%
Business Technology Mgt	59.3%	17.4	80.8%	14.3	88.9%	11.1	100.0%
Hospitality & Tourism Mgt	66.7%	25.2	75.0%	23.2	75.0%	23.2	83.3%
Retail Mgt	92.3%	13.2	83.3%	19.3	100.0%		91.7%
Community Services	90.6%	4.1	93.2%	3.3	97.5%	2.2	98.3%
Child & Youth Care PT	100.0%		100.0%		100.0%		100.0%
Disability Studies PT	100.0%		100.0%		100.0%		100.0%
Early Childhood Studies	88.2%	14.3	100.0%		100.0%		100.0%
Health Services Mgt PT	75.0%	35.5	75.0%	35.5	100.0%		100.0%
Midwifery PT	100.0%		100.0%		100.0%		100.0%
Nurse Practitioner 2 Yr PT	100.0%		100.0%		100.0%		100.0%
Nursing	94.1%	10.4	94.4%	9.7	94.1%	10.4	100.0%
Nursing Post Diploma 2 Yr FT	100.0%		100.0%		100.0%		100.0%
Nursing Post Diploma 2 Yr PT	100.0%		94.6%	6.4	100.0%		100.0%
Nutrition & Food	100.0%		92.3%	13.1	100.0%		100.0%
Occupational Health	100.0%		100.0%		100.0%		100.0%
Public Health	77.8%	25.0	63.6%	25.6	100.0%		72.7%
Social Work FT	92.0%	9.6	96.4%	6.1	96.0%	6.9	100.0%
Urban & Regional Planning	41.7%	24.1	83.3%	18.2	83.3%	18.2	100.0%
Engineering, Architecture & Science	66.3%	8.5	83.3%	6.7	78.2%	7.5	96.1%
Aerospace Engineering	22.2%	25.4	80.0%	23.0	66.7%	28.8	100.0%
Architectural Science	94.1%	10.4	100.0%		94.1%	10.4	100.0%
Chemical Engineering	80.0%	33.1	100.0%		80.0%	33.1	100.0%
Chemistry & Biology	66.7%	51.8	33.3%	51.8	66.7%	51.8	33.3%
Civil Engineering	85.7%	24.3	88.9%	18.8	100.0%		100.0%
Computer Science	59.1%	18.8	90.0%	12.1	72.7%	17.0	100.0%
Electrical Engineering	59.1%	19.1	65.2%	18.0	72.7%	17.3	95.7%
Industrial Engineering	87.5%	19.8	85.7%	23.0	100.0%		100.0%
Mechanical Engineering	50.0%	33.1	88.9%	19.5	50.0%	33.1	88.9%

Notes

1. Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
2. Column headed +/- Error estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown. The actual value for the population is estimated to fall within this interval 19 times out of 20 but is not shown for instances where the employment rate in the sample is 100%. For example, between 82.3% and 87.9% of graduates from Ryerson's Class of 2003 found work in a field either closely or somewhat related to their field of studies two years after graduation.
3. Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.

Indicator 3												
	Of those employed, percentage in a field closely or somewhat related to field of studies						Percentage of degree graduates employed in any field					
	Class of 2005 after six months			Class of 2005 after two years			Class of 2005 after six months			Class of 2005 after two years		
	Percentage	+/-	Error	Percentage	+/-	Error	Percentage	+/-	Error	Percentage	+/-	Error
Ryerson	79.2%		2.8	88.3%		2.3	93.5%		1.8	97.8%		1.1
Communication & Design	68.8%		7.5	79.0%		7.1	93.6%		4.3	98.1%		2.4
Fashion	77.8%		26.0	77.8%		26.0	88.9%		19.6	100.0%		
Graphic Communications Mgt	90.9%		14.5	100.0%			100.0%			100.0%		
Image Arts	70.6%		17.3	82.4%		16.8	100.0%			100.0%		
Interior Design	53.3%		21.9	90.0%		17.0	93.3%		14.2	100.0%		
Journalism	54.5%		17.8	70.0%		17.5	90.9%		11.0	100.0%		
Performance: Acting	100.0%			50.0%		68.0	100.0%			100.0%		
Performance: Dance				25.0%		39.3	75.0%		39.3	100.0%		
Performance: Production	50.0%		32.5	57.1%		32.2	75.0%		28.1	85.7%		22.7
RTA: Media Production 2 Yr	100.0%			100.0%			100.0%			100.0%		
RTA: Media Production 4 Yr	93.8%		10.3	93.8%		10.7	100.0%			100.0%		
Arts	73.7%		17.1	83.3%		15.5	100.0%			94.4%		9.5
Geographic Analysis	100.0%			66.7%		35.2	100.0%			83.3%		27.8
Justice Studies PT	100.0%			100.0%			100.0%			100.0%		
Public Administration PT	55.6%		25.9	85.7%		22.1	100.0%			100.0%		
Ted Rogers School of Mgt	80.1%		5.0	86.5%		4.4	95.4%		2.7	97.4%		2.0
Administration & Information Mgt FT	100.0%			100.0%			100.0%			100.0%		
Administration & Information Mgt PT	50.0%		44.7	100.0%			100.0%			100.0%		
Business Mgt FT	78.8%		7.0	82.7%		6.8	97.0%		3.1	96.9%		3.1
Business Mgt PT	90.9%		15.6	100.0%			100.0%			100.0%		
Business Technology Mgt 2 Yr FT	100.0%			100.0%			100.0%			100.0%		
Business Technology Mgt 4 Yr FT	79.2%		10.5	89.8%		7.8	91.7%		7.1	98.0%		3.7
Business Technology Mgt 4 yr PT	88.9%		18.8	88.9%		18.8	100.0%			100.0%		
Hospitality & Tourism Mgt	92.3%		13.0	91.7%		14.2	100.0%			100.0%		
Retail Mgt FT	70.0%		26.4	77.8%		25.5	80.0%		24.5	88.9%		19.2
Community Services	89.8%		3.6	93.6%		3.0	94.4%		2.8	98.5%		1.5
Child & Youth Care PT	100.0%			83.3%		27.5	100.0%			100.0%		
Disability Studies PT	100.0%			100.0%			100.0%			100.0%		
Early Childhood Studies FT	73.3%		15.3	72.7%		16.7	93.3%		9.4	86.4%		12.9
Early Childhood Studies PT	87.5%		17.8	100.0%			100.0%			100.0%		
Health Services Mgt PT	100.0%			100.0%			100.0%			100.0%		
Midwifery PT	100.0%			100.0%			100.0%			100.0%		
Nursing 4 Yr	85.7%		13.0	100.0%			90.5%		10.9	100.0%		
Nursing 4 Yr CC	87.5%		21.1	100.0%			100.0%			100.0%		
Nursing 4 Yr GBC	100.0%			100.0%			100.0%			100.0%		
Nursing Post Diploma 2 Yr FT	100.0%			100.0%			100.0%			100.0%		
Nursing Post Diploma 2 Yr PT	98.1%		3.2	100.0%			98.1%		3.3	100.0%		
Nutrition & Food	72.7%		22.3	77.8%		25.8	90.9%		17.8	100.0%		
Occupational Health	66.7%		46.2	66.7%		46.2	66.7%		46.2	100.0%		
Public Health 2 Yr	91.7%		13.4	100.0%			91.7%		13.4	100.0%		
Public Health 4 Yr	83.3%		23.5	83.3%		26.2	83.3%		26.2	100.0%		
Social Work FT	81.8%		14.2	95.7%		7.5	86.4%		12.6	100.0%		
Social Work PT	100.0%			75.0%		36.8	100.0%			100.0%		
Urban & Regional Planning	100.0%			100.0%			100.0%			100.0%		
Engineering, Architecture & Science	66.3%		8.9	92.4%		5.5	85.0%		7.4	97.5%		3.2
Aerospace Engineering	40.0%		41.5	100.0%			80.0%		38.2	100.0%		
Architectural Science	84.6%		16.0	100.0%			92.3%		15.1	100.0%		
Chemical Engineering	66.7%		50.5	66.7%		50.5	100.0%			100.0%		
Chemistry & Biology	50.0%		46.4	66.7%		51.5	50.0%		54.6	66.7%		51.5
Civil Engineering	75.0%		35.8	100.0%			75.0%		35.8	100.0%		
Computer Science	81.8%		14.5	95.2%		8.4	90.9%		11.4	95.2%		8.4
Electrical Engineering	25.0%		20.5	83.3%		20.0	66.7%		25.3	100.0%		
Industrial Engineering	33.3%		51.1	66.7%		51.1	100.0%			100.0%		
Mechanical Engineering	78.6%		16.7	100.0%			92.9%		10.9	100.0%		

Notes

1. Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
2. Column headed "+/- Error" estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown. The actual value for the population is estimated to fall within this interval 19 times out of 20 but is not shown for instances where the employment rate in the sample is 100%. For example, between 86.0% and 91.1% of graduates from Ryerson's Class of 2005 found work in a field either closely or somewhat related to their field of studies two years after graduation.
3. Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.

Indicator 3							
	Of those employed, percentage in a field closely or somewhat related to field of studies				Percentage of degree graduates employed in any field		
	Class of 2006 after six months		Class of 2006 after two years		Class of 2006 after six months		Class of 2006 after two years
	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error	Percentage +/- Error
Ryerson	82.6%	2.9	86.8%	2.5	94.0%	1.7	95.9% 0.3
Communication & Design	85.2%	6.4	85.1%	6.5	96.5%	3.1	96.5% 0.8
Fashion	86.7%	17.2	100.0%		93.3%	12.1	100.0%
Graphic Communications Mgt	88.9%	13.6	88.2%	14.5	94.4%	9.5	100.0%
Image Arts	75.0%	23.2	64.7%	26.9	100.0%		82.4% 3.5
Interior Design	100.0%		87.5%	22.8	100.0%		100.0%
Journalism	82.9%	12.2	87.9%	10.6	94.3%	6.9	100.0%
Performance: Acting	100.0%		50.0%	98.0	100.0%		100.0%
Performance: Dance	100.0%		100.0%		100.0%		100.0%
Performance: Production	100.0%		100.0%		100.0%		100.0%
RTA: Media Production	80.0%	21.0	78.6%	22.7	100.0%		92.9% 2.8
Arts	66.7%	24.8	70.0%	22.0	88.9%	13.9	95.0% 2.8
Geographic Analysis	66.7%	44.3	100.0%		66.7%	44.3	100.0%
International Economics	50.0%	98.0		n/c	100.0%		100.0%
Justice Studies PT	100.0%		100.0%		100.0%		100.0%
Public Administration PT	57.1%	44.7	42.9%	53.1	100.0%		85.7% 10.8
Ted Rogers School of Mgt	77.4%	6.0	85.4%	4.7	92.8%	3.3	94.8% 0.6
Administration & Information Mgt	100.0%		100.0%		100.0%		100.0%
Business Mgt	84.1%	6.6	84.1%	6.1	93.2%	4.0	93.5% 1.0
Business Technology Mgt 2 Yr FT	82.6%	15.9	95.7%	7.8	91.3%	11.1	95.7% 1.5
Business Technology Mgt 2 Yr PT	60.0%	53.1	100.0%		100.0%		100.0%
Business Technology Mgt 4 Yr FT	61.5%	25.5	64.7%	26.3	83.3%	17.1	94.1% 2.5
Business Technology Mgt 4 Yr PT	100.0%		100.0%		100.0%		100.0%
Hospitality & Tourism Mgt	90.9%	16.8	90.9%	16.8	100.0%		100.0%
Retail Mgt	90.9%	16.5	90.9%	16.5	90.9%	16.5	100.0%
Community Services	90.6%	3.6	91.7%	3.3	96.0%	2.4	98.3% 0.4
Child & Youth Care PT	100.0%		81.8%	21.3	100.0%		100.0%
Disability Studies PT	100.0%		100.0%		100.0%		100.0%
Early Childhood Studies FT	83.3%	22.0	87.5%	16.1	100.0%		100.0%
Early Childhood Studies PT	100.0%		90.0%	18.0	100.0%		100.0%
Health Services Mgt PT	75.0%	45.4	75.0%	45.4	100.0%		100.0%
Midwifery PT	100.0%		80.0%	32.8	100.0%		100.0%
Nursing 4 Yr	93.3%	12.2	93.3%	12.2	100.0%		100.0%
Nursing 4 Yr CC	92.9%	12.6	100.0%		92.9%	12.6	100.0%
Nursing 4 Yr GBC	94.1%	10.6	100.0%		94.1%	10.6	100.0%
Nursing Post Diploma 2 Yr FT	100.0%		100.0%		100.0%		100.0%
Nursing Post Diploma 2 Yr PT	96.7%	3.9	95.1%	4.8	100.0%		100.0%
Nutrition & Food	84.6%	19.7	93.3%	11.8	100.0%		100.0%
Occupational Health 2 Yr	33.3%	92.4	100.0%		33.3%	92.4	100.0%
Occupational Health 4 Yr		n/c	50.0%	98.0	100.0%		50.0% 16.3
Public Health 2 Yr	83.3%	30.7	100.0%		83.3%	30.7	100.0%
Public Health 4 Yr	75.0%	46.2	75.0%	46.2	100.0%		100.0%
Social Work FT	78.3%	17.4	87.5%	12.7	82.6%	15.5	91.7% 3.1
Social Work PT	100.0%		83.3%	29.0	100.0%		100.0%
Urban & Regional Planning 2 Yr	66.7%	61.6	100.0%		100.0%		100.0%
Urban & Regional Planning 4 Yr	100.0%		83.3%	30.9	100.0%		83.3% 4.9
Engineering, Architecture & Science	76.3%	8.3	83.8%	7.0	91.2%	5.0	92.8% 0.9
Aerospace Engineering	45.5%	42.4	63.6%	34.1	81.8%	23.7	72.7% 4.9
Architectural Science	95.5%	7.4	100.0%		100.0%		100.0%
Chemical Engineering	100.0%		100.0%		100.0%		100.0%
Chemistry & Biology	57.1%	46.0	71.4%	36.9	85.7%	25.6	100.0%
Civil Engineering	100.0%		100.0%		100.0%		100.0%
Computer Engineering	100.0%		60.0%	52.3	100.0%		80.0% 12.6
Computer Science	76.7%	16.0	86.2%	12.4	86.7%	12.0	89.7% 2.4
Electrical Engineering	61.5%	32.7	64.3%	30.3	84.6%	20.4	92.9% 1.7
Industrial Engineering	85.7%	25.6	100.0%		100.0%		100.0%
Mechanical Engineering	55.6%	42.0	87.5%	23.2	88.9%	20.4	100.0%

Notes

1. Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
2. Column headed "+/- Error" estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown. The actual value for the population is estimated to fall within this interval 19 times out of 20 but is not shown for instances where the employment rate in the sample is 100%. For example, between 84.3% and 89.3% of graduates from Ryerson's Class of 2006 found work in a field either closely or somewhat related to their field of studies two years after graduation.
3. Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.

Indicator 3									
		Of those employed, percentage in a field closely or somewhat related to field of studies				Percentage of degree graduates employed in any field			
		Class of 2008 after six months		Class of 2008 after two years		Class of 2008 after six months		Class of 2008 after two years	
		Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error
Ryerson		84.1%	2.0	88.5%	1.8	92.2%	1.3	95.8%	1.0
Communication & Design		75.6%	5.8	80.2%	6.2	92.6%	3.3	95.3%	3.0
Fashion		65.7%	14.0	75.9%	16.7	94.6%	6.3	90.6%	8.1
Graphic Communications Mgt		93.8%	6.7	83.9%	12.0	100.0%		100.0%	
Image Arts		88.9%	13.5	83.3%	17.8	80.0%	16.2	81.0%	15.4
Interior Design		100.0%		100.0%		81.8%	20.9	90.9%	15.6
Journalism		52.0%	17.3	66.7%	20.0	96.2%	6.0	96.4%	5.8
Performance: Acting		33.3%	50.6	66.7%	63.7	100.0%		100.0%	
Performance: Dance		42.9%	32.5	75.0%	31.4	100.0%		100.0%	
Performance: Production		85.7%	24.1	87.5%	22.8	85.7%	22.2	100.0%	
RTA: Media Production		78.6%	13.8	82.1%	14.5	93.1%	8.2	96.7%	5.8
Arts		69.4%	13.6	68.2%	15.3	76.6%	10.1	91.4%	4.8
Arts & Contemporary Studies		52.6%	20.0	57.1%	26.2	86.4%	11.8	91.3%	9.7
Geographic Analysis		100.0%		77.8%	28.2	60.0%	26.4	100.0%	
International Economics		60.0%	39.8	57.1%	45.8	71.4%	27.1	100.0%	
Justice Studies PT		100.0%		100.0%		75.0%	32.1	75.0%	32.1
Public Administration PT		100.0%		100.0%		75.0%	39.6	100.0%	
Ted Rogers School of Mgt		81.9%	3.9	87.5%	3.6	94.0%	2.3	94.7%	2.1
Business Mgt FT		79.1%	5.8	82.1%	6.1	90.4%	3.8	92.9%	3.3
Business Mgt PT		77.8%	11.8	83.8%	11.5	100.0%		97.4%	4.4
Business Technology Mgt 4 Yr FT		87.9%	7.3	98.3%	2.8	100.0%		95.2%	4.4
Business Technology Mgt 4 Yr PT		81.0%	14.5	90.5%	11.6	95.7%	7.1	95.5%	7.2
Hospitality & Tourism Mgt		88.9%	13.1	94.4%	9.9	94.7%	8.7	100.0%	
Retail Mgt FT		92.3%	13.1	100.0%		100.0%		100.0%	
Community Services		91.7%	2.5	95.3%	1.9	94.7%	1.8	97.4%	1.3
Child & Youth Care PT		100.0%		100.0%		100.0%		100.0%	
Disability Studies PT		83.3%	26.7	83.3%	29.9	100.0%		100.0%	
Early Childhood Studies FT		79.4%	12.2	86.7%	9.4	86.8%	7.4	100.0%	
Early Childhood Studies PT		100.0%		100.0%		100.0%		100.0%	
Health Services Mgt PT		85.7%	16.4	100.0%		100.0%		100.0%	
Midwifery PT		100.0%		100.0%		100.0%		100.0%	
Nursing 4 Yr		100.0%		100.0%		97.9%	3.4	93.8%	5.7
Nursing 4 Yr GBC/CC		100.0%		100.0%		94.6%	5.1	100.0%	
Nursing Post Diploma 2 Yr FT		100.0%		100.0%		100.0%		100.0%	
Nursing Post Diploma 2 Yr PT		100.0%		100.0%		100.0%		98.5%	2.5
Nutrition & Food		80.0%	18.2	93.3%	11.8	88.2%	11.4	89.5%	10.8
Occupational Health 2 Yr		100.0%		100.0%		50.0%	43.4	75.0%	37.6
Occupational Health 4 Yr		100.0%		100.0%		100.0%		100.0%	
Public Health 2 Yr		90.9%	15.0	100.0%		91.7%	13.6	100.0%	
Public Health 4 Yr		83.3%	27.5	87.5%	22.2	75.0%	24.6	100.0%	
Social Work FT		75.0%	14.6	90.6%	9.6	87.5%	9.7	94.1%	6.9
Social Work PT		100.0%		100.0%		100.0%		66.7%	33.4
Urban & Regional Planning 2 Yr		80.0%	31.5	80.0%	36.3	100.0%		100.0%	
Urban & Regional Planning 4 Yr		52.9%	21.0	68.8%	25.4	100.0%		100.0%	
Engineering, Architecture & Science		82.9%	5.9	88.1%	5.2	86.3%	4.6	96.0%	2.9
Aerospace Engineering		42.9%	35.1	55.6%	42.3	66.7%	24.5	100.0%	
Architectural Science		95.7%	7.5	95.5%	8.1	91.7%	9.0	95.7%	6.6
Chemical Engineering		71.4%	31.5	81.8%	23.2	70.0%	24.3	100.0%	
Chemistry & Biology		71.4%	31.7	66.7%	45.0	100.0%		85.7%	16.1
Civil Engineering		90.9%	15.5	91.7%	14.9	90.9%	15.5	100.0%	
Computer Engineering		71.4%	30.7	87.5%	22.5	70.0%	24.8	80.0%	21.7
Computer Science		80.8%	13.1	85.2%	12.8	96.3%	5.8	100.0%	
Electrical Engineering		78.6%	19.9	93.3%	12.1	93.3%	10.8	100.0%	
Industrial Engineering		100.0%		88.9%	20.1	75.0%	24.1	100.0%	
Mechanical Engineering		90.5%	11.4	100.0%		84.0%	11.8	96.0%	6.3

Notes

1. Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
2. Column headed +/- Error estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown. The actual value for the population is estimated to fall within this interval 19 times out of 20 but is not shown for instances where the employment rate in the sample is 100%. For example, between 86.7% & 90.3% of graduates from Ryerson's Class of 2008 found work in a field either closely or somewhat related to their field of studies two years after graduation.
3. Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.

Indicator 3								
	Of those employed, percentage in a field closely or somewhat related to field of studies					Percentage of degree graduates employed in any field		
	Class of 2009 after six months			Class of 2009 after two years		Class of 2009 after six months		Class of 2009 after two years
	Percentage	+/-	Error	Percentage	+/-	Error	Percentage	+/- Error
Ryerson	83.5%	2.2%		87.8%	2.0%		88.0%	1.7%
Communication & Design	80.8%	5.5%		84.8%	5.4%		87.2%	4.1%
Fashion	85.7%	17.2%		88.2%	15.2%		66.7%	18.2%
Graphic Communications Mgt	78.9%	15.9%		94.7%	9.0%		90.5%	10.4%
Image Arts	78.3%	15.3%		70.8%	20.2%		82.1%	12.3%
Interior Design	100.0%			100.0%			85.0%	13.6%
Journalism	74.2%	13.0%		84.8%	11.5%		100.0%	
Performance: Acting	100.0%			75.0%	46.6%		100.0%	
Performance: Dance	100.0%			100.0%			100.0%	
Performance: Production	87.5%	21.1%		55.6%	41.6%		80.0%	22.2%
RTA: Media Production	73.5%	12.8%		85.3%	11.4%		89.2%	8.5%
Arts	54.2%	12.7%		68.5%	13.8%		88.9%	6.8%
Arts & Contemporary Studies	50.0%	23.5%		66.7%	27.2%		87.5%	14.2%
Criminal Justice	33.3%	22.7%		64.3%	28.0%		92.3%	10.3%
Geographic Analysis	66.7%	34.5%		71.4%	37.0%		75.0%	24.4%
International Economics	100.0%			100.0%			100.0%	
Justice Studies PT	100.0%			100.0%			100.0%	
Politics & Governance	50.0%	67.8%		33.3%	92.4%		100.0%	
Psychology	n/a	n/a		100.0%			n/a	n/a
Public Administration PT	75.0%	38.5%		66.7%	63.4%		100.0%	
Sociology	62.5%	28.0%		71.4%	36.0%		88.9%	16.6%
Ted Rogers School of Mgt	78.6%	4.5%		85.0%	4.1%		87.9%	3.2%
Business Mgt FT	75.0%	6.1%		86.0%	5.0%		85.6%	4.3%
Business Mgt PT	83.3%	12.1%		80.6%	14.3%		90.9%	8.8%
Business Technology Mgt 4 Yr FT	86.2%	11.5%		93.3%	8.5%		100.0%	
Business Technology Mgt 4 Yr PT	90.0%	16.9%		90.0%	18.0%		100.0%	
Hospitality & Tourism Mgt	83.3%	13.2%		75.9%	16.0%		79.3%	12.3%
Retail Mgt	75.0%	26.7%		77.8%	27.9%		100.0%	
Community Services	94.8%	2.2%		95.5%	2.0%		90.9%	2.5%
Child & Youth Care FT	100.0%			100.0%			100.0%	
Child & Youth Care PT	100.0%			100.0%			100.0%	
Disability Studies PT	100.0%			100.0%			100.0%	
Early Childhood Education FT	93.3%	8.3%		90.0%	8.9%		88.2%	7.6%
Early Childhood Education PT	88.9%	18.2%		100.0%			100.0%	
Health Information Mgt PT	100.0%			100.0%			100.0%	
Health Services Mgt PT	100.0%			100.0%			100.0%	
Midwifery PT	100.0%			100.0%			100.0%	
Nursing 4 Yr	100.0%			100.0%			88.6%	7.7%
Nursing 4 Yr GBC/CC	100.0%			100.0%			85.0%	10.0%
Nursing Post Diploma 2 Yr FT	100.0%			100.0%			100.0%	
Nursing Post Diploma 2 Yr PT	98.3%	2.8%		98.2%	2.9%		100.0%	
Nutrition & Food	73.3%	20.3%		66.7%	24.8%		88.2%	9.7%
Occupational Health 2 Yr	100.0%			100.0%			50.0%	66.8%
Occupational & Public Health 4 Yr	100.0%			100.0%			81.8%	19.7%
Public Health 2 Yr	88.9%	18.3%		100.0%			81.8%	18.5%
Social Work FT	79.3%	13.1%		93.8%	7.7%		90.3%	8.3%
Social Work PT	100.0%			100.0%			75.0%	23.0%
Urban & Regional Planning 2 Yr	100.0%			100.0%			100.0%	
Urban & Regional Planning 4 Yr	85.7%	24.5%		77.8%	29.1%		66.7%	24.0%
Engineering & Architectural Science	80.2%	7.2%		87.2%	6.1%		79.8%	6.0%
Aerospace Engineering	44.4%	30.1%		61.5%	31.5%		75.0%	19.0%
Architectural Science	87.0%	12.4%		95.7%	7.7%		88.0%	10.6%
Chemical Engineering	87.5%	21.0%		77.8%	28.6%		66.7%	23.0%
Civil Engineering	100.0%			100.0%			90.9%	14.5%
Computer Engineering	80.0%	33.0%		87.5%	22.3%		55.6%	28.5%
Electrical Engineering	66.7%	18.1%		87.5%	12.7%		77.8%	13.2%
Industrial Engineering	100.0%			83.3%	27.2%		100.0%	
Mechanical Engineering	85.7%	16.9%		93.8%	11.2%		82.4%	15.8%
Science	80.0%	12.9%		83.3%	13.4%		90.9%	7.8%
Biology	28.6%	30.3%		60.0%	53.7%		100.0%	
Chemistry & Biology				50.0%	98.0%		100.0%	
Computer Science	100.0%			91.3%	10.4%		88.0%	10.3%

Notes

1. Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
2. Programs are excluded from the table when no students respond to the survey.
3. Column headed +/- Error estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown. The actual value for the population is estimated to fall within this interval nineteen times out of twenty but is not shown for instances where the employment rate in the sample is 100%. For example, between 86.8% & 89.8% of graduates from Ryerson's Class of 2009 found work in a field either closely or somewhat related to their field of studies two years after graduation.
4. Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.
5. Excludes diploma programs because the underlying questionnaire was administered to degree graduates only.
6. "n/a" indicates that no graduates responded to the survey.

Indicator 3								
	Of those employed, percentage in a field closely or somewhat related to field of studies				Percentage of degree graduates employed in any field			
	Class of 2010 after six months		Class of 2010 after two years		Class of 2010 after six months		Class of 2010 after two years	
	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error
Ryerson	82.2%	1.9%	88.5%	1.5%	83.6%	1.5%	92.2%	1.1%
Communication & Design	78.5%	5.0%	84.0%	4.3%	85.7%	3.7%	92.6%	2.7%
Fashion	64.0%	16.7%	69.2%	15.7%	78.1%	12.0%	92.6%	7.8%
Graphic Communications Mgt	85.0%	13.2%	73.9%	14.7%	83.3%	11.7%	95.8%	6.2%
Image Arts	66.7%	17.0%	70.4%	15.3%	70.6%	12.4%	90.0%	8.1%
Interior Design	95.7%	6.8%	100.0%		88.5%	9.6%	96.0%	5.9%
Journalism 4 Yr	78.6%	10.2%	90.7%		95.5%	4.6%	95.6%	4.6%
Performance: Acting	n/a	n/a	n/a	n/a				
Performance: Dance	100.0%		100.0%		100.0%		87.5%	19.3%
Performance: Production	70.0%	24.1%	72.7%		90.9%	14.1%	100.0%	
RTA: Media Production 4 Yr	80.5%	10.2%	92.3%	7.1%	91.1%	6.6%	88.6%	7.4%
Arts	46.3%	8.7%	63.5%	8.4%	83.3%	5.3%	85.7%	5.0%
Arts & Contemporary Studies	15.0%	13.7%	50.0%	19.2%	87.0%	10.8%	87.0%	10.8%
Criminology	37.5%	21.4%	46.7%	22.9%	88.9%	12.0%	83.3%	14.2%
Geographic Analysis	83.3%	27.1%	83.3%	27.1%	85.7%	18.0%	75.0%	24.1%
International Economics	40.0%	39.4%	40.0%	39.4%	71.4%	29.2%	83.3%	24.1%
Justice Studies PT	33.3%	41.3%	100.0%		100.0%		100.0%	
Politics & Governance	20.0%	32.9%	60.0%	40.3%	71.4%	27.8%	71.4%	27.8%
Psychology	56.3%	21.3%	60.0%	21.9%	94.1%	8.6%	83.3%	13.7%
Public Administration PT	100.0%		100.0%		71.4%	15.1%	92.3%	8.9%
Sociology	50.0%	21.4%	66.7%	19.1%	77.8%	13.0%	93.8%	7.6%
Ted Rogers School of Management								
Business Mgt FT	78.9%	4.3%	88.1%	3.3%	84.0%	3.3%	91.4%	2.5%
Hospitality & Tourism Mgt	96.9%	4.9%	87.9%	9.1%	97.0%	4.7%	100.0%	
Information Technology Mgt 4 Yr FT	92.1%	5.7%	91.2%	5.6%	92.6%	5.0%	97.1%	3.2%
Retail Mgt FT	81.3%	15.5%	93.8%	9.6%	94.1%	8.9%	100.0%	
Community Services	91.1%	2.4%	94.3%	1.8%	83.1%	2.6%	92.6%	1.8%
Disability Studies PT	100.0%		90.9%	12.0%	100.0%		100.0%	
Early Childhood Studies FT								
Health Information Mgt PT	100.0%		100.0%		100.0%		100.0%	
Health Services Mgt PT	90.9%	13.2%	100.0%		91.7%	11.7%	100.0%	
Midwifery PT	100.0%		100.0%		75.0%	35.5%	75.0%	35.5%
Nursing 4 Yr	90.8%	5.8%	96.0%	3.3%	68.2%	7.2%	95.2%	3.3%
Nursing Post Diploma 2 Yr FT	100.0%		100.0%		98.4%	1.7%	100.0%	
Nutrition & Food	81.0%	14.6%	87.0%	11.8%	91.3%	7.2%	82.1%	9.7%
Occupational Health 2 Yr	80.0%	21.7%	91.7%	13.3%	62.5%	18.6%	75.0%	16.6%
Occupational & Public Health 4 Yr	92.9%	12.2%	100.0%		63.6%	16.4%	87.0%	11.5%
Social Work FT	82.1%	10.6%	84.6%	9.9%	77.6%	8.8%	88.9%	6.7%
Urban & Regional Planning 4 Yr	95.0%	8.0%	95.5%	7.1%	90.9%	9.1%	95.5%	6.8%
Engineering & Architectural Science								
Aerospace Engineering	57.1%	34.5%	84.6%	17.3%	53.8%	19.0%	86.7%	12.9%
Architectural Science								
Chemical Engineering	100.0%		85.7%	23.4%	60.0%	25.7%	77.8%	21.8%
Civil Engineering	100.0%		100.0%		77.8%	14.3%	89.5%	10.6%
Computer Engineering	100.0%		100.0%		66.7%	23.9%	88.9%	15.9%
Electrical Engineering	76.2%	16.1%	85.7%	10.9%	74.1%	12.6%	100.0%	
Industrial Engineering	100.0%		100.0%		100.0%		100.0%	
Mechanical Engineering	95.0%	8.6%	96.2%	6.4%	76.0%	12.7%	96.3%	5.6%
Science	67.7%	15.0%	79.5%	11.2%	67.4%	9.2%	84.8%	7.1%
Applied Chemistry & Biology	n/a	n/a	n/a	n/a				
Biology			58.3%	25.2%	58.3%	16.5%	85.7%	11.7%
Chemistry	n/a	n/a	50.0%	67.4%			66.7%	36.7%
Computer Science FT	90.5%	10.2%	95.5%	7.0%	84.0%	10.6%	88.0%	9.4%
Medical Physics	66.7%	51.1%	66.7%	51.1%	60.0%	24.0%	100.0%	

Notes

1. Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
2. Programs are excluded from the table when no students respond to the survey.
3. Column headed +/- Error estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown. The actual value for the population is estimated to fall within this interval nineteen times out of twenty but is not shown for instances where the employment rate in the sample is 100%. For example, between 87.0% and 90.0% of graduates from Ryerson's Class of 2010 found work in a field either closely or somewhat related to their field of studies two years after graduation.
4. Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.
5. Excludes diploma programs because the underlying questionnaire was administered to degree graduates only.
6. "n/a" indicates that no graduates responded to the survey.

Indicator 3	Of those employed, percentage in a field closely or somewhat related to field of studies				Percentage of degree graduates employed in any field			
	Class of 2011 after six months		Class of 2011 after two years		Class of 2011 after six months		Class of 2011 after two years	
	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error
	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error
Ryerson	86.3%	1.7%	90.4%	1.3%	84.4%	1.5%	92.1%	1.1%
Communication & Design	83.2%	5.1%	89.0%	4.1%	84.2%	4.2%	90.6%	3.4%
Fashion	87.5%	15.1%	87.5%	15.1%	80.0%	15.6%	80.0%	15.6%
Graphic Communications Mgt	72.0%	15.2%	87.5%	11.5%	96.2%	6.2%	92.3%	8.5%
Image Arts	90.0%	11.9%	91.7%	9.7%	71.4%	13.1%	82.8%	10.9%
Interior Design	90.0%	11.6%	95.5%	7.6%	83.3%	12.8%	100.0%	
Journalism	81.5%	12.7%	90.6%	8.5%	81.8%	10.1%	91.4%	7.3%
Performance: Acting	50.0%	44.2%	80.0%	30.4%	60.0%	37.2%	100.0%	
Performance: Dance	100.0%		87.5%	19.1%	100.0%		100.0%	
Performance: Production	91.7%	13.4%	91.7%	13.4%	92.3%	10.4%	100.0%	
RTA: Media Production	79.3%	13.1%	83.3%	11.8%	87.9%	9.3%	88.2%	9.2%
Arts	66.1%	7.7%	72.0%	6.9%	82.3%	5.1%	92.2%	3.6%
Arts & Contemporary Studies	58.6%	15.0%	64.3%	14.9%	87.9%	8.6%	93.3%	6.6%
Criminology	53.3%	22.6%	63.2%	18.7%	71.4%	15.3%	95.0%	7.4%
Geographic Analysis	84.6%	16.1%	100.0%		85.7%	14.0%	93.3%	10.0%
International Economics	100.0%		100.0%		90.0%	13.3%	90.0%	13.3%
Justice Studies PT	100.0%		100.0%		100.0%		100.0%	
Politics & Governance	66.7%	35.5%	66.7%	35.5%	85.7%	24.0%	85.7%	22.2%
Psychology	52.9%	21.6%	57.1%	18.8%	73.9%	14.1%	91.3%	9.1%
Public Administration PT	100.0%		100.0%		100.0%		100.0%	
Sociology	58.3%	22.0%	64.3%	18.6%	78.6%	14.9%	93.3%	9.1%
Social Science - Undeclared			n/a	n/a	100.0%			
Ted Rogers School of Management	85.5%	2.9%	90.7%	2.3%	86.9%	2.5%	93.1%	1.9%
Business Mgt FT	83.4%	3.9%	91.4%	2.8%	84.3%	3.3%	92.1%	2.5%
Business Mgt PT	100.0%		100.0%		95.5%	7.5%	100.0%	
Business Technology Mgt 2 Yr FT	100.0%		100.0%		100.0%		100.0%	
Business Technology Mgt 4 Yr FT	86.0%	8.8%	88.9%	7.7%	91.3%	6.6%	97.8%	3.4%
Business Technology Mgt 4 Yr PT	86.7%	14.7%	93.3%	10.8%	100.0%		100.0%	
Health Information Mgt PT	100.0%		100.0%		100.0%		75.0%	30.0%
Health Services Mgt PT	83.3%	23.4%	66.7%	29.6%	100.0%		100.0%	
Hospitality & Tourism Mgt	82.9%	9.5%	87.0%	7.8%	87.2%	7.2%	92.0%	5.8%
Retail Mgt	100.0%		86.7%	15.3%	90.0%	10.7%	88.9%	11.2%
Retail Mgt PT	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services	92.2%	2.2%	94.1%	1.7%	85.6%	2.3%	92.4%	1.8%
Child & Youth Care FT	83.3%	12.6%	76.0%	14.1%	88.9%	9.5%	92.3%	8.1%
Child & Youth Care PT	100.0%		100.0%		100.0%		100.0%	
Disability Studies PT	93.3%	10.2%	93.8%	9.4%	100.0%		94.1%	7.8%
Early Childhood Studies FT	85.4%	9.6%	88.9%	8.0%	97.6%	3.4%	86.5%	7.6%
Early Childhood Studies PT	100.0%		100.0%		100.0%		100.0%	
Midwifery FT	100.0%		100.0%		100.0%		100.0%	
Midwifery PT	100.0%		100.0%		66.7%		100.0%	
Nursing 4 Yr	90.2%	7.8%	92.3%	5.9%	76.4%	8.8%	94.5%	4.7%
Nursing 4 yr GBC/CC	94.5%	5.4%	95.8%	4.0%	71.4%	8.4%	93.5%	4.6%
Nursing Post Diploma 2 Yr FT	100.0%		100.0%		92.6%	8.1%	100.0%	
Nursing Post Diploma 2 Yr PT	98.9%	1.7%	98.9%	1.7%	100.0%		98.9%	1.7%
Nutrition & Food	72.7%	16.5%	83.9%	10.8%	80.0%	9.5%	91.2%	6.7%
Occupational Health 2 Yr	100.0%		100.0%		50.0%	65.3%	100.0%	
Occupational Health 4 Yr	100.0%		100.0%		66.7%	32.1%	66.7%	32.1%
Public Health 2 Yr	100.0%		94.1%	9.0%	66.7%	14.4%	81.0%	12.0%
Public Health 4 Yr	100.0%		100.0%		66.7%	27.4%	87.5%	19.2%
Social Work FT	89.3%	10.2%	96.4%	6.1%	77.8%	10.2%	80.0%	9.8%
Social Work PT	90.0%	16.7%	100.0%		90.9%	14.2%	91.7%	13.6%
Urban & Regional Planning 2 Yr	71.4%	27.3%	100.0%		77.8%	20.2%	100.0%	
Urban & Regional Planning 4 Yr	72.7%	23.9%	83.3%	19.0%	84.6%	15.9%	80.0%	17.6%
Engineering & Architectural Science	93.7%	4.4%	95.8%	3.2%	75.2%	6.1%	90.8%	4.1%
Aerospace Engineering	75.0%	22.5%	92.9%	12.2%	75.0%	15.6%	77.8%	15.0%
Architectural Science	100.0%		100.0%		77.8%	13.5%	92.3%	8.7%
Chemical Engineering	85.7%	24.1%	85.7%	24.1%	77.8%	21.7%	70.0%	23.9%
Civil Engineering	100.0%		100.0%		92.3%	12.7%	92.9%	12.3%
Computer Engineering	100.0%		85.7%	21.9%	28.6%	28.3%	100.0%	
Electrical Engineering	100.0%		100.0%		73.3%	15.0%	100.0%	
Industrial Engineering	88.9%	16.8%	80.0%	19.6%	88.9%	15.4%	100.0%	
Mechanical Engineering	94.7%	9.1%	100.0%		72.0%	14.5%	92.3%	8.6%
Science	80.6%	11.6%	84.6%	10.1%	76.6%	8.9%	88.6%	6.7%
Biology	61.5%	24.4%	57.1%	23.7%	72.2%	13.8%	87.5%	10.2%
Chemistry	100.0%		100.0%		33.3%	42.6%	75.0%	39.1%
Computer Science	93.8%	10.3%	100.0%		84.2%	13.2%	94.7%	8.1%
Computer Science PT	100.0%		100.0%		100.0%		100.0%	
Contemporary Science			n/a	n/a	100.0%		n/a	n/a
Medical Physics	100.0%		100.0%		75.0%	32.1%	66.7%	34.9%

Notes

1. Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
2. Programs are excluded from the table when no students respond to the survey.
3. Column headed +/- Error estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown. The actual value for the population is estimated to fall within this interval nineteen times out of twenty but is not shown for instances where the employment rate in the sample is 100%. For example, between 89.1% and 91.7% of graduates from Ryerson's Class of 2011 found work in a field either closely or somewhat related to their field of studies two years after graduation.
4. Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.
5. Excludes diploma programs because the underlying questionnaire was administered to degree graduates only.
6. "n/a" indicates that no graduates responded to the survey.

Indicator 3	Of those employed, percentage in a field closely or somewhat related to field of studies				Percentage of degree graduates employed in any field			
	Class of 2012 after six months		Class of 2012 after two years		Class of 2012 after six months		Class of 2012 after two years	
	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error
Ryerson	79.9%	2.0%	81.8%	1.8%	83.0%	1.6%	94.0%	1.0%
Communication & Design	75.6%	5.5%	77.5%	5.0%	87.1%	3.8%	96.1%	2.2%
Fashion	73.7%	18.0%	85.7%	13.4%	81.0%	14.2%	95.5%	7.5%
Graphic Communications Mgt	95.5%	7.1%	87.0%	11.5%	95.5%	7.1%	87.0%	11.5%
Image Arts	48.6%	14.0%	55.6%	12.1%	84.1%	8.6%	95.7%	4.8%
Interior Design	73.9%	14.3%	95.5%	7.3%	73.9%	14.3%	95.7%	6.7%
Journalism	78.6%	13.5%	73.3%	13.9%	89.7%	9.2%	100.0%	
Performance: Acting	80.0%	27.9%	80.0%	31.5%	80.0%	27.9%	83.3%	26.0%
Performance: Dance	100.0%		100.0%		100.0%		100.0%	
Performance: Production	73.7%	15.2%	83.3%	13.5%	100.0%		100.0%	
RTA: Media Production	74.2%	13.5%	77.1%	12.0%	88.6%	8.7%	100.0%	
Arts	47.3%	9.2%	49.1%	8.3%	81.3%	5.7%	94.0%	3.4%
Arts & Contemporary Studies	30.0%	18.3%	30.8%	15.6%	87.0%	10.8%	100.0%	
Criminology	33.3%	24.1%	40.0%	21.8%	80.0%	15.1%	93.8%	9.1%
Geographic Analysis	60.0%	19.1%	85.7%	15.7%	60.0%	19.1%	93.3%	9.7%
International Economics	57.1%	32.3%	57.1%	32.3%	100.0%		100.0%	
Politics & Governance	33.3%	35.0%	42.9%	33.5%	75.0%	24.9%	87.5%	19.1%
Psychology	35.3%	20.6%	38.9%	20.3%	89.5%	10.6%	95.0%	7.5%
Public Administration PT	76.9%	16.8%	75.0%	17.3%	76.9%	16.8%	75.0%	17.3%
Sociology	40.0%	27.8%	50.0%	25.3%	83.3%	17.1%	100.0%	
Ted Rogers School of Management	78.5%	3.6%	80.3%	3.3%	86.1%	2.7%	94.4%	1.8%
Business Mgt FT	76.1%	4.8%	81.2%	4.1%	84.0%	3.6%	94.0%	2.4%
Business Mgt PT	84.0%	11.7%	76.9%	13.0%	92.6%	7.9%	96.3%	5.7%
Business Technology Mgt 2 Yr FT	33.3%	47.7%	66.7%	47.7%	33.3%	47.7%	100.0%	
Business Technology Mgt 4 Yr FT	78.7%	10.2%	79.6%	9.1%	87.0%	7.5%	98.1%	3.0%
Business Technology Mgt 4 Yr PT					100.0%		100.0%	
Health Information Mgt PT	75.0%		75.0%		75.0%		100.0%	
Health Services Mgt PT	100.0%		100.0%		100.0%		100.0%	
Hospitality & Tourism Mgt	78.1%	12.5%	75.8%	12.7%	88.9%	8.3%	86.8%	8.9%
Retail Mgt FT	90.5%	10.9%	90.5%	10.9%	95.5%	7.3%	95.5%	7.3%
Retail Mgt PT	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Community Services	83.0%	2.7%	91.7%	2.2%	83.0%	2.7%	95.1%	1.6%
Child & Youth Care FT	84.0%	11.7%	82.6%	13.2%	84.0%	11.7%	95.8%	6.4%
Child & Youth Care PT	87.5%	11.6%	93.8%	8.5%	94.1%	7.8%	94.1%	7.8%
Disability Studies PT	100.0%		100.0%		100.0%		100.0%	
Early Childhood Studies FT	84.8%	9.0%	87.8%	7.9%	93.9%	5.3%	100.0%	
Early Childhood Studies PT	100.0%		100.0%		100.0%		100.0%	
Midwifery FT	100.0%		100.0%		100.0%		100.0%	
Midwifery PT	100.0%		100.0%		100.0%		100.0%	
Nursing 4 Yr	88.9%	8.1%	100.0%		88.9%	8.1%	100.0%	
Nursing 4 yr GBC/CC	65.6%	9.8%	91.0%	5.9%	65.6%	9.8%	91.0%	5.9%
Nursing Post Diploma 2 Yr FT	80.0%	12.5%	96.0%	6.1%	80.0%	12.5%	96.0%	6.1%
Nursing Post Diploma 2 Yr PT	98.1%	3.2%	98.1%	3.2%	98.1%	3.2%	98.1%	3.2%
Nutrition & Food	70.0%	17.7%	80.8%	12.7%	79.2%	9.7%	92.9%	6.1%
Occupational Health 2 Yr	75.0%	36.8%	100.0%		75.0%	36.8%	100.0%	
Occupational Health 4 Yr	85.7%	22.9%	85.7%	22.9%	100.0%		100.0%	
Public Health 2 Yr	46.7%	21.5%	80.0%	17.2%	46.7%	21.5%	80.0%	17.2%
Public Health 4 Yr	58.8%	17.1%	86.7%	14.3%	58.8%	17.1%	88.2%	11.2%
Social Work FT	76.3%	11.7%	85.4%	9.3%	88.1%	7.5%	89.1%	7.2%
Social Work PT	92.9%	10.5%	100.0%		93.3%	9.6%	100.0%	
Urban & Regional Planning 2 Yr	90.0%	14.7%	90.0%	14.7%	90.9%	13.0%	90.9%	13.0%
Urban & Regional Planning 4 Yr	46.7%	22.4%	64.0%	15.0%	60.9%	15.3%	100.0%	
Engineering & Architectural Science	75.4%	5.6%	87.9%	4.3%	75.4%	5.6%	87.9%	4.3%
Aerospace Engineering	64.3%	21.3%	70.0%	26.3%	64.3%	21.3%	71.4%	20.1%
Architectural Science	71.4%	10.9%	92.5%	6.4%	71.4%	10.9%	92.5%	6.4%
Biomedical Engineering	60.0%	28.7%	80.0%	23.4%	60.0%	28.7%	80.0%	23.4%
Chemical Engineering	60.0%	40.3%	88.9%	18.0%	71.4%	25.8%	88.9%	18.0%
Civil Engineering	68.0%	13.9%	93.1%	7.6%	68.0%	13.9%	93.1%	7.6%
Computer Engineering	80.0%	30.0%	80.0%	30.0%	80.0%	30.0%	100.0%	
Electrical Engineering	80.0%	18.1%	82.4%	15.9%	88.2%	12.5%	94.4%	8.9%
Industrial Engineering	100.0%		71.4%	28.0%	100.0%		71.4%	28.0%
Mechanical Engineering	81.3%	17.6%	77.8%	17.5%	84.2%	12.4%	81.8%	13.5%
Science	60.5%	10.2%	71.1%	12.8%	60.5%	10.2%	88.4%	6.7%
Biology	40.0%	15.8%	38.5%	24.2%	40.0%	15.8%	86.7%	11.0%
Chemistry	66.7%	37.4%	66.7%	50.9%	66.7%	37.4%	75.0%	34.3%
Computer Science	78.9%	14.2%	94.7%	8.1%	78.9%	14.2%	95.0%	7.6%
Computer Science PT	100.0%		100.0%		100.0%		100.0%	
Mathematics	50.0%	49.0%			50.0%	49.0%	100.0%	
Medical Physics	33.3%	32.1%	50.0%	34.0%	33.3%	32.1%	50.0%	34.0%

Notes

- Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
- Programs are excluded from the table when no students respond to the survey.
- Column headed +/- Error estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown. The actual value for the population is estimated to fall within this interval nineteen times out of twenty but is not shown for instances where the employment rate in the sample is 100%. For example, between 80.0% and 83.5% of graduates from Ryerson's Class of 2012 found work in a field either closely or somewhat related to their field of studies two years after graduation.
- Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.
- Excludes diploma programs because the underlying questionnaire was administered to degree graduates only.
- "n/a" indicates that no graduates responded to the survey.

Indicator 3	Of those employed, percentage in a field closely or somewhat related to field of studies						Percentage of degree graduates employed in any field					
	Class of 2013 after six months			Class of 2013 after two years			Class of 2013 after six months			Class of 2013 after two years		
	Percentage	+/-	Error	Percentage	+/-	Error	Percentage	+/-	Error	Percentage	+/-	Error
Ryerson	76.0%		1.7%	81.3%		1.4%	82.8%		1.2%	91.7%		0.9%
Communication & Design	77.2%		4.1%	82.5%		3.6%	87.1%		2.8%	91.4%		2.4%
Fashion	77.8%		11.5%	73.2%		11.2%	80.0%		8.6%	89.1%		6.7%
Graphic Communications Mgt	82.9%		9.8%	91.4%		7.3%	97.2%		4.2%	97.2%		4.2%
Image Arts	70.7%		12.1%	76.0%		9.9%	78.8%		8.6%	90.9%		6.1%
Interior Design	95.1%		4.9%	94.9%		5.3%	97.6%		3.4%	97.5%		3.5%
Journalism	64.9%		12.9%	81.6%		10.3%	82.2%		8.2%	86.7%		7.2%
Performance: Acting	57.1%		29.9%	85.7%		21.2%	100.0%			100.0%		
Performance: Dance	87.5%		18.9%	87.5%		18.9%	100.0%			100.0%		
Performance: Production	81.8%		12.3%	76.2%		14.1%	91.7%		8.1%	87.5%		9.7%
RTA: Media Production	71.1%		11.0%	83.0%		8.9%	84.9%		7.5%	88.7%		6.6%
Arts	38.1%		6.7%	49.7%		6.4%	81.6%		4.2%	89.7%		3.3%
Arts & Contemporary Studies	32.4%		12.3%	39.0%		11.8%	94.7%		4.6%	85.4%		7.2%
Criminology	45.5%		27.7%	47.1%		21.5%	50.0%		16.7%	85.0%		11.9%
Geographic Analysis	42.9%		22.9%	50.0%		21.2%	70.0%		15.4%	88.9%		10.5%
International Economics	57.1%		33.4%	85.7%		23.6%	87.5%		20.5%	87.5%		20.5%
Justice Studies PT	100.0%			100.0%			100.0%			100.0%		
Politics & Governance	30.8%		22.5%	46.7%		22.2%	81.3%		14.7%	93.8%		9.1%
Psychology	30.3%		13.3%	51.3%		12.8%	82.5%		8.5%	97.5%		3.5%
Public Administration PT	63.6%		22.6%	72.7%		20.9%	78.6%		15.5%	85.7%		13.2%
Sociology	31.6%		17.4%	41.2%		19.9%	100.0%			89.5%		11.0%
Ted Rogers School of Management	72.7%		3.2%	80.1%		2.7%	84.3%		2.2%	93.3%		1.5%
Business Mgt FT	70.1%		4.0%	79.9%		3.3%	84.1%		2.7%	91.3%		2.1%
Business Mgt PT	76.0%		13.1%	78.3%		13.5%	76.0%		13.1%	95.8%		6.1%
Business Technology Mgt 2 Yr PT	100.0%			100.0%			100.0%			100.0%		
Business Technology Mgt 4 Yr FT	69.1%		10.4%	82.4%		7.4%	76.4%		7.7%	97.1%		3.0%
Business Technology Mgt 4 Yr PT	75.0%		14.2%	85.2%		10.7%	85.7%		10.2%	96.4%		5.4%
Health Services Mgt PT	100.0%			100.0%			100.0%			100.0%		
Hospitality & Tourism Mgt	77.8%		11.5%	67.6%		12.7%	92.3%		6.8%	100.0%		
Retail Mgt	87.5%		9.2%	84.8%		9.8%	97.0%		4.6%	97.1%		4.5%
Community Services	81.7%		2.1%	88.5%		2.0%	81.7%		2.1%	91.7%		1.5%
Child & Youth Care FT	87.9%		8.3%	90.6%		7.8%	87.9%		8.3%	94.1%		6.0%
Child & Youth Care PT	100.0%			94.7%		7.1%	100.0%			100.0%		
Disability Studies PT	92.3%		11.3%	100.0%			92.9%		9.7%	100.0%		
Early Childhood Studies FT	86.8%		6.1%	86.0%		5.6%	98.7%		1.7%	93.4%		3.6%
Early Childhood Studies PT	87.5%		13.4%	88.2%		12.4%	100.0%			89.5%		10.8%
Midwifery FT	90.9%		13.6%	90.9%		13.6%	100.0%			90.9%		13.6%
Nursing 4 Yr	72.3%		7.1%	92.8%		4.1%	72.3%		7.1%	92.8%		4.1%
Nursing 4 yr GBC/CC	67.0%		6.8%	88.8%		5.0%	67.0%		6.8%	90.7%		4.2%
Nursing Post Diploma 2 Yr FT	93.5%		6.8%	96.6%		5.3%	93.5%		6.8%	96.7%		4.9%
Nursing Post Diploma 2 Yr PT	94.2%		4.3%	97.1%		3.2%	94.2%		4.3%	98.6%		2.2%
Nutrition & Food	58.6%		15.0%	70.0%		10.8%	80.0%		7.9%	95.1%		4.3%
Occupational Health 2 Yr	80.0%		11.1%	73.3%		12.3%	80.0%		11.1%	73.3%		12.3%
Occupational Health 4 Yr	66.7%		49.9%	80.0%		30.4%	75.0%		28.7%	83.3%		24.7%
Public Health 2 Yr	47.4%		16.8%	70.6%		18.0%	47.4%		16.8%	81.0%		13.2%
Public Health 4 Yr	63.2%		15.6%	70.0%		14.8%	63.2%		15.6%	70.0%		14.8%
Social Work FT	72.3%		10.9%	81.5%		8.6%	80.4%		7.7%	88.5%		6.2%
Social Work PT	82.4%		14.4%	88.9%		11.9%	82.4%		14.4%	88.9%		11.9%
Urban & Regional Planning 2 Yr	77.8%		19.2%	88.9%		14.5%	77.8%		19.2%	88.9%		14.5%
Urban & Regional Planning 4 Yr	62.5%		16.6%	74.2%		12.5%	70.6%		12.1%	93.9%		6.3%
Engineering & Architectural Science	74.0%		4.8%	88.5%		3.5%	74.0%		4.8%	88.5%		3.5%
Aerospace Engineering	66.7%		14.9%	88.2%		12.9%	66.7%		14.9%	94.4%		7.3%
Architectural Science	82.8%		9.9%	90.6%		7.6%	82.8%		9.9%	90.6%		7.6%
Biomedical Engineering	25.0%		27.6%	64.3%		21.2%	46.7%		17.4%	100.0%		
Chemical Engineering	58.3%		22.1%	77.8%		24.8%	58.3%		22.1%	81.8%		17.3%
Civil Engineering	92.3%		9.0%	92.0%		9.4%	96.3%		6.1%	92.6%		8.4%
Computer Engineering	83.3%		17.3%	100.0%			83.3%		17.3%	100.0%		
Electrical Engineering	59.0%		11.5%	76.2%		10.0%	59.0%		11.5%	76.2%		10.0%
Industrial Engineering	83.3%		25.3%	83.3%		25.3%	100.0%			85.7%		21.2%
Mechanical Engineering	80.8%		11.7%	89.3%		9.2%	80.8%		11.7%	89.3%		9.2%
Science	77.8%		9.5%	78.3%		8.7%	85.7%		6.1%	93.8%		4.2%
Biology	58.8%		20.8%	52.6%		19.7%	81.0%		11.1%	95.0%		6.2%
Chemistry	66.7%		33.7%	70.0%		22.7%	75.0%		21.5%	100.0%		
Computer Science	92.6%		7.9%	96.3%		5.4%	96.4%		5.3%	96.3%		5.4%
Mathematics	66.7%		43.6%	75.0%		21.9%	100.0%			75.0%		21.9%
Medical Physics	33.3%		48.7%	50.0%		66.3%	33.3%		48.7%	66.7%		48.7%

Notes

1. Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
2. Programs are excluded from the table when no students respond to the survey.
3. Column headed +/- Error estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown. The actual value for the population is estimated to fall within this interval nineteen times out of twenty but is not shown for instances where the employment rate in the sample is 100%. For example, between 79.9% and 82.7% of graduates from Ryerson's Class of 2013 found work in a field either closely or somewhat related to their field of studies two years after graduation.
4. Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.
5. Excludes diploma programs because the underlying questionnaire was administered to degree graduates only.
6. "n/a" indicates that no graduates responded to the survey.

Indicator 3	Of those employed, percentage in a field closely or somewhat related to field of studies				Percentage of degree graduates employed in any field			
	Class of 2014 after six months		Class of 2014 after two years		Class of 2014 after six months		Class of 2014 after two years	
	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error
	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error	Percentage	+/- Error
Ryerson	78.1%	1.7%	80.7%	1.5%	85.0%	1.2%	93.0%	0.9%
Communication & Design	80.4%	4.5%	75.6%	4.6%	84.6%	3.6%	94.8%	2.2%
Fashion	75.7%	11.3%	76.5%	12.2%	75.7%	11.3%	91.9%	7.2%
Graphic Communications Mgt	84.6%	12.0%	79.3%	12.5%	89.7%	9.2%	100.0%	
Image Arts	65.7%	14.0%	70.3%	13.0%	83.3%	9.6%	92.5%	6.8%
Interior Design	88.9%	9.7%	92.0%	9.1%	88.9%	9.7%	100.0%	
Journalism	69.7%	13.5%	64.9%	12.9%	78.6%	9.9%	94.9%	5.3%
Performance: Acting	100.0%		83.3%	24.7%	100.0%		100.0%	
Performance: Dance	90.0%	15.2%	81.8%	18.1%	100.0%		100.0%	
Performance: Production	70.0%	25.1%	50.0%	27.4%	83.3%	17.0%	90.9%	13.1%
RTA: Media Production	78.7%	9.7%	79.6%	9.3%	87.0%	7.1%	92.5%	5.6%
Arts	46.3%	7.2%	53.2%	6.5%	87.7%	3.8%	92.9%	3.0%
Arts & Contemporary Studies	26.9%	14.8%	48.4%	14.8%	86.7%	8.8%	91.2%	7.2%
Criminology	31.8%	16.9%	30.8%	14.9%	95.7%	6.1%	96.3%	5.6%
Geographic Analysis	55.6%	29.4%	60.0%	27.1%	90.0%	14.7%	90.9%	14.1%
International Economics & Finance	71.4%	29.5%	85.7%	22.9%	87.5%	19.7%	87.5%	19.7%
Justice Studies PT
Politics & Governance	10.0%	16.8%	38.5%	22.9%	76.9%	18.8%	92.9%	11.5%
Psychology	48.0%	17.2%	50.0%	15.2%	83.3%	10.1%	100.0%	
Public Administration PT	87.5%	10.0%	87.5%	10.8%	87.5%	10.0%	100.0%	
Sociology	50.0%	19.9%	52.4%	17.8%	90.0%	9.1%	84.0%	11.1%
Ted Rogers School of Management	76.9%	3.0%	81.3%	2.7%	86.6%	2.1%	92.9%	1.6%
Accounting & Finance FT	80.6%	5.6%	86.8%	4.6%	86.5%	4.2%	91.1%	3.5%
Accounting & Finance PT	72.7%	21.5%	81.8%	18.6%	91.7%	12.4%	91.7%	12.4%
Business Mgt FT	66.5%	5.7%	72.5%	5.0%	81.5%	3.9%	92.4%	2.7%
Business Mgt PT	80.0%	20.9%	88.9%	17.7%	100.0%		90.0%	15.7%
Business Technology Mgt 2 Yr FT	83.3%	22.8%	100.0%	
Business Technology Mgt 2 Yr PT
Business Technology Mgt 4 Yr FT	83.8%	7.0%	90.9%	5.3%	90.2%	5.1%	96.3%	3.3%
Business Technology Mgt 4 Yr PT	80.0%	21.0%	72.7%	21.8%	90.9%	13.2%	91.7%	12.7%
Health Information Mgt PT
Health Services Mgt PT	100.0%		100.0%		100.0%		100.0%	
Hospitality & Tourism Mgt	88.6%	7.6%	83.3%	8.4%	91.7%	6.0%	96.0%	4.3%
Retail Mgt FT	89.7%	9.1%	88.5%	10.3%	96.7%	5.2%	89.7%	8.9%
Retail Mgt PT
Community Services	86.0%	2.1%	89.9%	2.0%	86.0%	2.1%	93.7%	1.5%
Child & Youth Care FT	91.9%	7.2%	87.8%	7.9%	94.9%	4.8%	89.1%	6.7%
Child & Youth Care PT	100.0%		100.0%		100.0%		100.0%	
Disability Studies PT	77.8%	21.7%	75.0%	24.8%	90.0%	12.0%	88.9%	12.6%
Early Childhood Studies FT	86.7%	7.3%	85.7%	6.7%	95.2%	3.6%	92.1%	4.5%
Early Childhood Studies PT	100.0%		94.1%	8.0%	100.0%		100.0%	
Midwifery FT	88.9%	14.9%	88.9%	14.9%	88.9%	14.9%	88.9%	14.9%
Midwifery PT
Nursing 4 Yr	83.6%	6.5%	95.5%	3.7%	83.6%	6.5%	95.5%	3.7%
Nursing 4 yr GBC/CC	78.7%	6.5%	97.8%	2.4%	78.7%	6.5%	98.9%	1.7%
Nursing Post Diploma 2 Yr FT	90.0%	10.8%	100.0%		90.0%	10.8%	100.0%	
Nursing Post Diploma 2 Yr PT	100.0%		98.0%	3.3%	100.0%		100.0%	
Nutrition & Food	72.7%	15.2%	65.5%	12.9%	78.6%	8.9%	82.9%	8.2%
Occupational Health 2 Yr	77.8%	19.1%	88.9%	15.9%	77.8%	19.1%	90.0%	13.8%
Occupational Health 4 Yr	88.9%	14.4%	85.7%	16.1%	88.9%	14.4%	85.7%	16.1%
Public Health 2 Yr	73.7%	15.1%	89.5%	10.5%	73.7%	15.1%	89.5%	10.5%
Public Health 4 Yr	46.7%	19.5%	69.2%	21.1%	46.7%	19.5%	92.9%	10.0%
Social Work FT	80.4%	7.5%	84.0%	8.4%	80.4%	7.5%	89.5%	5.8%
Social Work PT	100.0%		90.0%	14.7%	100.0%		100.0%	
Urban & Regional Planning 2 Yr	66.7%	23.9%	87.5%	18.5%	66.7%	23.9%	88.9%	15.9%
Urban & Regional Planning 4 Yr	37.5%	20.9%	64.7%	19.8%	94.1%	8.7%	94.4%	8.5%
Engineering & Architectural Science	78.1%	5.7%	82.6%	4.7%	79.1%	4.3%	90.8%	3.1%
Aerospace Engineering	68.8%	20.0%	80.0%	14.8%	80.0%	13.0%	90.9%	9.3%
Architectural Science	81.3%	9.4%	84.6%	11.7%	81.3%	9.4%	100.0%	
Biomedical Engineering	60.0%	21.0%	55.6%	18.6%	75.0%	12.2%	85.7%	9.9%
Chemical Engineering	69.2%	21.9%	80.0%	17.2%	76.5%	15.9%	83.3%	14.0%
Civil Engineering	66.7%	22.3%	83.3%	15.9%	78.9%	15.0%	85.7%	12.8%
Computer Engineering	81.3%	15.1%	93.8%	9.4%	81.3%	15.1%	100.0%	
Electrical Engineering	81.1%	10.0%	90.9%	8.1%	81.1%	10.0%	91.7%	7.0%
Industrial Engineering	83.3%	26.5%	83.3%	26.5%	100.0%		85.7%	22.4%
Mechanical Engineering	72.4%	12.7%	84.6%	11.9%	72.4%	12.7%	89.7%	8.6%
Science	70.4%	10.9%	79.7%	8.6%	75.0%	7.1%	88.9%	5.1%
Biology	50.0%	19.9%	59.3%	16.1%	69.0%	11.2%	87.1%	8.1%
Chemistry	85.7%	19.2%	100.0%		85.7%	19.2%	100.0%	
Computer Science	84.6%	10.9%	92.3%	8.0%	84.6%	10.9%	92.3%	8.0%
Contemporary Science
Mathematics
Medical Physics	50.0%	25.3%	66.7%	23.9%	50.0%	25.3%	66.7%	23.9%

Notes

1. Based on disaggregation of MAESD Key Performance Indicator data: graduate survey.
2. Programs are excluded from the table when no students respond to the survey. A cell with "..." indicates that five or less students responded to the survey and the results are not shown.
3. Column headed +/- Error estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown. The actual value for the population is estimated to fall within this interval nineteen times out of twenty but is not shown for instances where the employment rate in the sample is 100%. For example, between 79.2% and 82.2% of graduates from Ryerson's Class of 2014 found work in a field either closely or somewhat related to their field of studies two years after graduation.
4. Graduates who were not part of the labour force (e.g., enrolled in graduate school) are excluded from the calculation.

Indicator 4: Experiential Learning <i>a. Percentage of programs with formal experiential component, including co-op, internship, work/field/clinical placement.</i> <i>b. Percentage of students participating in such activities in a given year.</i>	
Direct Indicator of:	Related to:
<ul style="list-style-type: none"> • currency and relevance of curriculum 	<ul style="list-style-type: none"> • quality of student experience • societal need (industry/professional component)
Comments: This indicator bears upon Ryerson's commitment to provide a high level of applied, experiential learning.	
Related Statistic: Percentage of programs that provide opportunity for international experience, and number of students participating in international activities in a given year.	
Issues: Calculation of Indicator 4b has been deferred. Current data sources do not provide adequate information on the extent of the experiential component on a student-by-student basis. Indicator 4a provides similar information by classifying programs of study but there is variation in the definition of the experiential component across programs. New data collection would be required to obtain data on the numbers of students participating in international activities (or having an opportunity to participate).	

Indicator 4a						
Reported for full-time programs only	Percentage of programs with formal experiential component (2006/07)					
	Co-op	Internship	Work Placement	Field Experience/ Placement	Clinical Placement	Total
Ryerson	20.5%	15.9%	2.3%	31.8%	6.8%	77.3%
Communication & Design	0.0%	0.0%	11.1%	66.7%	0.0%	77.8%
Fashion			✓			✓
Graphic Communications Mgt				✓		✓
Interior Design				✓		✓
Journalism 2 Yr				✓		✓
Journalism 4 Yr				✓		✓
Image Arts				✓		✓
Performance: Acting						
Performance: Dance						
Performance: Production				✓		✓
RTA: Media Production 2 Yr				✓		✓
RTA: Media Production 4 Yr				✓		✓
Arts	0.0%	14.3%	0.0%	14.3%	0.0%	28.6%
Arts & Contemporary Studies						
Criminology						
Geographic Analysis				✓		✓
International Economics & Finance		✓				✓
Politics & Governance						
Psychology						
Sociology						
Ted Rogers School of Mgt	25.0%	25.0%	0.0%	50.0%	0.0%	100.0%
Business Mgt				✓		✓
Business Technology Mgt	✓					✓
Hospitality & Tourism Mgt				✓		✓
Retail Mgt		✓				✓
Community Services	11.1%	0.0%	0.0%	55.6%	33.3%	100.0%
Early Childhood Studies				✓		✓
Nursing					✓	✓
Nursing Post FT 2 Yr					✓	✓
Nursing Post PT 2 Yr					✓	✓
Nutrition & Food				✓		✓
Occupational & Public Health 2 Yr				✓		✓
Occupational & Public Health 4 Yr	✓					✓
Social Work				✓		✓
Urban & Regional Planning				✓		✓
Engineering, Architecture & Science	53.8%	38.5%	0.0%	0.0%	0.0%	92.3%
Aerospace Engineering		✓				✓
Architectural Science						
Biology	✓					✓
Chemical Engineering	✓					✓
Chemistry	✓					✓
Civil Engineering	✓					✓
Computer Engineering		✓				✓
Computer Science	✓					✓
Contemporary Science - Undeclared	✓					✓
Electrical Engineering		✓				✓
Industrial Engineering		✓				✓
Mechanical Engineering		✓				✓
Medical Physics	✓					✓

Notes

1. Based on Ryerson Calendar and supplementary information from Ryerson's Office of Co-operative Education.
2. There is variation in the definition of the experiential components across programs.
3. Nutrition & Food program students must complete a two-year internship after graduation in order to qualify for admission to the College of Dietitians of Ontario.

Indicator 4a						
Reported for full-time programs only	Percentage of programs with formal experiential component (2007/08)					
	Co-op	Internship	Work Placement	Field Experience/ Placement	Clinical Placement	Total
Ryerson	20.5%	18.2%	2.3%	43.2%	6.8%	90.9%
Communication & Design	0.0%	0.0%	11.1%	66.7%	0.0%	77.8%
Fashion			✓			✓
Graphic Communications Mgt				✓		✓
Image Arts				✓		✓
Interior Design				✓		✓
Journalism 2 Yr				✓		✓
Journalism 4 Yr				✓		✓
Performance: Acting						
Performance: Dance						
Performance: Production				✓		✓
RTA: Media Production				✓		✓
Arts	0.0%	14.3%	0.0%	85.7%	0.0%	100.0%
Arts & Contemporary Studies				✓		✓
Criminology				✓		✓
Geographic Analysis				✓		✓
International Economics & Finance		✓				✓
Politics & Governance				✓		✓
Psychology				✓		✓
Sociology				✓		✓
Ted Rogers School of Mgt	25.0%	25.0%	0.0%	50.0%	0.0%	100.0%
Business Mgt				✓		✓
Business Technology Mgt	✓					✓
Hospitality & Tourism Mgt				✓		✓
Retail Mgt		✓				✓
Community Services	10.0%	10.0%	0.0%	50.0%	30.0%	100.0%
Child & Youth Care		✓				✓
Early Childhood Studies				✓		✓
Nursing					✓	✓
Nursing Post FT 2 Yr					✓	✓
Nursing Post PT 2 Yr					✓	✓
Nutrition & Food				✓		✓
Occupational & Public Health 2 Yr				✓		✓
Occupational & Public Health 4 Yr	✓					✓
Social Work				✓		✓
Urban & Regional Planning				✓		✓
Engineering, Architecture & Science	53.8%	38.5%	0.0%	0.0%	0.0%	92.3%
Aerospace Engineering		✓				✓
Architectural Science						
Biology	✓					✓
Chemical Engineering	✓					✓
Chemistry	✓					✓
Civil Engineering	✓					✓
Computer Engineering		✓				✓
Computer Science	✓					✓
Contemporary Science - Undeclared	✓					✓
Electrical Engineering		✓				✓
Industrial Engineering		✓				✓
Mechanical Engineering		✓				✓
Medical Physics	✓					✓

Notes

1. Based on Ryerson Calendar and supplementary information from Ryerson's Office of Co-operative Education.
2. There is variation in the definition of the experiential components across programs.
3. Nutrition & Food program students must complete a two-year internship after graduation in order to qualify for admission to the College of Dietitians of Ontario.

Indicator 4a						
<i>Reported for full-time programs only</i>	Percentage of programs with formal experiential component (2008/09)					
	Co-op	Internship	Work Placement	Field Experience/ Placement	Clinical Placement	Total
Ryerson	21.7%	19.6%	2.2%	41.3%	6.5%	87.0%
Communication & Design	0.0%	0.0%	11.1%	66.7%	0.0%	77.8%
Fashion			✓			✓
Graphic Communications Mgt				✓		✓
Image Arts				✓		✓
Interior Design				✓		✓
Journalism 2 Yr				✓		✓
Journalism 4 Yr				✓		✓
Performance: Acting						
Performance: Dance						
Performance: Production				✓		✓
RTA: Media Production				✓		✓
Arts	0.0%	14.3%	0.0%	85.7%	0.0%	100.0%
Arts & Contemporary Studies				✓		✓
Criminology				✓		✓
Geographic Analysis				✓		✓
International Economics & Finance		✓				✓
Politics & Governance				✓		✓
Psychology				✓		✓
Sociology				✓		✓
Ted Rogers School of Mgt	25.0%	25.0%	0.0%	50.0%	0.0%	100.0%
Business Mgt				✓		✓
Business Technology Mgt	✓					✓
Hospitality & Tourism Mgt				✓		✓
Retail Mgt		✓				✓
Community Services	10.0%	10.0%	0.0%	50.0%	30.0%	100.0%
Child & Youth Care		✓				✓
Early Childhood Studies				✓		✓
Nursing					✓	✓
Nursing Post FT 2 Yr					✓	✓
Nursing Post PT 2 Yr					✓	✓
Nutrition & Food				✓		✓
Occupational & Public Health 2 Yr				✓		✓
Occupational & Public Health 4 Yr	✓					✓
Social Work				✓		✓
Urban & Regional Planning				✓		✓
Engineering, Architecture & Science	53.3%	40.0%	0.0%	0.0%	0.0%	80.0%
Aerospace Engineering		✓				✓
Architectural Science						
Biology	✓					✓
Biomedical Engineering		✓				
Chemical Engineering	✓					✓
Chemistry	✓					✓
Civil Engineering	✓					✓
Computer Engineering		✓				✓
Computer Science	✓					✓
Contemporary Science - Undeclared	✓					✓
Electrical Engineering		✓				✓
Industrial Engineering		✓				✓
Mathematics	✓					
Mechanical Engineering		✓				✓
Medical Physics	✓					✓

Notes

1. Based on Ryerson Calendar and supplementary information from Ryerson's Office of Co-operative Education.
2. There is variation in the definition of the experiential components across programs.
3. Nutrition & Food program students must complete a two-year internship after graduation in order to qualify for admission to the College of Dietitians of Ontario.

Indicator 4a						
<i>Reported for full-time programs only</i>	Percentage of programs with formal experiential component (2009/10)					
	Co-op	Internship	Work Placement	Field Experience/ Placement	Clinical Placement	Total
Ryerson	22.2%	20.0%	2.2%	40.0%	6.7%	91.1%
Communication & Design	0.0%	0.0%	12.5%	62.5%	0.0%	75.0%
Fashion			✓			✓
Graphic Communications Mgt				✓		✓
Image Arts				✓		✓
Interior Design				✓		✓
Journalism				✓		✓
Performance: Acting						
Performance: Dance						
Performance: Production				✓		✓
RTA: Media Production				✓		✓
Arts	0.0%	14.3%	0.0%	85.7%	0.0%	100.0%
Arts & Contemporary Studies				✓		✓
Criminology				✓		✓
Geographic Analysis				✓		✓
International Economics & Finance		✓				✓
Politics & Governance				✓		✓
Psychology				✓		✓
Sociology				✓		✓
Ted Rogers School of Mgt	25.0%	25.0%	0.0%	50.0%	0.0%	100.0%
Business Mgt				✓		✓
Business Technology Mgt	✓					✓
Hospitality & Tourism Mgt				✓		✓
Retail Mgt		✓				✓
Community Services	10.0%	10.0%	0.0%	50.0%	30.0%	100.0%
Child & Youth Care		✓				✓
Early Childhood Studies				✓		✓
Nursing					✓	✓
Nursing Post FT 2 Yr					✓	✓
Nursing Post PT 2 Yr					✓	✓
Nutrition & Food				✓		✓
Occupational & Public Health 2 Yr				✓		✓
Occupational & Public Health 4 Yr	✓					✓
Social Work				✓		✓
Urban & Regional Planning				✓		✓
Engineering, Architecture & Science	53.3%	40.0%	0.0%	0.0%	0.0%	93.3%
Aerospace Engineering		✓				✓
Architectural Science						
Biology	✓					✓
Biomedical Engineering		✓				✓
Chemical Engineering	✓					✓
Chemistry	✓					✓
Civil Engineering	✓					✓
Computer Engineering		✓				✓
Computer Science	✓					✓
Contemporary Science - Undeclared	✓					✓
Electrical Engineering		✓				✓
Industrial Engineering		✓				✓
Mathematics	✓					✓
Mechanical Engineering		✓				✓
Medical Physics	✓					✓

Notes

1. Based on Ryerson Calendar and supplementary information from Ryerson's Office of Co-operative Education.
2. There is variation in the definition of the experiential components across programs.
3. Nutrition & Food program students must complete a two-year internship after graduation in order to qualify for admission to the College of Dietitians of Ontario.

Indicator 4a						
Reported for full-time programs only	Percentage of programs with formal experiential component (2010/11)					
	Co-op	Internship	Work Placement	Field Experience/ Placement	Clinical Placement	Total
Ryerson	22.2%	20.0%	2.2%	40.0%	6.7%	91.1%
Communication & Design	0.0%	0.0%	12.5%	62.5%	0.0%	75.0%
Fashion			✓			✓
Graphic Communications Mgt				✓		✓
Image Arts				✓		✓
Interior Design				✓		✓
Journalism				✓		✓
Performance: Acting						
Performance: Dance						
Performance: Production				✓		✓
RTA: Media Production				✓		✓
Arts	0.0%	14.3%	0.0%	85.7%	0.0%	100.0%
Arts & Contemporary Studies				✓		✓
Criminology				✓		✓
Geographic Analysis				✓		✓
International Economics & Finance		✓				✓
Politics & Governance				✓		✓
Psychology				✓		✓
Sociology				✓		✓
Ted Rogers School of Mgt	25.0%	25.0%	0.0%	50.0%	0.0%	100.0%
Business Mgt				✓		✓
Business Technology Mgt	✓					✓
Hospitality & Tourism Mgt				✓		✓
Retail Mgt		✓				✓
Community Services	10.0%	10.0%	0.0%	50.0%	30.0%	100.0%
Child & Youth Care		✓				✓
Early Childhood Studies				✓		✓
Nursing					✓	✓
Nursing Post FT 2 Yr					✓	✓
Nursing Post PT 2 Yr					✓	✓
Nutrition & Food				✓		✓
Occupational & Public Health 2 Yr				✓		✓
Occupational & Public Health 4 Yr	✓					✓
Social Work				✓		✓
Urban & Regional Planning				✓		✓
Engineering, Architecture & Science	53.3%	40.0%	0.0%	0.0%	0.0%	93.3%
Aerospace Engineering		✓				✓
Architectural Science						
Biology	✓					✓
Biomedical Engineering		✓				✓
Chemical Engineering	✓					✓
Chemistry	✓					✓
Civil Engineering	✓					✓
Computer Engineering		✓				✓
Computer Science	✓					✓
Contemporary Science - Undeclared	✓					✓
Electrical Engineering		✓				✓
Industrial Engineering		✓				✓
Mathematics	✓					✓
Mechanical Engineering		✓				✓
Medical Physics	✓					✓

Notes

1. Based on Ryerson Calendar and supplementary information from Ryerson's Office of Co-operative Education.
2. There is variation in the definition of the experiential components across programs.
3. Nutrition & Food program students must complete a two-year internship after graduation in order to qualify for admission to the College of Dietitians of Ontario.

Indicator 4a						
Reported for full-time programs only	Percentage of programs with formal experiential component (2011/12)					
	Co-op	Internship	Work Placement	Field Experience/ Placement	Clinical Placement	Total
Ryerson	21.7%	19.6%	2.2%	39.1%	6.5%	89.1%
Communication & Design	0.0%	0.0%	12.5%	62.5%	0.0%	75.0%
Fashion			✓			✓
Graphic Communications Mgt				✓		✓
Interior Design				✓		✓
Journalism				✓		✓
Image Arts				✓		✓
Performance: Acting						
Performance: Dance						
Performance: Production				✓		✓
RTA: Media Production				✓		✓
Arts	0.0%	12.5%	0.0%	75.0%	0.0%	87.5%
Arts & Contemporary Studies				✓		✓
Criminology				✓		✓
English						
Geographic Analysis				✓		✓
International Economics & Finance		✓				✓
Politics & Governance				✓		✓
Psychology				✓		✓
Sociology				✓		✓
Ted Rogers School of Mgt	25.0%	25.0%	0.0%	50.0%	0.0%	100.0%
Business Mgt				✓		✓
Business Technology Mgt	✓					✓
Hospitality & Tourism Mgt				✓		✓
Retail Mgt		✓				✓
Community Services	10.0%	10.0%	0.0%	50.0%	30.0%	100.0%
Child & Youth Care		✓				✓
Early Childhood Studies				✓		✓
Nursing					✓	✓
Nursing Post FT 2 Yr					✓	✓
Nursing Post PT 2 Yr					✓	✓
Nutrition & Food				✓		✓
Occupational & Public Health 2 Yr				✓		✓
Occupational & Public Health 4 Yr	✓					✓
Social Work				✓		✓
Urban & Regional Planning				✓		✓
Engineering, Architecture & Science	53.3%	40.0%	0.0%	0.0%	0.0%	93.3%
Aerospace Engineering		✓				✓
Architectural Science						
Biology	✓					✓
Biomedical Engineering		✓				✓
Chemical Engineering	✓					✓
Chemistry	✓					✓
Civil Engineering	✓					✓
Computer Engineering		✓				✓
Computer Science	✓					✓
Contemporary Science - Undeclared	✓					✓
Electrical Engineering		✓				✓
Industrial Engineering		✓				✓
Mathematics	✓					✓
Mechanical Engineering		✓				✓
Medical Physics	✓					✓

Notes

1. Based on Ryerson Calendar and supplementary information from Ryerson's Office of Co-operative Education.
2. There is variation in the definition of the experiential components across programs.
3. Nutrition & Food program students must complete a two-year internship after graduation in order to qualify for admission to the College of Dietitians of Ontario.

Indicator 4a						
<i>Reported for full-time programs only</i>	Percentage of programs with formal experiential component (2012/13)					
	Co-op	Internship	Work Placement	Field Experience/ Placement	Clinical Placement	Total
Ryerson	20.8%	18.8%	2.1%	45.8%	6.3%	93.8%
Communication & Design	0.0%	0.0%	11.1%	66.7%	0.0%	77.8%
Fashion			✓			✓
Graphic Communications Mgt				✓		✓
Image Arts				✓		✓
Interior Design				✓		✓
Journalism				✓		✓
Performance: Acting						
Performance: Dance						
Performance: Production				✓		✓
RTA: Media Production				✓		✓
Arts	0.0%	10.0%	0.0%	90.0%	0.0%	100.0%
Arts & Contemporary Studies				✓		✓
Criminology				✓		✓
English				✓		✓
Environment & Urban Sustainability				✓		✓
Geographic Analysis				✓		✓
History				✓		✓
International Economics & Finance		✓				✓
Politics & Governance				✓		✓
Psychology				✓		✓
Sociology				✓		✓
Ted Rogers School of Mgt	25.0%	25.0%	0.0%	50.0%	0.0%	100.0%
Business Mgt				✓		✓
Business Technology Mgt	✓					✓
Hospitality & Tourism Mgt				✓		✓
Retail Mgt		✓				✓
Community Services	10.0%	10.0%	0.0%	50.0%	30.0%	100.0%
Child & Youth Care		✓				✓
Early Childhood Studies				✓		✓
Nursing					✓	✓
Nursing Post FT 2 Yr					✓	✓
Nursing Post PT 2 Yr					✓	✓
Nutrition & Food				✓		✓
Occupational & Public Health 2 Yr				✓		✓
Occupational & Public Health 4 Yr	✓					✓
Social Work				✓		✓
Urban & Regional Planning				✓		✓
Engineering & Architectural Science	22.2%	66.7%	0.0%	0.0%	0.0%	88.9%
Aerospace Engineering		✓				✓
Architectural Science						
Biomedical Engineering		✓				✓
Chemical Engineering	✓					✓
Civil Engineering	✓					✓
Computer Engineering		✓				✓
Electrical Engineering		✓				✓
Industrial Engineering		✓				✓
Mechanical Engineering		✓				✓
Science	100.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Biology	✓					✓
Chemistry	✓					✓
Computer Science	✓					✓
Contemporary Science - Undeclared	✓					✓
Mathematics	✓					✓
Medical Physics	✓					✓

Notes

1. Based on Ryerson Calendar and supplementary information from Ryerson's Office of Co-operative Education.
2. There is variation in the definition of the experiential components across programs.
3. Nutrition & Food program students must complete a two-year internship after graduation in order to qualify for admission to the College of Dietitians of Ontario.

Indicator 4a						
Reported for full-time programs only	Percentage of programs with formal experiential component (2013/14)					
	Co-op	Internship	Work Placement	Field Experience/ Placement	Clinical Placement	Total
Ryerson	23.2%	17.9%	3.6%	41.1%	7.1%	92.9%
Communication & Design	0.0%	0.0%	16.7%	58.3%	0.0%	75.0%
Creative Industries			✓			✓
Fashion			✓			✓
Graphic Communications Mgt				✓		✓
Image Arts				✓		✓
Interior Design				✓		✓
Journalism				✓		✓
New Media				✓		✓
Professional Communication						
Performance: Acting						
Performance: Dance						
Performance: Production				✓		✓
RTA: Media Production				✓		✓
Arts	0.0%	9.1%	0.0%	81.8%	0.0%	90.9%
Arts & Contemporary Studies				✓		✓
Criminology				✓		✓
English				✓		✓
Environment & Urban Sustainability				✓		✓
Geographic Analysis				✓		✓
History				✓		✓
International Economics & Finance		✓				✓
Philosophy						
Politics & Governance				✓		✓
Psychology				✓		✓
Sociology				✓		✓
Ted Rogers School of Management	40.0%	20.0%	0.0%	40.0%	0.0%	100.0%
Accounting & Finance	✓					✓
Business Mgt				✓		✓
Business Technology Mgt	✓					✓
Hospitality & Tourism Mgt				✓		✓
Retail Mgt		✓				✓
Community Services	9.1%	9.1%	0.0%	45.5%	36.4%	100.0%
Child & Youth Care		✓				✓
Early Childhood Studies				✓		✓
Midwifery					✓	✓
Nursing					✓	✓
Nursing Post FT 2 Yr					✓	✓
Nursing Post PT 2 Yr					✓	✓
Nutrition & Food				✓		✓
Occupational & Public Health 2 Yr				✓		✓
Occupational & Public Health 4 Yr	✓					✓
Social Work				✓		✓
Urban & Regional Planning				✓		✓
Engineering & Architectural Science	22.2%	77.8%	0.0%	0.0%	0.0%	100.0%
Aerospace Engineering		✓				✓
Architectural Science	✓					✓
Biomedical Engineering		✓				✓
Chemical Engineering	✓					✓
Civil Engineering		✓				✓
Computer Engineering		✓				✓
Electrical Engineering		✓				✓
Industrial Engineering		✓				✓
Mechanical Engineering		✓				✓
Science	100.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Biology	✓					✓
Biomedical Science	✓					✓
Chemistry	✓					✓
Computer Science	✓					✓
Contemporary Science - Undeclared	✓					✓
Financial Mathematics	✓					✓
Mathematics	✓					✓
Medical Physics	✓					✓

Notes

1. Based on Ryerson Calendar and supplementary information from Ryerson's Office of Co-operative Education.
2. There is variation in the definition of the experiential components across programs.
3. Nutrition & Food program students must complete a two-year internship after graduation in order to qualify for admission to the College of Dietitians of Ontario.

Indicator 4a						
Reported for full-time programs only	Percentage of programs with formal experiential component (2014/15)					
	Co-op	Internship	Work Placement	Field Experience/ Placement	Clinical Placement	Total
Ryerson	22.8%	17.5%	3.5%	42.1%	7.0%	93.0%
Communication & Design	0.0%	0.0%	15.4%	61.5%	0.0%	76.9%
Creative Industries			✓			✓
Fashion			✓			✓
Graphic Communications Mgt				✓		✓
Image Arts				✓		✓
Interior Design				✓		✓
Journalism				✓		✓
New Media				✓		✓
Professional Communication						
Performance: Acting						
Performance: Dance						
Performance: Production				✓		✓
RTA: Media Production				✓		✓
Sport Media				✓		✓
Arts	0.0%	9.1%	0.0%	81.8%	0.0%	90.9%
Arts & Contemporary Studies				✓		✓
Criminology				✓		✓
English				✓		✓
Environment & Urban Sustainability				✓		✓
Geographic Analysis				✓		✓
History				✓		✓
International Economics & Finance		✓				✓
Philosophy						
Politics & Governance				✓		✓
Psychology				✓		✓
Sociology				✓		✓
Ted Rogers School of Management	40.0%	20.0%	0.0%	40.0%	0.0%	100.0%
Accounting & Finance	✓					✓
Business Mgt				✓		✓
Business Technology Mgt	✓					✓
Hospitality & Tourism Mgt				✓		✓
Retail Mgt		✓				✓
Community Services	9.1%	9.1%	0.0%	45.5%	36.4%	100.0%
Child & Youth Care		✓				✓
Early Childhood Studies				✓		✓
Midwifery					✓	✓
Nursing					✓	✓
Nursing Post FT 2 Yr					✓	✓
Nursing Post PT 2 Yr					✓	✓
Nutrition & Food				✓		✓
Occupational & Public Health 2 Yr				✓		✓
Occupational & Public Health 4 Yr	✓					✓
Social Work				✓		✓
Urban & Regional Planning				✓		✓
Engineering & Architectural Science	22.2%	77.8%	0.0%	0.0%	0.0%	100.0%
Aerospace Engineering		✓				✓
Architectural Science	✓					✓
Biomedical Engineering		✓				✓
Chemical Engineering	✓					✓
Civil Engineering		✓				✓
Computer Engineering		✓				✓
Electrical Engineering		✓				✓
Industrial Engineering		✓				✓
Mechanical Engineering		✓				✓
Science	100.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Biology	✓					✓
Biomedical Science	✓					✓
Chemistry	✓					✓
Computer Science	✓					✓
Contemporary Science - Undeclared	✓					✓
Financial Mathematics	✓					✓
Mathematics	✓					✓
Medical Physics	✓					✓

Notes

1. Based on Ryerson Calendar and supplementary information from Ryerson's Office of Co-operative Education.
2. There is variation in the definition of the experiential components across programs.
3. Nutrition & Food program students must complete a two-year internship after graduation in order to qualify for admission to the College of Dietitians of Ontario.

Indicator 4a						
Reported for full-time programs only	Percentage of programs with formal experiential component (2015/16)					
	Co-op	Internship	Work Placement	Field Experience/ Placement	Clinical Placement	Total
Ryerson	22.8%	17.5%	3.5%	42.1%	7.0%	93.0%
Communication & Design	0.0%	0.0%	15.4%	61.5%	0.0%	76.9%
Creative Industries			✓			✓
Fashion			✓			✓
Graphic Communications Mgt				✓		✓
Image Arts				✓		✓
Interior Design				✓		✓
Journalism				✓		✓
New Media				✓		✓
Professional Communication						
Performance: Acting						
Performance: Dance						
Performance: Production				✓		✓
RTA: Media Production				✓		✓
Sport Media				✓		✓
Arts	0.0%	9.1%	0.0%	81.8%	0.0%	90.9%
Arts & Contemporary Studies				✓		✓
Criminology				✓		✓
English				✓		✓
Environment & Urban Sustainability				✓		✓
Geographic Analysis				✓		✓
History				✓		✓
International Economics & Finance		✓				✓
Philosophy						
Politics & Governance				✓		✓
Psychology				✓		✓
Sociology				✓		✓
Ted Rogers School of Management	40.0%	20.0%	0.0%	40.0%	0.0%	100.0%
Accounting & Finance	✓					✓
Business Mgt				✓		✓
Business Technology Mgt	✓					✓
Hospitality & Tourism Mgt				✓		✓
Retail Mgt		✓				✓
Community Services	9.1%	9.1%	0.0%	45.5%	36.4%	100.0%
Child & Youth Care		✓				✓
Early Childhood Studies				✓		✓
Midwifery					✓	✓
Nursing					✓	✓
Nursing Post FT 2 Yr					✓	✓
Nursing Post PT 2 Yr					✓	✓
Nutrition & Food				✓		✓
Occupational & Public Health 2 Yr				✓		✓
Occupational & Public Health 4 Yr	✓					✓
Social Work				✓		✓
Urban & Regional Planning				✓		✓
Engineering & Architectural Science	22.2%	77.8%	0.0%	0.0%	0.0%	100.0%
Aerospace Engineering		✓				✓
Architectural Science	✓					✓
Biomedical Engineering		✓				✓
Chemical Engineering	✓					✓
Civil Engineering		✓				✓
Computer Engineering		✓				✓
Electrical Engineering		✓				✓
Industrial Engineering		✓				✓
Mechanical Engineering		✓				✓
Science	100.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Biology	✓					✓
Biomedical Science	✓					✓
Chemistry	✓					✓
Computer Science	✓					✓
Contemporary Science - Undeclared	✓					✓
Financial Mathematics	✓					✓
Mathematics	✓					✓
Medical Physics	✓					✓

Notes

1. Based on Ryerson Calendar and supplementary information from Ryerson's Office of Co-operative Education.
2. There is variation in the definition of the experiential components across programs.
3. Nutrition & Food program students must complete a two-year internship after graduation in order to qualify for admission to the College of Dietitians of Ontario.

Indicator 4a						
Reported for full-time programs only	Percentage of programs with formal experiential component (2016/17)					
	Co-op	Internship	Work Placement	Field Experience/ Placement	Clinical Placement	Total
Ryerson	22.4%	17.2%	3.4%	43.1%	6.9%	93.1%
Communication & Design	0.0%	0.0%	15.4%	61.5%	0.0%	76.9%
Creative Industries			✓			✓
Fashion			✓			✓
Graphic Communications Mgt				✓		✓
Image Arts				✓		✓
Interior Design				✓		✓
Journalism				✓		✓
New Media				✓		✓
Performance: Acting						
Performance: Dance						
Performance: Production				✓		✓
Professional Communication				✓		✓
RTA: Media Production				✓		✓
Sport Media				✓		✓
Arts	0.0%	8.3%	0.0%	83.3%	0.0%	91.7%
Arts & Contemporary Studies				✓		✓
Criminology				✓		✓
English				✓		✓
Environment & Urban Sustainability				✓		✓
Geographic Analysis				✓		✓
History				✓		✓
International Economics		✓				✓
Languages & Intercultural Relations				✓		✓
Philosophy						
Politics & Governance				✓		✓
Psychology				✓		✓
Sociology				✓		✓
Ted Rogers School of Management	40.0%	20.0%	0.0%	40.0%	0.0%	100.0%
Accounting & Finance	✓					✓
Business Mgt				✓		✓
Business Technology Mgt	✓					✓
Hospitality & Tourism Mgt				✓		✓
Retail Mgt		✓				✓
Community Services	9.1%	9.1%	0.0%	45.5%	36.4%	100.0%
Child & Youth Care		✓				✓
Early Childhood Studies				✓		✓
Midwifery					✓	✓
Nursing					✓	✓
Nursing Post FT 2 Yr					✓	✓
Nursing Post PT 2 Yr					✓	✓
Nutrition & Food				✓		✓
Occupational & Public Health 2 Yr				✓		✓
Occupational & Public Health 4 Yr	✓					✓
Social Work				✓		✓
Urban & Regional Planning				✓		✓
Engineering & Architectural Science	22.2%	77.8%	0.0%	0.0%	0.0%	100.0%
Aerospace Engineering		✓				✓
Architectural Science	✓					✓
Biomedical Engineering		✓				✓
Chemical Engineering	✓					✓
Civil Engineering		✓				✓
Computer Engineering		✓				✓
Electrical Engineering		✓				✓
Industrial Engineering		✓				✓
Mechanical Engineering		✓				✓
Science	100.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Biology	✓					✓
Biomedical Science	✓					✓
Chemistry	✓					✓
Computer Science	✓					✓
Contemporary Science - Undeclared	✓					✓
Financial Mathematics	✓					✓
Mathematics	✓					✓
Medical Physics	✓					✓

Notes

1. Based on Ryerson Calendar and supplementary information from the Office of Co-operative Education
2. There is variation in the definition of the experiential components across programs.
3. Nutrition & Food program students must complete a two-year internship after graduation in order to qualify for admission to the College of Dietitians of Ontario.

Indicator 5: Retention and Graduation Rates

- a. Percentage of students admitted into first year who complete first year with a CLEAR academic standing.*
- b. Graduation rates (MAESD methodology).*
- d. Percentage of students retained in any year level of same program after one year of study.*
- e. Percentage of students retained in any year level of same program after two years of study.*
- f. Percentage of students retained in any year level of same program after three years of study.*
- g. Percentage of students retained in any year level irrespective of program of study after one year of study.*
- h. Percentage of students retained in any year level irrespective of program of study after two years of study.*
- i. Percentage of students retained in any year level irrespective of program of study after three years of study.*
- j. Retention and graduation rates for students in part-time programs.*
- k. Percentage of baccalaureate-seeking new students admitted directly from secondary school retained in any year level of any program after one year of study (CSRDE definition).*
- l. Percentage of baccalaureate-seeking new students admitted directly from secondary school retained in any year level of any program after two years of study (CSRDE definition).*
- m. Percentage of baccalaureate-seeking new students admitted directly from secondary school retained in any year level of any program after three years of study (CSRDE definition).*
- n. Percentage of baccalaureate-seeking new students admitted directly from secondary school who graduated within six years (CSRDE definition).*

Direct Indicator of:

- student academic success

Related to:

- student support systems and services
- curriculum, teaching, and course delivery
- academically well-qualified students

Comments:

These indicators help to gauge the level of student academic success and rates of progression through the program. It can be affected by academic promotion policy and other factors. The method of calculation for Indicators 5k to 5n follows that developed by the Consortium for Student Retention Data Exchange (CSRDE) and is widely used in North America.

Indicator 5a		Percentage of newly admitted students registered in first-year level on 1 November with a CLEAR academic standing after one year													
	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19
Ryerson	67.5	64.2	66.9	66.8	74.7	76.1	74.2	76.1	81.5	82.9	82.6	84.5	84.5	84.5	84.5
Communication & Design	79.2	78.6	80.9	81.8	85.8	88.3	89.7	89.9	92.7	94.3	94.4	94.9	94.9	94.9	94.9
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Fashion Communication	70.7	65.5	68.6	78.5	78.1	78.3	88.7	87.3	92.9	91.0	92.6	95.9	95.9	95.9	95.9
Fashion Design	81.3	62.5	72.6	91.0	71.8	90.7	84.9	87.8	96.2	94.4	92.2	91.4	91.4	91.4	91.4
Graphic Communications Mgt	60.9	58.4	63.7	64.0	73.6	84.6	77.3	79.7	86.0	90.3	87.9	92.5	92.5	92.5	92.5
Image Arts: Film Studies	92.9	85.7	90.9	94.5	91.1	96.7	97.2	95.8	98.4	96.4	97.7	96.4	96.4	96.4	96.4
Image Arts: Photography Studies	89.8	90.5	78.8	76.5	93.0	84.9	95.0	91.4	96.5	100.0	96.3	93.1	93.1	93.1	93.1
Interior Design	49.4	82.5	76.3	78.2	78.5	78.4	88.4	93.8	100.0	96.1	97.9	94.4	94.4	94.4	94.4
Journalism 2 Yr	94.9	89.1	95.7	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Journalism 4 Yr	82.8	85.1	93.5	87.1	97.2	92.3	92.0	95.9	94.4	92.7	98.0	97.5	97.5	97.5	97.5
New Media	90.9	80.0	83.3	75.0	100.0	95.2	94.7	93.4	94.5	93.9	90.2	96.8	96.8	96.8	96.8
Performance: Acting	55.2	58.6	64.0	75.0	76.0	80.8	69.2	80.8	70.4	77.8	86.7	96.4	96.4	96.4	96.4
Performance: Dance	72.5	87.8	73.7	74.3	71.1	76.3	81.0	57.9	73.2	85.0	78.6	63.6	63.6	63.6	63.6
Performance: Production	78.3	82.3	87.9	91.4	91.4	86.2	96.8	96.9	88.2	90.2	80.6	82.8	82.8	82.8	82.8
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0	98.8	98.8	98.8	98.8
RTA: Media Production	94.7	87.5	91.1	88.2	91.5	96.7	97.4	95.7	98.0	100.0	99.4	99.3	99.3	99.3	99.3
Sport Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	98.2	100.0	100.0	100.0	100.0
Arts	66.7	58.6	64.1	62.3	74.5	73.4	74.9	74.6	83.2	81.6	80.3	80.9	80.9	80.9	80.9
Arts & Contemporary Studies	66.3	58.2	66.4	69.2	85.5	78.4	77.1	73.2	81.2	82.4	68.5	74.2	74.2	74.2	74.2
Criminology	n/a	76.9	72.7	61.5	76.9	75.6	86.1	79.1	92.2	89.0	88.7	91.3	91.3	91.3	91.3
English	n/a	n/a	n/a	n/a	n/a	n/a	n/a	81.2	96.1	87.3	86.5	87.4	87.4	87.4	87.4
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	81.3	85.7	91.2	78.1	78.1	78.1	78.1
Geographic Analysis	71.4	66.1	57.6	68.9	69.6	80.6	69.9	59.4	81.8	67.8	69.8	80.8	80.8	80.8	80.8
History	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	77.8	84.5	81.7	70.3	70.3	70.3	70.3
International Economics & Finance	81.1	53.7	43.8	46.2	65.2	51.1	52.7	58.1	67.0	62.3	57.0	61.3	61.3	61.3	61.3
Justice Studies PT	43.8	47.6	52.6	52.2	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	84.6	70.0	83.3	83.3	83.3
Politics & Governance	n/a	61.3	56.6	42.4	58.2	67.5	71.8	64.4	76.8	76.1	76.5	80.4	80.4	80.4	80.4
Psychology	n/a	n/a	74.6	78.3	80.8	84.5	84.5	87.4	91.5	92.8	91.8	92.1	92.1	92.1	92.1
Public Administration & Governance PT	55.2	39.3	45.5	27.3	63.2	62.5	71.4	83.3	75.0	72.2	81.3	69.2	69.2	69.2	69.2
Sociology	n/a	58.6	63.2	70.3	69.4	75.4	72.5	74.1	88.3	85.6	88.6	82.6	82.6	82.6	82.6
Undeclared Arts	n/a	47.2	71.9	80.0	81.0	72.4	79.5	86.3	85.1	85.1	89.1	90.4	90.4	90.4	90.4
Ted Rogers School of Management	59.8	56.2	57.2	61.2	73.7	73.3	68.8	71.8	79.3	76.0	74.6	79.0	79.0	79.0	79.0
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	61.4	54.8	68.1	68.1	68.1	68.1
Business Mgt FT	64.5	59.2	59.5	66.4	80.3	78.6	74.7	76.0	83.7	81.0	78.7	84.4	84.4	84.4	84.4
Business Mgt PT	42.2	52.5	52.6	44.4	88.2	100.0	81.3	85.7	76.7	96.2	91.3	94.1	94.1	94.1	94.1
Business Technology Mgt 2 Yr FT		44.4	60.0	100.0	80.0	25.0		90.5	82.4	100.0	95.8	93.8	93.8	93.8	93.8
Business Technology Mgt 2 Yr PT	100.0		100.0	100.0	100.0	80.0		83.3	50.0	100.0	100.0	66.7	66.7	66.7	66.7
Business Technology Mgt 4 Yr FT	58.5	50.4	50.5	51.4	61.9	65.5	60.5	63.2	74.9	76.3	75.7	71.4	71.4	71.4	71.4
Business Technology Mgt 4 Yr PT	32.0	51.2	30.0	51.5	59.5	81.3	50.0	65.2	54.0	62.7	60.0	59.0	59.0	59.0	59.0
Health Information Mgt PT	n/a	n/a	n/a	n/a	n/a	n/a	100.0	100.0	85.7	100.0	100.0	50.0	50.0	50.0	50.0
Health Services Mgt PT	n/a	n/a	n/a	n/a	n/a	n/a	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Hospitality & Tourism Mgt	58.9	61.1	66.7	55.2	65.4	58.0	56.4	60.7	66.2	65.9	65.9	73.9	73.9	73.9	73.9
Retail Mgt FT	70.7	48.2	44.3	61.6	67.7	68.9	61.4	68.5	81.6	79.6	85.3	82.5	82.5	82.5	82.5
Retail Mgt PT	100.0		50.0	66.7	46.2	100.0	75.0	50.0	50.0	90.9	71.4	50.0	50.0	50.0	50.0
Community Services	73.5	77.2	76.9	78.6	81.3	83.0	83.0	85.4	88.0	88.2	88.0	87.4	87.4	87.4	87.4
Child & Youth Care FT	n/a	n/a	65.2	68.2	60.0	58.6	63.3	64.4	79.3	74.5	76.9	76.4	76.4	76.4	76.4
Child & Youth Care PT	56.6	56.5				100.0									
Disability Studies PT	53.8	35.7	61.5	29.4	100.0	100.0	100.0	100.0	100.0	100.0	100.0	93.3	93.3	93.3	93.3
Early Childhood Studies FT	85.7	87.7	86.0	92.7	89.5	96.1	90.6	87.2	92.0	96.6	94.9	93.3	93.3	93.3	93.3
Early Childhood Studies PT	50.0	75.0													
Health Information Mgt PT	33.3	22.2	50.0		100.0	66.7	100.0	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT	57.1	57.1	50.0	37.5	100.0	80.0	100.0	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Nursing 4 Yr	86.3	89.7	90.8	91.8	91.8	95.5	94.9	94.3	86.7	90.1	89.7	80.6	80.6	80.6	80.6
Nursing Post Diploma 2 yr FT	75.0	100.0	83.3	65.9	43.8	89.7	75.9	84.0	75.4	73.5	83.3	77.5	77.5	77.5	77.5
Nursing Post Diploma 2 yr PT	40.0	33.3	35.7	50.0	60.0	83.3	86.1	78.9	81.5	78.6	88.6	88.6	88.6	88.6	88.6
Nutrition & Food	73.9	82.5	79.8	85.4	87.0	77.4	84.0	90.5	93.3	89.9	95.3	93.1	93.1	93.1	93.1
Occupational Health 2 Yr	100.0	100.0	87.5	100.0	92.9	100.0	84.6	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Occupational Health 4 Yr	69.6	75.0	71.9	57.7	62.5	69.7	57.1	54.1	74.1	62.1	75.4	77.0	77.0	77.0	77.0
Public Health 2 Yr	86.8	92.3	97.7	94.4	97.1	90.6	97.3	98.2	96.5	98.4	98.4	97.0	97.0	97.0	97.0
Public Health 4 Yr	55.3	57.9	59.0	70.5	71.1	72.5	58.6	81.5	86.2	75.8	83.1	79.1	79.1	79.1	79.1
Social Work FT	73.3	67.3	68.5	75.2	76.4	79.6	89.5	89.2	94.6	94.7	96.5	96.4	96.4	96.4	96.4
Social Work PT	25.0														
Urban & Regional Planning	66.7		58.8	61.1	80.7	100.0	73.3	84.4	89.1	92.5	66.3	88.3	88.3	88.3	88.3
Urban & Regional Planning 2 Yr	78.6		94.4		100.0	75.2	95.8	95.5	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Engineering Architecture & Science	60.8	53.0	59.7	56.5	63.9	67.2	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	n/a	68.0	72.0	78.9	83.6	87.3	89.5	89.5	89.5	89.5
Aerospace Engineering	58.2	45.7	56.3	66.1	62.0	70.1	72.3	70.7	77.2	81.7	83.3	85.1	85.1	85.1	85.1
Architectural Science	84.0	90.1	87.4	92.4	91.5	95.0	93.1	90.1	98.2	97.3	94.9	95.0	95.0	95.0	95.0
Biomedical Engineering	n/a	n/a	n/a	n/a	66.1	67.5	55.4	61.1	71.6	75.7	88.5	97.5	97.5	97.5	97.5
Chemical Engineering	53.6	50.7	67.9	50.7	59.3	53.1	63.4	70.7	76.3	83.2	84.2	93.6	93.6	93.6	93.6
Civil Engineering	65.9	56.4	62.1	50.4	58.3	67.3	69.3	75.2	82.5	90.5	86.3	89.2	89.2	89.2	89.2
Computer Engineering	42.2	40.0	59.4	46.2	62.8	67.6	63.6	75.3	70.4	80.3	86.5	85.3	85.3	85.3	85.3
Electrical Engineering	48.5	48.4	48.3	51.9	62.7	67.9	70.3	74.2	73.9	80.7	86.0	85.7	85.7	85.7	85.7
Industrial Engineering	71.4	47.5	48.6	57.8	63.3	64.7	62.5	61.0	75.0	75.4	78.4	83.6	83.6	83.6	83.6
Mechanical Engineering	62.2	48.9	59.3	50.0	60.6	63.7	60.1	66.2	77.1	75.5	88.4	90.3	90.3	90.3	90.3
Undeclared Engineering					66.7	63.9	57.5	67.0	81.8	88.4	92.6	90.2	90.2	90.2	90.2
Science	n/a	n/a	n/a	n/a	n/a	n/a	53.0	54.0	56.9	73.7	72.0	74.9	74.9	74.9	74.9
Biology		46.3	54.3	50.0	52.1	64.8	54.7	52.4	59.1	78.5	71.1	70.5	70.5	70.5	70.5
Biomedical Sciences	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	88.3	89.6	87.8	87.8	87.8	87.8

Indicator 5b		Graduation Rates (MAESD Methodology)							
	Fall 1996 Cohort of New Students [1]	Degree Graduates 1997 to 2003 [2]	Graduation Rate	Fall 1997 Cohort of New Students [1]	Degree Graduates 1998 to 2004 [2]	Graduation Rate	Fall 1998 Cohort of New Students [1]	Degree Graduates 1999 to 2005 [2]	Graduation Rate
Ryerson	2,713	1,801	66.4%	2,632	1,780	67.6%	2,759	1,945	70.5%
Communication & Design	709	528	74.5%	721	537	74.5%	602	465	77.2%
Fashion	122	83	68.0%	114	81	71.1%	48	35	72.9%
Graphic Communications Mgt	59	45	76.3%	65	51	78.5%	70	61	87.1%
Image Arts	126	72	57.1%	131	93	71.0%	45	30	66.7%
Interior Design	67	53	79.1%	63	40	63.5%	65	47	72.3%
Journalism 2 Yr	56	47	83.9%	54	48	88.9%	55	40	72.7%
Journalism 4 Yr	103	86	83.5%	105	77	73.3%	135	100	74.1%
Performance: Production	51	29	56.9%	52	29	55.8%	50	37	74.0%
RTA: Media Production 2 Yr	28	27	96.4%	35	31	88.6%	38	34	89.5%
RTA: Media Production 4 Yr	97	86	88.7%	102	87	85.3%	96	81	84.4%
Arts	75	43	57.3%	68	37	54.4%	66	46	69.7%
Geographic Analysis	71	42	59.2%	61	35	57.4%	60	42	70.0%
Justice Studies PT	3	2	66.7%
Public Administration PT	3	2	66.7%
Ted Rogers School of Mgt	807	495	61.3%	719	491	68.3%	772	555	71.9%
Administration & Information Mgt FT	195	122	62.6%	191	136	71.2%	197	136	69.0%
Administration & Information Mgt PT	5	2	40.0%
Business Mgt FT	469	285	60.8%	393	268	68.2%	398	303	76.1%
Business Mgt PT	2	2	100.0%
Hospitality & Tourism Mgt	138	84	60.9%	128	84	65.6%	120	75	62.5%
Retail Mgt	n/a	n/a	n/a	n/a	n/a	n/a	50	37	74.0%
Community Services	425	311	73.2%	373	246	66.0%	459	363	79.1%
Child & Youth Care PT	4	3	75.0%
Early Childhood Studies FT	81	67	82.7%	81	65	80.2%	77	67	87.0%
Early Childhood Studies PT
Nursing Post RN 2 Yr FT	39	36	92.3%	n/a	n/a	n/a
Nursing 4 Yr FT [3]	90	77	85.6%
Nutrition & Food	64	51	79.7%	66	49	74.2%	68	55	80.9%
Occupational & Public Health	73	50	68.5%	28	16	57.1%	18	13	72.2%
Public Health 2 Yr	5	4	80.0%	8	5	62.5%	24	21	87.5%
Social Work FT	86	65	75.6%	97	72	74.2%	118	97	82.2%
Social Work PT
Urban & Regional Planning	70	31	44.3%	63	22	34.9%	60	30	50.0%
Engineering, Architecture & Science	697	424	60.8%	751	470	62.6%	833	541	64.9%
Aerospace Engineering	62	30	48.4%	67	38	56.7%	75	49	65.3%
Architectural Science	118	85	72.0%	142	106	74.6%	124	101	81.5%
Chemical Engineering	44	28	63.6%	37	23	62.2%	41	27	65.9%
Chemistry & Biology	55	25	45.5%	53	29	54.7%	60	36	60.0%
Civil Engineering	73	45	61.6%	55	39	70.9%	47	28	59.6%
Computer Science	103	62	60.2%	136	78	57.4%	140	95	67.9%
Electrical Engineering	141	92	65.2%	158	94	59.5%	233	132	56.7%
Industrial Engineering	23	13	56.5%	25	13	52.0%	31	18	58.1%
Mechanical Engineering	78	44	56.4%	78	50	64.1%	82	55	67.1%

Notes

- Newly-admitted students in first-year level of degree programs who were registered with a full-time course load on 1 November (ie., MCUFFTE>=0.4 in the Fall term). Includes students in part-time programs if they had a full-time course load. Excludes students who eventually graduated with a diploma only (in degree programs that offered a diploma-exit option).
- Students who graduated with any Ryerson degree during the calendar years shown.
- Requirement that MCUFFTE>=0.4 in fall term results in exclusion of nearly all program students from cohort.
- Not shown for part-time programs due to extremely low number of students in cohort.
- "..." denotes entries that are not shown at the program level but which are used at the faculty level and higher.
- The MAESD methodology excludes advanced standing students admitted within the identified time frame.

Indicator 5b Continued									
	Graduation Rates (MAESD Methodology)								
	Fall 1999 Cohort of New Students [1]	Degree Graduates 2000 to 2006 [2]	Graduation Rate	Fall 2000 Cohort of New Students [1]	Degree Graduates 2001 to 2007 [2]	Graduation Rate	Fall 2001 Cohort of New Students [1]	Degree Graduates 2002 to 2008 [2]	Graduation Rate
Ryerson	2,977	2,170	72.9%	3,046	2,213	72.7%	3,027	2,246	74.2%
Communication & Design	777	599	77.1%	811	635	78.3%	828	655	79.1%
Fashion	126	94	74.6%	130	99	76.2%	135	106	78.5%
Graphic Communications Mgt	74	61	82.4%	78	59	75.6%	80	63	78.8%
Image Arts	126	92	73.0%	138	104	75.4%	132	101	76.5%
Interior Design	62	43	69.4%	61	50	82.0%	72	56	77.8%
Journalism 2 Yr	52	46	88.5%	55	47	85.5%	59	55	93.2%
Journalism 4 Yr	107	92	86.0%	110	96	87.3%	111	86	77.5%
Performance: Acting	32	23	71.9%	32	22	68.8%	32	28	87.5%
Performance: Dance	26	14	53.8%	34	21	61.8%	32	24	75.0%
Performance: Production	52	29	55.8%	51	33	64.7%	49	24	49.0%
RTA: Media Production 2 Yr	30	26	86.7%	33	28	84.8%	29	26	89.7%
RTA: Media Production 4 Yr	90	79	87.8%	89	76	85.4%	97	86	88.7%
Arts	57	30	52.6%	52	30	57.7%	94	68	72.3%
Geographic Analysis	56	30	53.6%	48	27	56.3%	54	40	74.1%
Justice Studies PT	3	2	66.7%	3	2	66.7%
Public Administration PT	1	0	0.0%	1	1	100.0%	4	2	50.0%
Ted Rogers School of Mgt	819	608	74.2%	847	647	76.4%	800	617	77.1%
Administration & Information Mgt FT	97	63	64.9%
Administration & Information Mgt PT
Business Mgt FT	360	273	75.8%	341	259	76.0%	330	243	73.6%
Business Mgt PT	4	2	50.0%	2	2	100.0%
Business Technology Mgt FT	260	210	80.8%	343	284	82.8%	296	245	82.8%
Business Technology Mgt PT	n/a	n/a	n/a	10	6	60.0%	13	13	100.0%
Hospitality & Tourism Mgt	102	62	60.8%	87	52	59.8%	110	71	64.5%
Retail Mgt	68	53	77.9%	62	44	71.0%	49	43	87.8%
Community Services	458	347	75.8%	373	273	73.2%	479	373	77.9%
Child & Youth Care PT	5	5	100.0%	6	4	66.7%
Early Childhood Studies FT	69	55	79.7%	83	70	84.3%	88	74	84.1%
Early Childhood Studies PT
Nutrition & Food	60	44	73.3%	66	57	86.4%
Nursing 2 Yr FT	n/a	n/a	n/a	1	1	100.0%
Nursing 4 Yr FT [3]	100	84	84.0%	1	1	100.0%	75	64	85.3%
Occupational & Public Health	33	22	66.7%	26	17	65.4%	35	18	51.4%
Public Health 2 Yr	8	8	100.0%	14	14	100.0%	11	9	81.8%
Social Work FT	125	102	81.6%	107	71	66.4%	133	101	75.9%
Social Work PT	n/a	n/a	n/a	1	1	100.0%	2	2	100.0%
Urban & Regional Planning	63	32	50.8%	69	36	52.2%	68	52	76.5%
Engineering, Architecture & Science	893	615	68.9%	931	612	65.7%	901	597	66.3%
Aerospace Engineering	108	73	67.6%	102	61	59.8%	112	70	62.5%
Architectural Science	132	102	77.3%	127	103	81.1%	148	122	82.4%
Chemical Engineering	30	19	63.3%	41	28	68.3%	32	19	59.4%
Chemistry & Biology	42	23	54.8%	56	37	66.1%	54	32	59.3%
Computer Science	174	114	65.5%	229	150	65.5%	167	115	68.9%
Civil Engineering	50	31	62.0%	45	34	75.6%	46	25	54.3%
Electrical Engineering	223	162	72.6%	198	124	62.6%	207	141	68.1%
Industrial Engineering	35	25	71.4%	37	23	62.2%	30	21	70.0%
Mechanical Engineering	99	66	66.7%	96	52	54.2%	105	52	49.5%

Notes

1. Newly-admitted students in first-year level of degree programs who were registered with a full-time course load on 1 November (ie., MCUFFTE>=0.4 in the fall term). Includes students in part-time programs if they had a full-time course load. Excludes students who eventually graduated with a diploma only (in degree programs that offered a diploma-exit option).
2. Students who graduated with any Ryerson degree during the calendar years shown.
3. Requirement that MCUFFTE>=0.4 in fall term results in exclusion of nearly all program students from cohort.
4. Not shown for part-time programs due to extremely low number of students in cohort.
5. "..." denotes entries that are not shown at the program level but which are used at the faculty level and higher.
6. The MAESD methodology excludes advanced standing students admitted within the identified time frame.

Indicator 5b Continued			Graduation Rates (MAESD Methodology)						
	Fall 2002 Cohort of New Students [1]	Degree Graduates 2003 to 2009 [2]	Graduation Rate	Fall 2003 Cohort of New Students [1]	Degree Graduates 2004 to 2010 [2]	Graduation Rate	Fall 2004 Cohort of New Students [1]	Degree Graduates 2005 to 2011 [2]	Graduation Rate
Ryerson	3,259	2,485	76.3%	4,292	3,324	77.4%	3,985	2,940	73.8%
Communication & Design	855	711	83.2%	990	809	81.7%	1,002	792	79.0%
Fashion	124	103	83.1%	171	144	84.2%	177	147	83.1%
Graphic Communications Mgt	90	69	76.7%	112	80	71.4%	107	81	75.7%
Image Arts	147	123	83.7%	160	121	75.6%	158	124	78.5%
Interior Design	63	49	77.8%	85	69	81.2%	74	53	71.6%
Journalism 2 Yr	60	56	93.3%	54	51	94.4%	59	53	89.8%
Journalism 4 Yr	116	108	93.1%	116	101	87.1%	141	112	79.4%
Performance: Acting	32	19	59.4%	31	18	58.1%	29	17	58.6%
Performance: Dance	39	27	69.2%	41	25	61.0%	40	27	67.5%
Performance: Production	51	37	72.5%	56	43	76.8%	59	40	67.8%
RTA: Media Production 2 Yr	30	26	86.7%	31	30	96.8%	n/a	n/a	n/a
RTA: Media Production 4 Yr	103	94	91.3%	133	127	95.5%	158	138	87.3%
Arts	85	53	62.4%	312	198	63.5%	293	175	59.7%
Arts & Contemporary Studies	n/a	n/a	n/a	183	119	65.0%	202	111	55.0%
Geographic Analysis	41	29	70.7%	64	37	57.8%	48	35	72.9%
International Economics	40	22	55.0%	57	35	61.4%	35	25	71.4%
Justice Studies PT [4]	n/a	n/a	n/a
Public Administration PT [4]	6	6	100.0%	8	4	50.0%
Ted Rogers School of Mgt	918	686	74.7%	1,316	1,008	76.6%	1,096	794	72.4%
Business Mgt FT	445	341	76.6%	711	561	78.9%	675	490	72.6%
Business Mgt PT	3	1	33.3%	12	6	50.0%	11	8	72.7%
Business Technology Mgt 2 Yr PT [4]	n/a	n/a	n/a
Business Technology Mgt FT	298	218	73.2%	380	283	74.5%	236	172	72.9%
Business Technology Mgt PT [4]
Hospitality & Tourism Mgt	87	60	69.0%	118	81	68.6%	109	74	67.9%
Retail Mgt	67	52	77.6%	89	74	83.1%	62	49	79.0%
Community Services	566	457	80.7%	722	604	83.7%	696	567	81.5%
Child & Youth Care PT [4]
Early Childhood Studies FT	82	66	80.5%	116	100	86.2%	111	97	87.4%
Early Childhood Studies PT	n/a	n/a	n/a
Nutrition & Food	67	57	85.1%	83	68	81.9%	78	62	79.5%
Nursing	107	97	90.7%	154	133	86.4%	154	133	86.4%
Nursing Post RN 2 Yr FT	22	18	81.8%	10	9	90.0%	17	12	70.6%
Occupational & Public Health 4 Yr	35	27	77.1%	49	40	81.6%	58	40	69.0%
Occupational Health 2 Yr [4]
Public Health 2 Yr	28	27	96.4%	24	23	95.8%	37	32	86.5%
Social Work FT	146	112	76.7%	171	141	82.5%	141	110	78.0%
Social Work PT [4]	n/a	n/a	n/a
Urban & Regional Planning 2 Yr	n/a	n/a	n/a	n/a	n/a	n/a	13	11	84.6%
Urban & Regional Planning 4 Yr	72	46	63.9%	105	82	78.1%	81	64	79.0%
Engineering, Architecture & Science	964	693	71.9%	1,116	847	75.9%	898	612	68.2%
Aerospace Engineering	119	88	73.9%	144	111	77.1%	87	54	62.1%
Architectural Science	147	126	85.7%	146	128	87.7%	149	122	81.9%
Chemical Engineering	40	23	57.5%	77	59	76.6%	62	41	66.1%
Chemistry & Biology	57	33	57.9%	77	43	55.8%	80	48	60.0%
Civil Engineering	57	37	64.9%	90	69	76.7%	79	55	69.6%
Computer Engineering	83	55	66.3%	93	71	76.3%	78	53	67.9%
Computer Science FT	187	130	69.5%	154	106	68.8%	97	61	62.9%
Computer Science PT [4]	n/a	n/a	n/a
Electrical Engineering	137	102	74.5%	149	112	75.2%	108	65	60.2%
Industrial Engineering	36	24	66.7%	38	31	81.6%	29	23	79.3%
Mechanical Engineering	99	75	75.8%	148	117	79.1%	129	90	69.8%

Notes

1. Newly-admitted students in first-year level of degree programs who were registered with a full-time course load on 1 November. Includes students in part-time programs if they had a full-time course load.
2. Students who graduated with any Ryerson degree during the calendar years shown.
3. "n/a" denotes that a program did not exist in a given year or that no students in a particular program met the conditions described in note 1.
4. "..." denotes entries that are not shown at the program level but which are used at the faculty level and higher.
5. The MAESD methodology excludes advanced standing students admitted within the identified time frame.

Indicator 5b Continued		Graduation Rates (MAESD Methodology)							
	Fall 2005 Cohort of New Students [1]	Degree Graduates 2006 to 2012 [2]	Graduation Rate	Fall 2006 Cohort of New Students [1]	Degree Graduates 2007 to 2013 [2]	Graduation Rate	Fall 2007 Cohort of New Students [1]	Degree Graduates 2008 to 2014 [2]	Graduation Rate
Ryerson	4,375	3,004	68.7%	4,197	3,034	72.3%	4,643	3,401	73.3%
Communication & Design	1,004	759	75.6%	902	704	78.0%	842	643	76.4%
Fashion	158	107	67.7%	141	110	78.0%	132	104	78.8%
Graphic Communications Mgt	103	74	71.8%	105	75	71.4%	106	74	69.8%
Image Arts	191	133	69.6%	155	107	69.0%	141	96	68.1%
Interior Design	93	71	76.3%	73	54	74.0%	74	62	83.8%
Journalism 2 Yr	46	42	91.3%	23	21	91.3%	n/a	n/a	n/a
Journalism 4 Yr	152	124	81.6%	139	121	87.1%	138	113	81.9%
Performance: Acting	28	17	60.7%	n/a	n/a	n/a	22	16	72.7%
Performance: Dance	40	27	67.5%	n/a	n/a	n/a	35	24	68.6%
Performance: Production	60	41	68.3%	n/a	n/a	n/a	58	34	58.6%
RTA: Media Production 4 Yr	133	123	92.5%	n/a	n/a	n/a	136	120	88.2%
Arts	579	315	54.4%	546	349	63.9%	582	376	64.6%
Arts & Contemporary Studies	132	65	49.2%	114	61	53.5%	132	82	62.1%
Criminology	88	58	65.9%	83	63	75.9%	112	72	64.3%
Geographic Analysis	44	30	68.2%	46	28	60.9%	43	33	76.7%
International Economics	50	30	60.0%	34	20	58.8%	47	31	66.0%
Justice Studies PT [4]
Politics & Governance	73	40	54.8%	53	32	60.4%	56	30	53.6%
Psychology	n/a	n/a	n/a	112	87	77.7%	91	65	71.4%
Public Administration PT [4]
Social Science - Undeclared	104	57	54.8%	31	20	64.5%	36	22	61.1%
Sociology	85	34	40.0%	66	38	57.6%	61	39	63.9%
Ted Rogers School of Management	1,174	791	67.4%	1,151	815	70.8%	1,173	886	75.5%
Business Mgt FT	698	480	68.8%	769	571	74.3%	734	580	79.0%
Business Mgt PT [4]	35	21	60.0%
Business Technology Mgt 2 Yr FT [4]	9	7	77.8%
Business Technology Mgt FT	216	148	68.5%	190	117	61.6%	204	127	62.3%
Business Technology Mgt PT	7	5	71.4%	6	3	50.0%	11	2	18.2%
Hospitality & Tourism Mgt	132	89	67.4%	114	76	66.7%	144	111	77.1%
Retail Mgt FT	76	41	53.9%	64	41	64.1%	70	56	80.0%
Retail Mgt PT [4]
Community Services	661	524	79.3%	660	530	80.3%	978	794	81.2%
Child & Youth Care FT	n/a	n/a	n/a	62	44	71.0%	65	51	78.5%
Child & Youth Care PT [4]	n/a	n/a	n/a	n/a	n/a	n/a
Early Childhood Studies FT	134	114	85.1%	107	90	84.1%	90	83	92.2%
Early Childhood Studies PT [4]	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT [4]	n/a	n/a	n/a	n/a	n/a	n/a
Midwifery FT [4]	n/a	n/a	n/a
Nursing	131	109	83.2%	110	102	92.7%	152	134	88.2%
Nursing 4 yr GBC	176	142	80.7%
Nursing 4 yr CC	130	100	76.9%
Nursing Post RN 2 Yr FT [4]	n/a	n/a	n/a
Nutrition & Food	82	62	75.6%	71	67	94.4%	64	55	85.9%
Social Work FT	152	112	73.7%	138	102	73.9%	141	108	76.6%
Occupational Health 2 Yr [4]	100.0%	7	7	100.0%
Occupational Health 4 yr	22	17	77.3%	31	24	77.4%	25	17	68.0%
Public Health 2 yr	25	24	96.0%	23	20	87.0%	19	16	84.2%
Public Health 4 yr	37	27	73.0%	33	23	69.7%	40	34	85.0%
Urban & Regional Planning 2 Yr	n/a	n/a	n/a	18	17	94.4%	n/a	n/a	n/a
Urban & Regional Planning 4 Yr	70	52	74.3%	56	31	55.4%	63	42	66.7%
Engineering, Architectural Science	675	472	69.9%	656	479	73.0%	741	520	70.2%
Aerospace Engineering	88	58	65.9%	88	60	68.2%	101	71	70.3%
Architectural Science	148	132	89.2%	134	115	85.8%	131	115	87.8%
Chemical Engineering	59	38	64.4%	45	32	71.1%	62	45	72.6%
Civil Engineering	64	43	67.2%	83	59	71.1%	107	76	71.0%
Computer Engineering	51	27	52.9%	52	33	63.5%	61	34	55.7%
Electrical Engineering	108	71	65.7%	102	69	67.6%	113	61	54.0%
Industrial Engineering	34	22	64.7%	29	21	72.4%	36	27	75.0%
Mechanical Engineering	123	81	65.9%	123	90	73.2%	130	91	70.0%
Science	282	143	50.7%	282	157	55.7%	327	182	55.7%
Applied Chemistry & Biology [4]	n/a	n/a	n/a	n/a	n/a	n/a
Biology	95	46	48.4%	108	58	53.7%	119	62	52.1%
Chemistry	34	21	61.8%	34	22	64.7%	42	19	45.2%
Computer Science FT	101	47	46.5%	64	34	53.1%	103	68	66.0%
Contemporary Science - Undeclared	51	28	54.9%	46	25	54.3%	34	17	50.0%
Medical Physics	n/a	n/a	n/a	30	18	60.0%	29	16	55.2%

Notes

1. Newly-admitted students in first-year level of degree programs who were registered with a full-time course load on 1 November. Includes students in part-time programs if they had a full-time course load.
2. Students who graduated with any Ryerson degree during the calendar years shown.
3. "n/a" denotes that a program did not exist in a given year or that no students in a particular program met the conditions described in note 1.
4. "..." denotes entries that are not shown at the program level but which are used at the faculty level and higher.
5. The MAESD methodology excludes advanced standing students admitted within the identified time frame.

Indicator 5b Continued		Graduation Rates (MAESD Methodology)						
	Fall 2008 Cohort of New Students [1]	Degree Graduates 2009 to 2015 [2]	Graduation Rate	Fall 2009 Cohort of New Students [1]	Degree Graduates 2010 to 2016 [2]	Graduation Rate		
Ryerson	5,097	3,687	72.3%	5,235	3,806	72.7%		
Communication & Design	872	674	77.3%	887	709	79.9%		
Fashion	137	102	74.5%	144	113	78.5%		
Graphic Communications Mgt	109	78	71.6%	107	84	78.5%		
Image Arts	138	110	79.7%	151	120	79.5%		
Interior Design	79	61	77.2%	81	66	81.5%		
Journalism 4 Yr	142	116	81.7%	141	115	81.6%		
Performance: Acting	26	19	73.1%	27	19	70.4%		
Performance: Dance	39	27	69.2%	39	24	61.5%		
Performance: Production	58	43	74.1%	61	45	73.8%		
RTA: Media Production 4 Yr	144	118	81.9%	136	123	90.4%		
Arts	682	429	62.9%	658	410	62.3%		
Arts & Contemporary Studies	155	89	57.4%	140	83	59.3%		
Criminology	84	64	76.2%	80	54	67.5%		
Geographic Analysis	65	46	70.8%	53	39	73.6%		
International Economics & Finance	83	44	53.0%	84	41	48.8%		
Justice Studies PT	n/a	n/a	n/a	n/a	n/a	n/a		
Politics & Governance	66	33	50.0%	78	43	55.1%		
Psychology	102	74	72.5%	97	73	75.3%		
Public Administration & Governance PT [4]		
Sociology	70	49	70.0%	69	48	69.6%		
Undeclared Arts	56	29	51.8%	56	29	51.8%		
Ted Rogers School of Management	1,399	1,021	73.0%	1,436	1,062	74.0%		
Business Mgt FT	847	671	79.2%	886	699	78.9%		
Business Mgt PT [4]	n/a	n/a	n/a		
Business Technology Mgt 2 Yr FT [4]		
Business Technology Mgt 2 Yr PT [4]	n/a	n/a	n/a		
Business Technology Mgt FT	278	171	61.5%	266	179	67.3%		
Business Technology Mgt PT	18	8	44.4%	9	8	88.9%		
Hospitality & Tourism Mgt	164	106	64.6%	163	98	60.1%		
Retail Mgt FT	78	57	73.1%	106	73	68.9%		
Retail Mgt PT [4]	n/a	n/a	n/a		
Community Services	1,025	832	81.2%	1,060	853	80.5%		
Child & Youth Care FT	67	44	65.7%	67	42	62.7%		
Early Childhood Studies FT	103	87	84.5%	99	89	89.9%		
Early Childhood Studies PT	n/a	n/a	n/a	n/a	n/a	n/a		
Health Services Mgt PT	n/a	n/a	n/a	n/a	n/a	n/a		
Midwifery FT [4]		
Nursing	140	122	87.1%	147	129	87.8%		
Nursing 4 yr CC	139	112	80.6%	155	123	79.4%		
Nursing 4 yr GBC	144	129	89.6%	141	115	81.6%		
Nursing Post Diploma 2 yr FT [4]	n/a	n/a	n/a		
Nutrition & Food	84	76	90.5%	79	65	82.3%		
Occupational Health 2 Yr [4]	7	7	100.0%		
Occupational Health 4 Yr	31	16	51.6%	29	18	62.1%		
Public Health 2 Yr	19	16	84.2%	17	13	76.5%		
Public Health 4 Yr	43	36	83.7%	49	38	77.6%		
Social Work FT	159	123	77.4%	164	130	79.3%		
Urban & Regional Planning 2 Yr [4]	16	16	100.0%		
Urban & Regional Planning 4 Yr	82	59	72.0%	89	68	76.4%		
Engineering & Architectural Science	748	515	68.9%	868	587	67.6%		
Aerospace Engineering	103	62	60.2%	94	59	62.8%		
Architectural Science	128	102	79.7%	97	80	82.5%		
Biomedical Engineering	56	40	71.4%	71	42	59.2%		
Chemical Engineering	49	31	63.3%	62	40	64.5%		
Civil Engineering	102	70	68.6%	133	97	72.9%		
Computer Engineering	39	26	66.7%	72	45	62.5%		
Electrical Engineering	57	41	71.9%	127	90	70.9%		
Industrial Engineering	26	19	73.1%	28	19	67.9%		
Mechanical Engineering	142	91	64.1%	127	82	64.6%		
Undeclared Engineering	46	33	71.7%	57	33	57.9%		
Science	371	216	58.2%	326	185	56.7%		
Biology	108	61	56.5%	110	72	65.5%		
Chemistry	33	19	57.6%	37	19	51.4%		
Computer Science FT	131	88	67.2%	97	52	53.6%		
Contemporary Science - Undeclared	54	26	48.1%	44	19	43.2%		
Mathematics	9	3	33.3%	13	8	61.5%		
Medical Physics	36	19	52.8%	25	15	60.0%		

Notes

1. Newly-admitted students in first-year level of degree programs who were registered with a full-time course load on 1 November. Includes students in part-time programs if they had a full-time course load.
2. Students who graduated with any Ryerson degree during the calendar years shown.
3. "n/a" denotes that a program did not exist in a given year or that no students in a particular program met the conditions described in note 1.
4. "..." denotes entries that are not shown at the program level but which are used at the faculty level and higher.
5. The MAESD methodology excludes advanced standing students admitted within the identified time frame.

Indicator 5d													
Reported for four-year, full-time, first-entry programs only	Percentage of students retained in any year level of same program after one year of study												
Cohort:	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Retained in:	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2016
Ryerson	84.6	81.0	81.3	82.1	80.0	81.0	82.3	82.1	83.3	83.1	83.9	84.1	
Communication & Design	89.6	85.2	85.7	88.1	85.3	88.7	88.3	88.2	89.6	88.4	89.8	89.9	
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	88.2	88.6	90.6
Fashion	92.9	78.5	84.4	91.7	83.9	85.4	85.3	88.2	92.6	94.5	91.8	90.3	
Graphic Communications Mgt	84.3	79.6	76.2	84.9	74.3	86.0	82.7	86.6	83.7	87.5	85.4	91.0	
Image Arts	94.2	87.4	85.8	83.0	87.0	91.4	92.5	81.6	90.3	88.2	84.9	87.3	
Interior Design	83.3	88.0	84.9	90.5	84.8	90.1	90.5	97.3	93.4	89.7	96.8	92.0	
Journalism 4 Yr	88.3	88.2	93.5	89.1	91.6	92.2	85.6	90.5	86.9	91.3	93.9	90.0	
New Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	92.7	93.2	90.5	
Performance: Acting	69.0	64.3	68.0	90.9	73.1	74.1	76.9	84.6	81.5	63.0	82.8	78.6	
Performance: Dance	79.5	75.0	68.4	77.1	82.1	66.7	73.8	67.6	80.0	69.0	67.4	76.5	
Performance: Production	84.5	85.0	84.2	82.8	86.2	85.3	88.9	95.2	83.6	77.0	81.0	80.7	
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	84.5	87.3	92.5	
RTA: Media Production	97.0	96.2	94.5	94.9	90.3	97.8	97.8	95.6	99.3	94.6	97.4	96.9	
Sport Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	98.1	90.3	
Arts	73.3	74.8	74.8	74.9	74.0	74.9	80.4	77.3	77.0	74.3	76.6	74.6	
Arts & Contemporary Studies	82.2	78.0	66.7	69.7	72.3	73.6	72.0	73.0	66.1	70.0	68.6	68.4	
Criminology	n/a	80.7	89.2	86.6	84.5	77.5	91.1	88.8	88.8	89.7	79.8	91.9	
English	n/a	n/a	n/a	n/a	n/a	n/a	n/a	78.6	78.7	81.2	71.3	66.7	
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	80.6	79.4	79.7	81.7	
Geographic Analysis	82.2	84.1	78.3	90.7	78.5	88.7	82.5	69.5	86.0	72.7	83.3	83.8	
History	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	68.9	73.2	74.6	68.9	
International Economics & Finance	80.6	70.0	67.6	66.0	69.9	54.8	82.7	77.6	80.2	77.2	84.9	75.0	
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	68.0	60.0	69.0	
Politics & Governance	n/a	80.8	73.6	71.4	62.1	71.8	81.3	84.1	80.6	71.6	74.7	80.2	
Psychology	n/a	n/a	61.3	84.6	85.3	88.7	86.0	79.8	84.9	81.3	81.6	84.5	
Sociology	n/a	62.5	65.2	65.6	80.0	81.2	79.7	84.1	80.6	69.1	88.0	76.4	
Undeclared Arts	n/a	70.2	83.0	47.2	50.0	64.3	71.8	57.1	47.2	45.8	53.4	44.0	
Ted Rogers School of Management	85.4	80.3	81.9	84.2	81.9	81.9	84.6	83.7	85.6	84.3	83.2	85.7	
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	77.9	83.3	85.9	
Business Mgt FT	88.1	81.2	83.9	86.2	87.1	86.9	89.2	87.7	89.4	86.3	84.7	87.1	
Business Technology Mgt 4 Yr FT	80.3	81.4	79.5	77.9	72.7	76.7	78.1	79.0	81.2	86.3	84.6	83.1	
Hospitality & Tourism Mgt	79.6	80.3	77.2	81.3	75.0	69.9	76.6	72.8	68.6	80.2	73.8	81.8	
Retail Mgt FT	88.4	68.4	73.4	87.1	71.8	71.7	78.0	75.0	87.5	82.0	77.7	84.5	
Community Services	87.9	90.1	85.9	89.5	86.1	86.8	88.5	87.4	89.8	88.7	90.5	89.5	
Child & Youth Care FT	n/a	n/a	77.4	76.9	67.2	74.6	71.2	80.4	81.8	76.1	85.2	74.7	
Early Childhood Studies FT	92.9	94.0	89.7	95.6	88.4	93.9	94.0	85.9	93.9	87.9	94.5	87.6	
Midwifery FT	n/a	n/a	100.0	100.0	100.0	100.0	100.0	85.7	75.0	80.0	81.8	100.0	
Nursing 4 Yr	89.9	96.2	90.0	96.5	93.6	96.0	97.9	90.2	94.7	95.6	95.2	94.6	
Nutrition & Food	88.2	81.7	93.0	96.9	94.1	88.6	92.9	83.5	89.7	91.8	91.6	92.7	
Occupational Health 4 Yr	75.0	86.4	87.1	80.0	71.0	72.4	69.0	81.5	90.0	89.6	92.5	91.1	
Public Health 4 Yr	80.0	89.2	90.9	92.5	93.0	87.8	85.2	92.5	84.6	96.7	85.5	90.5	
Social Work FT	89.6	88.2	84.1	85.8	84.9	84.8	92.1	92.9	88.1	86.8	93.3	94.9	
Urban & Regional Planning	80.2	87.1	71.4	82.5	84.2	83.2	80.6	89.2	89.8	86.8	79.1	83.0	
Engineering Architecture & Science	79.2	75.6	77.4	74.7	73.4	74.2	n/a	n/a	n/a	n/a	n/a	n/a	81.7
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	n/a	73.5	77.6	79.7	82.5	82.8	81.7	
Aerospace Engineering	75.3	79.5	72.7	74.3	66.0	71.3	76.3	68.2	70.6	77.2	84.3	76.3	
Architectural Science	91.8	93.9	94.0	93.9	88.3	94.9	91.1	81.7	91.3	90.4	92.1	90.6	
Biomedical Engineering	n/a	n/a	n/a	n/a	82.1	71.8	68.3	77.0	80.0	74.1	82.7	83.6	
Chemical Engineering	78.0	76.3	84.4	69.4	69.4	67.7	59.4	78.9	80.9	79.5	72.2	73.1	
Civil Engineering	83.1	81.3	74.7	72.0	75.5	75.2	77.4	78.7	81.7	87.1	79.5	79.9	
Computer Engineering	77.1	68.6	71.2	72.1	74.4	72.2	66.7	85.5	72.9	79.1	80.0	92.0	
Electrical Engineering	70.4	73.1	76.5	70.8	75.4	74.8	80.7	78.3	74.0	87.0	82.6	83.9	
Industrial Engineering	78.3	58.8	79.3	63.9	53.9	50.0	50.0	63.6	65.0	72.5	68.8	64.7	
Mechanical Engineering	80.0	78.0	78.9	73.9	66.9	70.1	67.9	74.2	81.6	76.1	83.3	77.4	
Undeclared Engineering	n/a	n/a	n/a	n/a	84.8	71.9	70.3	85.9	90.5	92.0	96.6	90.9	
Science	n/a	n/a	n/a	n/a	n/a	n/a	73.5	72.0	72.4	77.9	78.8	79.9	
Biology	n/a	76.8	75.0	84.9	65.7	70.0	69.7	76.0	75.8	86.1	80.8	79.0	
Biomedical Sciences	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	86.7	87.6	86.0	
Chemistry	n/a	85.3	82.4	69.1	75.8	73.0	71.7	66.7	61.7	77.8	78.7	76.6	
Computer Science FT	74.4	47.5	59.4	58.3	68.7	79.4	75.8	71.7	71.1	76.4	77.7	86.3	
Contemporary Science - Undeclared	n/a	73.1	67.4	73.5	72.2	63.6	71.2	70.3	72.0	59.1	73.1	73.2	
Financial Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	63.6	75.0	64.9	
Mathematics	n/a	n/a	n/a	n/a	77.8	84.6	81.5	60.0	73.3	54.5	63.3	60.6	
Medical Physics	n/a	n/a	76.7	75.9	86.1	92.0	77.8	76.0	80.0	75.0	75.0	75.0	

Notes

1. Data are shown for 12 cohorts of students dating from Fall 2004 to Fall 2015.
2. A student is included in the cohort if registered with a full-time load in the academic term (shown on line marked "Cohort:"). Students who are not newly admitted or not in first-year are excluded.
3. The table shows the percentage of students who registered (irrespective of course load) in the same program in the Fall academic term one year(s) later (identified on the line marked "Retained in:"). For example, 84.6% of newly-admitted students registered with a full-time load in first-year at Ryerson in Fall 2004 were registered in the same program one year(s) later in Fall 2005.
4. For co-op programs with a fall work term, the winter term has been substituted when making the retention calculation.
5. "n/a" denotes that a program did not exist for a given year.

Indicator 5e													
Reported for four-year, full-time, first-entry programs only		Percentage of students retained in any year level of same program after two years of study											
Cohort:		Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014
Retained in:		Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson		79.0	77.3	70.2	74.8	75.3	72.9	75.9	74.3	76.2	77.3	76.5	77.3
Communication & Design		84.1	81.9	77.7	80.9	80.8	79.7	82.3	82.4	81.9	83.0	83.8	83.1
Creative Industries		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	84.5	83.7
Fashion		87.6	89.9	70.3	78.7	82.6	77.4	77.8	81.1	81.6	85.8	89.7	87.4
Graphic Communications Mgt		74.3	74.5	70.9	68.6	70.8	67.9	80.4	78.2	79.8	73.8	50.0	80.3
Image Arts		80.6	85.7	79.1	79.4	75.2	81.9	85.4	82.8	74.6	83.0	82.0	76.5
Interior Design		80.7	68.1	81.5	79.5	83.8	81.0	84.0	88.4	86.3	90.1	89.7	95.7
Journalism 4 Yr		89.7	82.5	84.2	88.5	84.8	86.6	84.4	79.9	83.8	82.1	86.7	82.4
New Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	78.0	74.6
Performance: Acting		64.5	58.6	57.1	72.0	90.9	73.1	66.7	61.5	84.6	77.8	51.9	79.3
Performance: Dance		68.3	66.7	55.0	68.4	68.6	66.7	61.5	69.0	56.8	67.5	66.7	55.8
Performance: Production		87.5	72.4	76.7	78.9	72.4	79.3	75.4	82.5	88.9	71.6	73.8	71.4
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	79.3	82.5
RTA: Media Production		96.4	91.1	91.7	92.5	91.9	86.1	94.1	92.8	94.7	97.1	92.5	92.8
Sport Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	96.3
Arts		62.2	61.9	57.2	64.6	66.3	64.8	67.4	66.1	66.0	65.7	64.2	64.9
Arts & Contemporary Studies		63.3	56.2	56.1	53.5	62.1	61.9	60.7	50.6	59.9	54.8	61.8	53.9
Criminology		n/a	n/a	71.6	74.7	75.9	77.4	73.8	79.2	81.3	79.6	81.3	75.4
English		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	70.2	64.0	76.8	58.4
Environment & Urban Sustainability		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	67.7	72.1	73.4
Geographic Analysis		61.0	82.2	63.6	67.4	88.4	70.8	83.0	77.2	57.6	75.4	68.2	75.0
History		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	57.4	51.8	44.1
International Economics & Finance		59.2	67.7	54.0	44.1	53.2	59.0	50.0	55.6	55.3	52.5	52.5	57.5
Philosophy		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	52.0	43.3
Politics & Governance		n/a	n/a	60.3	69.8	62.5	48.5	57.7	60.0	66.7	72.0	63.6	72.2
Psychology		n/a	n/a	n/a	73.2	73.6	77.5	83.5	80.4	76.9	76.4	72.3	73.8
Sociology		n/a	n/a	47.7	63.6	59.0	72.9	73.9	75.0	74.4	74.8	62.8	83.0
Undeclared Arts		n/a	n/a	51.0	58.1	41.7	41.1	64.3	63.4	45.5	40.3	40.3	46.6
Ted Rogers School of Management		78.6	78.6	71.0	77.3	79.9	78.9	78.2	77.2	79.6	80.9	77.2	78.0
Accounting & Finance		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	67.0	68.6
Business Mgt FT		82.9	81.0	75.1	80.5	82.4	85.0	84.4	83.4	83.4	84.8	80.6	81.4
Business Technology Mgt 4 Yr FT		71.7	72.9	67.0	73.2	68.6	68.7	70.3	67.7	74.6	76.6	80.3	80.2
Hospitality & Tourism Mgt		76.0	76.3	66.7	73.7	80.6	68.9	62.0	66.7	70.4	65.7	70.1	68.6
Retail Mgt FT		79.6	81.2	52.6	57.8	84.3	70.5	70.8	69.0	70.4	77.1	72.1	73.8
Community Services		85.4	84.1	81.1	78.8	84.9	80.6	82.0	82.3	83.9	86.0	84.5	84.8
Child & Youth Care FT		n/a	n/a	n/a	74.2	83.1	77.6	62.7	75.0	75.0	78.2	73.2	78.7
Early Childhood Studies FT		85.2	87.6	87.3	86.0	90.0	84.5	88.9	88.9	82.8	93.0	84.5	91.7
Midwifery FT		n/a	n/a	n/a	75.0	100.0	66.7	100.0	50.0	71.4	62.5	76.9	63.6
Nursing 4 Yr		90.3	88.6	86.3	88.2	94.8	85.3	93.0	92.6	89.0	92.1	91.2	90.9
Nutrition & Food		83.8	83.8	75.6	88.7	89.1	89.3	88.6	82.4	80.0	85.9	83.5	85.3
Occupational Health 4 Yr		85.7	75.0	77.3	77.4	72.0	61.3	75.9	59.5	77.8	85.0	83.3	81.1
Public Health 4 Yr		84.8	88.0	81.1	78.8	92.5	88.4	83.7	85.2	92.5	78.8	96.7	73.9
Social Work FT		87.7	82.1	77.0	72.5	78.7	76.7	80.5	83.5	89.4	84.4	84.3	89.6
Urban & Regional Planning		77.0	75.8	75.7	55.4	69.8	74.4	74.2	73.6	82.4	83.0	81.3	74.7
Engineering Architecture & Science		75.5	70.9	62.3	69.2	65.5	60.3	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		81.3	n/a	n/a	n/a	n/a	n/a	67.1	65.3	71.7	73.7	75.0	76.6
Aerospace Engineering		81.3	63.6	65.9	62.5	64.4	50.5	64.9	66.7	64.5	64.2	71.1	76.5
Architectural Science		88.9	87.0	87.2	93.3	87.0	80.5	83.5	82.2	78.8	85.6	84.2	84.2
Biomedical Engineering		n/a	n/a	n/a	n/a	n/a	67.9	67.6	65.0	67.2	70.0	63.8	77.8
Chemical Engineering		69.3	71.2	57.6	80.0	61.3	65.3	58.1	53.6	77.6	75.3	76.1	67.0
Civil Engineering		75.3	74.6	67.2	63.9	67.3	65.7	72.2	71.0	73.0	78.6	84.3	76.0
Computer Engineering		69.2	77.1	54.9	65.4	59.0	66.7	63.9	61.9	73.9	65.7	71.6	80.0
Electrical Engineering		78.7	68.4	64.8	61.8	66.4	64.9	66.9	71.4	70.8	68.3	77.2	72.2
Industrial Engineering		68.8	73.9	38.2	65.5	52.8	46.2	42.9	43.8	51.5	55.0	58.8	54.2
Mechanical Engineering		78.7	68.0	61.0	70.7	67.7	52.8	62.2	56.2	68.2	74.1	64.9	76.3
Undeclared Engineering		n/a	n/a	n/a	n/a	n/a	67.6	66.7	60.8	81.2	86.9	84.1	93.2
Science		n/a	n/a	n/a	n/a	n/a	n/a	66.9	66.3	66.9	70.0	73.0	73.7
Biology		n/a	n/a	54.7	66.7	66.4	63.0	67.3	66.4	71.2	72.5	80.3	76.8
Biomedical Sciences		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	75.0	81.8
Chemistry		n/a	n/a	67.6	73.5	54.8	69.7	59.5	69.6	63.3	70.2	71.1	65.6
Computer Science FT		67.6	59.8	44.6	51.6	52.4	66.4	64.9	63.6	66.7	68.6	75.3	77.2
Contemporary Science - Undeclared		n/a	n/a	50.0	56.5	52.9	50.0	61.4	61.5	56.8	62.0	52.3	57.7
Financial Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	68.2	75.0
Mathematics		n/a	n/a	n/a	n/a	n/a	55.6	92.3	70.4	60.0	80.0	59.1	50.0
Medical Physics		n/a	n/a	n/a	70.0	65.5	61.1	80.0	75.0	76.0	70.0	69.4	75.0

Notes

1. Data are shown for 12 cohorts of students dating from Fall 2003 to Fall 2014.
2. A student is included in the cohort if registered with a full-time load in the academic term (shown on line marked "Cohort:"). Students who are not newly admitted or not in first-year are excluded.
3. The table shows the percentage of students who registered (irrespective of course load) in the same program in the Fall academic term two year(s) later (identified on the line marked "Retained in:"). For example, 79.0% of newly-admitted students registered with a full-time load in first-year at Ryerson in Fall 2003 were registered in the same program two year(s) later in Fall 2005.
4. For co-op programs with a fall work term, the winter term has been substituted when making the retention calculation.
5. "n/a" denotes that a program did not exist for a given year.

Indicator 5f													
Reported for four-year, full-time, first-entry programs only	Percentage of students retained in any year level of same program after three years of study												
Cohort:	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	
Retained in:	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016	
Ryerson	74.0	77.1	74.1	65.9	71.3	70.3	70.4	69.9	70.3	71.9	72.8	72.0	
Communication & Design	82.9	81.5	79.9	75.4	79.6	78.0	78.1	80.2	79.7	79.6	79.8	79.9	
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	81.4	
Fashion	83.6	86.3	86.3	70.9	80.1	79.6	75.2	75.7	79.7	80.9	83.1	84.9	
Graphic Communications Mgt	80.9	68.6	70.6	68.0	68.6	71.7	66.1	78.5	77.3	76.5	70.9	50.0	
Image Arts	86.3	78.1	81.2	73.3	78.7	70.2	81.2	84.1	78.7	71.4	78.4	73.9	
Interior Design	77.4	75.9	70.8	79.6	74.0	82.4	79.7	82.7	88.4	87.7	89.0	85.6	
Journalism 4 Yr	93.1	87.9	79.6	81.6	84.2	81.2	83.1	79.4	75.5	80.4	79.3	83.3	
New Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	70.7	
Performance: Acting	62.5	58.1	62.1	60.7	72.0	86.4	73.1	66.7	61.5	84.6	77.8	55.6	
Performance: Dance	61.5	63.4	66.7	52.5	68.4	65.7	71.8	59.0	61.9	56.8	65.0	66.7	
Performance: Production	74.0	85.7	72.4	68.3	75.4	65.5	79.3	78.7	74.6	82.5	67.2	68.9	
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	75.9	
RTA: Media Production	89.3	96.4	91.1	92.5	92.5	91.2	83.3	90.4	92.1	92.9	92.0	91.2	
Arts	62.8	58.3	60.0	52.3	63.5	60.4	61.4	60.1	60.8	60.2	60.4	58.6	
Arts & Contemporary Studies	n/a	62.8	53.6	50.0	50.9	53.8	54.8	52.9	48.8	51.3	51.3	56.4	
Criminology	n/a	n/a	n/a	61.4	74.7	67.0	78.6	61.3	76.2	79.4	74.5	72.0	
English	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	63.1	56.0	72.5	
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	69.4	67.6	
Geographic Analysis	76.3	55.9	80.0	63.6	63.0	83.7	75.4	79.2	77.2	50.8	68.4	61.4	
History	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	55.7	48.2	
International Economics & Finance	50.0	61.2	71.0	50.0	47.1	44.7	53.0	39.3	40.7	43.4	46.9	45.5	
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	44.0	
Politics & Governance	n/a	n/a	n/a	56.2	67.9	58.9	48.5	52.6	54.7	63.8	65.6	56.8	
Psychology	n/a	n/a	n/a	n/a	73.2	72.5	69.6	78.4	76.6	66.3	67.0	69.6	
Sociology	n/a	n/a	n/a	45.9	59.1	54.1	68.6	68.1	64.1	74.4	70.9	54.3	
Undeclared Arts	n/a	n/a	n/a	46.2	64.5	38.9	41.1	58.9	56.3	45.5	37.5	40.3	
Ted Rogers School of Management	71.1	75.9	73.9	64.3	71.2	75.0	74.3	71.5	72.9	74.4	76.3	73.2	
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	62.9	
Business Mgt FT	77.6	79.9	76.2	68.6	73.9	77.8	81.3	78.0	78.9	78.9	80.9	77.3	
Business Technology Mgt 4 Yr FT	68.9	71.7	67.0	57.4	68.4	65.7	64.0	61.7	64.9	69.2	73.8	75.1	
Hospitality & Tourism Mgt	60.0	68.2	77.4	59.9	66.7	73.6	61.6	57.7	60.2	62.3	55.0	62.3	
Retail Mgt FT	64.2	76.3	72.5	51.3	56.3	75.7	61.5	63.2	66.0	63.9	69.8	71.2	
Community Services	77.6	82.3	82.0	77.1	76.1	79.0	76.5	77.2	77.3	80.8	81.8	79.8	
Child & Youth Care FT	n/a	n/a	n/a	n/a	71.0	76.9	70.1	58.2	65.4	69.6	72.7	70.4	
Early Childhood Studies FT	82.1	85.2	87.6	85.1	81.3	85.6	84.5	87.9	90.6	80.5	89.5	82.8	
Midwifery FT	n/a	n/a	n/a	n/a	75.0	100.0	33.3	100.0	50.0	85.7	61.5	76.9	
Nursing 4 Yr	90.9	89.0	85.9	84.7	89.1	90.4	88.1	91.0	91.6	85.4	91.2	86.8	
Nutrition & Food	60.3	70.0	76.5	62.2	81.7	76.6	66.7	67.1	63.5	68.2	74.4	68.0	
Occupational Health 4 Yr	66.7	85.7	75.0	68.2	74.2	56.0	61.3	69.0	54.8	77.8	77.5	81.3	
Public Health 4 Yr	78.9	87.9	84.0	73.0	72.7	82.5	88.4	79.6	74.1	92.5	76.9	86.7	
Social Work FT	82.9	83.0	80.6	75.0	73.2	75.2	74.8	76.8	82.7	87.6	80.7	81.8	
Urban & Regional Planning	58.8	76.1	75.8	74.3	50.0	66.7	70.7	74.2	68.1	82.4	80.7	81.3	
Engineering Architecture & Science	68.5	73.2	66.6	59.1	64.8	59.5	n/a	n/a	n/a	n/a	n/a	n/a	
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	n/a	63.5	63.1	63.6	68.2	70.2	70.9	
Aerospace Engineering	70.7	79.1	59.7	61.4	62.5	54.5	52.4	59.6	68.4	60.9	62.4	69.3	
Architectural Science	89.2	86.1	84.2	88.5	91.0	84.0	78.9	83.5	79.2	77.9	83.7	84.2	
Biomedical Engineering	n/a	n/a	n/a	n/a	n/a	n/a	71.4	62.0	56.7	65.6	64.0	56.9	
Chemical Engineering	47.2	68.0	67.8	57.6	71.1	56.5	67.3	53.2	49.3	75.0	69.7	70.5	
Civil Engineering	63.8	75.3	73.2	67.2	63.9	62.6	64.7	66.9	68.5	68.0	76.2	80.0	
Computer Engineering	62.6	65.9	70.0	49.0	59.6	47.5	64.1	52.8	60.3	69.6	65.7	64.2	
Electrical Engineering	66.7	74.5	57.1	59.3	59.8	62.8	59.6	63.0	68.9	67.5	66.7	69.1	
Industrial Engineering	58.8	68.8	73.9	32.4	62.1	50.0	50.0	35.7	43.8	54.5	52.5	58.8	
Mechanical Engineering	69.5	78.7	63.2	58.5	70.7	63.9	52.8	61.4	56.2	62.9	66.0	59.7	
Undeclared Engineering	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	62.2	75.3	83.3	83.0	
Science	n/a	n/a	n/a	n/a	n/a	n/a	56.6	58.3	59.0	60.5	62.6	67.7	
Biology	n/a	n/a	n/a	47.4	54.6	54.6	58.3	60.0	57.1	58.7	64.2	73.8	
Biomedical Sciences	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	69.2	
Chemistry	n/a	n/a	n/a	58.8	58.8	52.4	69.7	45.9	58.7	63.3	59.6	71.1	
Computer Science FT	65.6	65.5	59.8	40.6	43.8	46.6	55.7	57.7	57.6	61.6	62.9	72.5	
Contemporary Science - Undeclared	n/a	n/a	n/a	49.0	50.0	47.1	44.4	50.0	59.6	54.1	60.0	43.2	
Financial Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	50.0	
Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	55.6	76.9	55.6	60.0	66.7	54.5	
Medical Physics	n/a	n/a	n/a	n/a	63.3	55.2	61.1	76.0	72.2	68.0	60.0	63.9	

Notes

1. Data are shown for 12 cohorts of students dating from Fall 2002 to Fall 2013.
2. A student is included in the cohort if registered with a full-time load in the academic term (shown on line marked "Cohort:"). Students who are not newly admitted or not in first-year are excluded.
3. The table shows the percentage of students who registered (irrespective of course load) in the same program in the Fall academic term three year(s) later (identified on the line marked "Retained in:"). For example, 74.0% of newly-admitted students registered with a full-time load in first-year at Ryerson in Fall 2002 were registered in the same program three year(s) later in Fall 2005.
4. For co-op programs with a fall work term, the winter term has been substituted when making the retention calculation.
5. "n/a" denotes that a program did not exist for a given year.

Indicator 5g													
Reported for four-year, full-time, first-entry programs only		Percentage of students retained in any program after one year of study											
Cohort:		Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015
Retained in:		Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson		89.6	85.1	86.8	87.8	83.1	86.5	86.3	85.6	87.0	88.1	88.2	88.9
Communication & Design		91.5	87.5	88.1	89.8	86.5	91.7	89.7	90.1	91.1	90.6	91.6	91.6
Creative Industries		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	91.3	91.1	92.1
Fashion		94.0	79.7	87.9	92.4	85.4	89.6	85.3	88.8	93.2	95.2	93.7	91.0
Graphic Communications Mgt		91.2	85.4	81.0	89.6	78.9	93.5	87.3	89.1	85.8	87.5	86.1	93.1
Image Arts		94.8	90.1	86.5	85.1	87.7	92.1	93.7	85.4	92.0	89.4	86.1	89.2
Interior Design		87.5	90.2	89.0	91.9	84.8	91.4	90.5	97.3	94.5	92.8	97.8	93.2
Journalism 4 Yr		89.8	89.5	95.7	90.6	92.3	94.3	88.5	93.2	89.0	93.3	96.6	90.0
New Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	97.6	93.2	92.1
Performance: Acting		72.4	67.9	72.0	90.9	73.1	88.9	76.9	84.6	88.9	66.7	89.7	82.1
Performance: Dance		82.1	85.0	73.7	82.9	82.1	69.2	78.6	67.6	82.5	71.4	79.1	82.4
Performance: Production		84.5	85.0	87.7	82.8	86.2	88.5	88.9	96.8	83.6	80.3	81.0	82.5
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	89.7	88.9	96.3
RTA: Media Production		97.0	96.2	94.5	94.9	91.0	97.8	97.8	96.5	99.3	95.2	98.7	96.9
Sport Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	98.1	94.4
Arts		78.5	79.1	80.5	83.0	78.4	80.4	83.8	83.3	83.6	81.8	82.4	82.2
Arts & Contemporary Studies		76.3	79.5	72.8	77.3	76.1	77.9	76.2	76.3	73.9	77.3	70.6	70.9
Criminology		n/a	83.0	91.6	88.4	86.9	80.0	91.1	90.7	90.8	91.6	85.1	94.6
English		n/a	n/a	n/a	n/a	n/a	n/a	n/a	82.1	85.3	88.4	80.2	82.3
Environment & Urban Sustainability		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	85.5	85.3	85.9	83.1
Geographic Analysis		84.4	88.6	87.0	93.0	81.5	88.7	84.2	76.3	89.5	77.3	87.5	86.5
History		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	75.4	82.1	81.4	77.0
International Economics & Finance		83.9	78.0	82.4	85.1	75.9	75.0	85.2	85.5	84.4	84.2	87.7	82.0
Philosophy		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	76.0	70.0	82.8
Politics & Governance		n/a	82.2	77.4	76.8	63.6	75.6	85.3	85.5	81.7	73.9	81.0	83.7
Psychology		n/a	n/a	86.6	87.9	87.3	90.7	88.8	84.6	87.7	85.7	84.5	87.3
Sociology		n/a	70.5	71.2	80.3	82.9	87.0	79.7	85.4	87.4	75.5	91.0	77.3
Undeclared Arts		n/a	76.9	71.0	75.0	67.9	67.9	83.1	85.7	77.8	77.8	74.1	81.0
Ted Rogers School of Management		90.2	84.9	88.2	88.2	83.9	85.7	86.9	85.8	87.0	88.7	86.7	88.9
Accounting & Finance		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	92.1	93.1	90.7
Business Mgt FT		91.4	85.0	89.1	88.8	88.4	88.6	90.3	88.5	90.1	89.5	87.5	90.2
Business Technology Mgt 4 Yr FT		89.4	87.4	87.4	85.8	76.3	84.6	81.8	83.4	83.9	87.4	86.6	84.9
Hospitality & Tourism Mgt		84.9	83.3	86.0	87.5	76.2	74.2	80.7	77.2	69.8	83.2	75.6	86.2
Retail Mgt FT		89.9	80.3	84.4	90.0	78.2	82.1	83.0	79.6	92.7	85.6	82.5	87.6
Community Services		92.1	90.9	89.7	92.4	88.7	90.4	89.4	89.6	91.5	91.3	92.5	91.4
Child & Youth Care FT		n/a	n/a	82.3	81.5	70.2	83.6	71.2	80.4	83.6	81.7	85.2	78.5
Early Childhood Studies FT		95.6	94.8	90.7	96.7	90.3	95.0	94.0	89.1	95.6	91.4	96.3	91.2
Midwifery FT		n/a	n/a	100.0	100.0	100.0	100.0	100.0	85.7	75.0	80.0	81.8	100.0
Nursing 4 Yr		91.3	96.2	93.6	98.3	96.3	96.0	98.9	92.7	96.5	95.6	97.0	94.6
Nutrition & Food		95.6	85.4	95.8	96.9	97.6	89.9	94.1	87.1	91.0	93.8	93.7	95.8
Occupational Health 4 Yr		93.8	86.4	90.3	92.0	74.2	86.2	71.4	83.3	90.0	91.7	94.3	91.1
Public Health 4 Yr		96.0	91.9	97.0	95.0	93.0	93.9	88.9	94.3	86.5	96.7	88.4	90.5
Social Work FT		91.8	88.2	87.7	88.7	88.1	87.8	92.1	95.6	90.8	91.7	97.0	95.9
Urban & Regional Planning		85.7	87.1	82.1	88.9	86.6	88.8	81.9	89.2	90.9	87.9	80.2	86.4
Engineering Architecture & Science		88.6	82.6	85.7	85.6	78.9	84.8	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	n/a	81.5	84.0	89.2	91.2	91.2	92.9
Aerospace Engineering		85.7	81.8	80.7	84.2	72.8	85.1	83.3	77.3	89.9	88.6	88.7	89.5
Architectural Science		95.9	95.9	95.5	95.4	89.8	94.9	93.1	84.6	92.3	92.1	93.9	94.0
Biomedical Engineering		n/a	n/a	n/a	n/a	68.5	82.7	78.3	86.9	92.0	91.4	97.5	97.3
Chemical Engineering		91.5	79.7	84.4	88.7	73.5	83.9	73.9	86.8	86.5	93.2	86.6	92.3
Civil Engineering		87.3	81.3	83.1	81.3	81.4	83.5	83.9	84.4	90.5	97.1	89.0	96.3
Computer Engineering		90.0	78.4	84.6	85.3	76.9	79.2	74.6	89.9	81.4	86.6	83.2	94.3
Electrical Engineering		80.6	79.6	83.3	83.2	86.0	85.0	87.4	85.8	85.4	91.9	91.7	90.5
Industrial Engineering		91.3	91.2	93.1	77.8	76.9	85.7	71.9	75.8	87.5	94.1	93.8	90.2
Mechanical Engineering		92.0	83.7	84.6	86.9	77.5	85.8	79.6	81.1	90.5	84.3	92.9	91.8
Undeclared Engineering		n/a	n/a	n/a	n/a	n/a	n/a	n/a	87.1	94.0	93.2	97.7	92.9
Science		n/a	n/a	n/a	n/a	n/a	n/a	76.5	74.3	74.7	82.7	84.0	84.2
Biology		n/a	82.1	88.9	87.4	68.5	82.7	71.4	78.8	77.5	91.0	86.9	86.0
Biomedical Sciences		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	90.8	90.9	86.9
Chemistry		n/a	88.2	88.2	76.2	75.8	86.5	73.9	70.0	61.7	77.8	86.9	83.0
Computer Science FT		80.5	64.4	78.1	84.5	76.3	88.7	81.1	73.9	73.0	79.2	81.2	88.3
Contemporary Science - Undeclared		n/a	86.3	82.6	85.3	75.9	77.3	73.1	70.3	80.0	68.2	84.6	80.5
Financial Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	72.7	78.1	70.3
Mathematics		n/a	n/a	n/a	n/a	77.8	92.3	81.5	65.0	76.7	77.3	73.3	69.7
Medical Physics		n/a	n/a	93.3	79.3	86.1	92.0	80.6	76.0	80.0	77.8	77.5	82.5

Notes

1. Data are shown for 12 cohorts of students dating from Fall 2004 to Fall 2015.
2. A student is included in the cohort if registered with a full-time load in the academic term (shown on line marked "Cohort:"). Students who are not newly admitted or not in first-year are excluded.
3. The table shows the percentage of students who registered (irrespective of course load) in any program in the Fall academic term one year(s) later (identified on the line marked "Retained in:"). For example, 89.6% of newly-admitted students registered with a full-time load in first-year at Ryerson in Fall 2004 were registered in any program one year(s) later in Fall 2005.
4. For co-op programs with a fall work term, the winter term has been substituted when making the retention calculation.
5. "n/a" denotes that a program did not exist for a given year.

Indicator 5h	Percentage of students retained in any program after two years of study											
<i>Reported for four-year, full-time, first-entry programs only</i>												
Cohort:	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014
Retained in:	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson	84.6	82.9	77.3	80.7	79.4	78.1	80.5	79.9	81.8	82.9	83.2	83.8
Communication & Design	85.2	84.5	81.5	84.5	82.7	81.3	84.9	84.7	85.2	84.9	87.1	86.4
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	88.2	88.6
Fashion	88.2	91.7	75.9	83.0	82.6	78.8	80.6	81.8	83.6	86.5	91.1	89.3
Graphic Communications Mgt	77.1	83.3	79.6	78.1	77.4	73.4	86.0	84.5	83.2	76.6	50.0	81.0
Image Arts	80.6	87.0	81.7	80.0	77.3	84.1	86.8	84.5	80.0	85.2	84.5	78.3
Interior Design	81.9	73.6	83.9	84.9	87.8	81.0	85.2	89.5	89.0	91.2	92.8	96.8
Journalism 4 Yr	91.4	84.7	85.5	91.4	86.2	88.0	85.8	84.2	87.8	84.1	91.3	89.9
New Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	82.9	79.7
Performance: Acting	64.5	62.1	60.7	76.0	90.9	73.1	77.8	65.4	84.6	77.8	59.3	89.7
Performance: Dance	68.3	69.2	67.5	73.7	71.4	66.7	64.1	76.2	62.2	72.5	69.0	72.1
Performance: Production	91.1	72.4	80.0	82.5	72.4	79.3	78.7	82.5	90.5	76.1	82.0	71.4
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	84.5	88.9
RTA: Media Production	97.1	91.7	92.5	93.8	91.9	86.8	95.6	92.8	96.5	97.1	93.2	93.4
Sport Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	96.3
Arts	69.1	70.7	64.9	71.8	71.6	70.3	73.2	71.8	75.1	76.1	73.4	75.0
Arts & Contemporary Studies	67.8	64.9	62.1	62.3	67.4	66.5	65.7	59.1	67.8	66.1	71.8	63.7
Criminology	n/a	n/a	73.9	79.5	75.0	79.8	75.0	79.2	86.0	87.8	84.1	81.6
English	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	72.6	72.0	84.1	74.3
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	74.2	79.4	81.3
Geographic Analysis	66.1	84.4	75.0	71.7	90.7	76.9	83.0	80.7	66.1	84.2	75.0	81.3
History	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	67.2	60.7	64.4
International Economics & Finance	77.6	87.1	70.0	64.7	70.2	68.7	69.0	61.7	69.7	66.7	64.4	68.9
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	56.0	56.7
Politics & Governance	n/a	n/a	68.5	75.5	62.5	50.0	65.4	65.3	72.5	77.4	68.2	82.3
Psychology	n/a	n/a	n/a	78.6	74.7	80.4	85.6	84.1	84.6	83.0	78.6	79.6
Sociology	n/a	n/a	62.1	69.7	68.9	77.1	79.7	75.0	75.6	82.5	71.3	86.0
Undeclared Arts	n/a	n/a	62.1	67.7	66.7	58.9	67.9	80.3	77.9	75.0	72.2	65.5
Ted Rogers School of Management	85.7	85.2	78.6	83.0	80.7	82.2	82.5	81.7	83.9	83.6	83.9	83.5
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	84.6	86.1
Business Mgt FT	86.4	85.0	80.4	84.9	90.3	92.8	86.0	86.5	86.0	86.3	85.6	84.9
Accounting	88.5	83.5	81.1	85.1	91.0	94.7	86.7	88.9	86.6	89.1	n/a	n/a
Economics & Mgt Science	79.8	91.4	80.5	82.2	95.0	88.9	90.5	86.7	85.1	83.6	84.6	83.1
Entrepreneurship	84.8	86.3	79.3	79.2	95.0	94.9	86.0	82.5	81.6	78.2	82.0	82.3
Finance	85.2	86.4	77.8	89.1	95.2	96.4	87.4	87.2	87.5	90.1	n/a	n/a
Global Mgt Studies	85.2	84.8	78.0	84.7	95.0	89.4	86.2	88.8	90.8	86.9	84.8	85.9
Human Resources Mgt	84.3	84.6	79.0	86.8	97.1	87.8	88.4	88.4	82.2	88.4	82.1	87.5
Law & Business	n/a	n/a	n/a	n/a	n/a	95.7	84.1	78.5	81.9	80.5	88.5	82.9
Marketing Mgt	87.0	87.1	79.3	83.8	92.4	95.0	87.4	86.8	86.1	84.9	86.3	84.9
Real Estate Mgt	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	79.0	87.5
Undeclared Business	71.4	68.6	67.6	75.7	75.0	58.8	70.0	77.5	87.8	86.3	85.2	84.9
Business Technology Mgt 4 Yr FT	85.6	88.1	80.1	78.9	74.5	75.5	82.7	73.4	83.7	82.0	84.1	85.1
Hospitality & Tourism Mgt	81.4	81.7	72.7	82.5	78.5	70.1	66.3	72.5	75.3	68.6	76.0	70.3
Retail Mgt FT	87.1	82.6	68.4	73.4	85.7	82.1	77.4	81.0	76.9	83.3	77.5	79.6
Community Services	88.2	87.1	84.4	81.5	86.7	83.6	84.2	84.7	86.8	89.2	87.9	88.3
Child & Youth Care FT	n/a	n/a	n/a	77.4	80.0	82.1	70.1	75.0	75.0	81.8	77.5	80.3
Early Childhood Studies FT	89.8	90.3	88.8	87.9	92.2	86.4	89.9	89.7	87.5	95.6	88.8	93.6
Midwifery FT	n/a	n/a	n/a	75.0	100.0	66.7	100.0	50.0	71.4	62.5	76.9	63.6
Nursing 4 Yr	91.7	89.9	87.8	92.7	95.7	89.0	94.0	94.7	93.9	95.6	93.4	94.5
Nutrition & Food	85.0	85.3	80.5	88.7	89.1	94.1	89.9	84.7	84.7	89.7	85.6	90.5
Occupational Health 4 Yr	100.0	93.8	77.3	67.7	92.0	64.5	79.3	64.3	79.6	87.5	89.6	83.0
Public Health 4 Yr	93.9	92.0	89.2	78.8	95.0	90.7	85.7	92.6	94.3	80.8	96.7	76.8
Social Work FT	88.3	85.1	80.3	76.8	79.4	78.6	81.7	84.9	90.3	88.1	89.3	94.0
Urban & Regional Planning	80.5	80.2	82.9	64.3	74.6	76.8	77.5	77.8	85.1	86.4	84.6	80.2
Engineering Architecture & Science	84.6	79.6	74.3	79.0	75.4	71.8	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	n/a	77.3	77.6	80.9	86.1	85.7	87.3
Aerospace Engineering	87.3	68.8	73.9	70.5	80.2	64.1	76.6	77.2	74.5	87.2	83.3	84.3
Architectural Science	91.0	91.1	91.2	94.0	90.8	82.0	84.5	83.2	86.5	87.5	87.7	86.8
Biomedical Engineering	n/a	n/a	n/a	n/a	n/a	75.0	76.1	81.7	83.6	86.0	84.5	93.8
Chemical Engineering	82.7	84.7	71.2	77.8	74.2	73.5	77.4	71.0	88.2	87.6	93.2	83.5
Civil Engineering	82.4	77.5	73.4	73.5	74.8	72.6	81.2	82.3	79.5	90.5	93.6	86.3
Computer Engineering	83.5	85.7	66.7	78.8	75.4	74.4	73.6	71.4	82.6	77.1	80.6	85.3
Electrical Engineering	87.9	74.5	76.9	76.5	72.6	77.2	74.8	83.2	80.8	81.3	83.7	84.7
Industrial Engineering	81.3	87.0	82.4	82.8	77.8	73.1	78.6	71.9	66.7	80.0	86.3	89.6
Mechanical Engineering	84.4	76.8	72.4	80.5	78.5	63.4	76.4	72.3	78.0	87.1	77.6	88.5
Undeclared Engineering	n/a	n/a	n/a	n/a	n/a	76.1	70.2	74.3	84.7	90.5	85.2	94.3
Science	n/a	n/a	n/a	n/a	n/a	n/a	75.2	73.5	72.3	74.7	80.3	81.0
Biology	n/a	n/a	72.6	79.6	64.7	69.4	76.4	73.9	74.0	75.8	87.7	83.8
Biomedical Sciences	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	83.3	86.8
Chemistry	n/a	n/a	73.5	91.2	59.5	72.7	75.7	73.9	70.0	70.2	73.3	78.7
Computer Science FT	85.2	74.4	60.4	70.3	74.8	75.6	73.2	71.2	71.0	74.2	79.2	81.7
Contemporary Science - Undeclared	n/a	n/a	62.7	69.6	64.7	64.8	65.9	73.1	67.6	74.0	65.9	75.0
Financial Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	77.3	84.4
Mathematics	n/a	n/a	n/a	n/a	n/a	55.6	100.0	70.4	75.0	83.3	86.4	60.0
Medical Physics	n/a	n/a	n/a	70.0	69.0	69.4	80.0	83.3	80.0	72.5	75.0	77.5

Notes

1. Data are shown for 12 cohorts of students dating from Fall 2003 to Fall 2014.
2. A student is included in the cohort if registered with a full-time load in the academic term (shown on line marked "Cohort:"). Students who are not newly admitted or not in first-year are excluded.
3. The table shows the percentage of students who registered (irrespective of course load) in any program in the Fall academic term two year(s) later (identified on the line marked "Retained in:"). For example, 84.6% of newly-admitted students registered with a full-time load in first-year at Ryerson in Fall 2003 were registered in any program two year(s) later in Fall 2005.
4. For co-op programs with a fall work term, the winter term has been substituted when making the retention calculation.
5. "n/a" denotes that a program did not exist for a given year.
6. Beginning with the 2003/04 year the retention rates for the options within the Business Mgt program were tracked separately.

Indicator 5i		Percentage of students retained in any program after three years of study											
Reported for four-year, full-time, first-entry programs only													
Cohort:		Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013
Retained in:		Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson		80.0	81.3	79.6	72.9	76.6	76.2	76.4	75.7	76.6	78.4	78.9	79.8
Communication & Design		84.8	83.8	84.5	79.1	82.0	80.2	80.3	83.3	82.3	83.0	82.7	83.4
Creative Industries		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	84.5
Fashion		84.4	87.6	89.4	74.7	80.9	81.1	77.4	78.5	81.1	82.2	83.8	87.7
Graphic Communications Mgt		84.3	75.2	80.6	76.7	73.3	75.5	72.5	84.1	83.6	79.0	75.2	62.5
Image Arts		86.3	79.4	84.2	76.4	80.0	73.1	83.3	85.4	81.0	77.8	81.3	77.6
Interior Design		79.0	77.1	76.7	80.6	76.7	86.5	79.7	84.0	88.4	90.4	90.1	89.7
Journalism 4 Yr		95.7	89.7	82.6	83.6	87.1	82.6	85.9	82.3	80.6	85.1	82.8	88.0
New Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	78.0
Performance: Acting		68.8	58.1	72.4	64.3	72.0	86.4	73.1	74.1	65.4	84.6	81.5	59.3
Performance: Dance		69.2	68.3	70.0	65.0	73.7	71.4	71.8	64.1	69.0	59.5	75.0	69.0
Performance: Production		76.0	91.1	72.4	73.3	80.7	67.2	81.0	83.6	74.6	85.7	73.1	72.1
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	82.8
RTA: Media Production		89.3	97.1	91.7	94.0	93.8	91.2	84.0	93.4	92.1	94.7	93.5	91.8
Arts		73.1	67.0	67.4	60.4	69.6	68.5	67.3	67.4	68.1	71.0	70.8	69.0
Arts & Contemporary Studies		n/a	67.2	60.8	55.3	60.5	62.1	59.4	58.6	60.4	59.9	62.6	67.3
Criminology		n/a	n/a	n/a	68.2	77.1	70.5	79.8	65.0	79.2	86.0	80.6	75.7
English		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	66.7	66.7	79.7
Environment & Urban Sustainability		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	75.8	73.5
Geographic Analysis		76.3	64.4	80.4	70.5	67.4	83.7	80.0	79.2	78.9	61.0	77.2	68.2
History		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	65.6	58.9
International Economics & Finance		70.0	69.4	88.2	68.0	67.7	70.2	62.7	61.9	53.1	64.5	64.6	60.4
Philosophy		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	64.0
Politics & Governance		n/a	n/a	n/a	64.4	67.9	62.5	48.5	62.8	57.3	69.6	71.0	63.6
Psychology		n/a	n/a	n/a	n/a	76.8	74.7	74.5	81.4	80.4	75.0	72.6	75.9
Sociology		n/a	n/a	n/a	51.8	66.7	65.6	75.7	75.4	64.1	78.0	77.7	64.9
Undeclared Arts		n/a	n/a	n/a	56.7	71.0	63.9	60.7	62.5	74.6	79.2	65.3	70.8
Ted Rogers School of Management		77.5	81.0	79.6	71.6	76.3	78.7	78.5	76.4	78.0	79.3	79.4	81.2
Accounting & Finance		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	84.6
Business Mgt FT		80.6	82.7	79.3	73.2	85.4	88.2	83.8	80.6	82.3	81.6	82.9	82.8
Accounting		n/a	86.5	77.3	76.6	90.2	92.4	84.9	84.0	83.7	81.6	85.9	n/a
Economics & Mgt Science		n/a	74.5	91.5	67.0	69.2	95.0	100.0	81.0	80.2	83.3	79.3	79.8
Entrepreneurship		n/a	73.5	66.1	79.3	70.4	90.0	88.6	81.4	74.3	74.7	71.4	82.0
Finance		n/a	76.9	83.1	75.7	91.9	88.5	85.6	76.7	83.3	84.3	85.0	n/a
Global Mgt Studies		n/a	82.6	83.3	74.1	85.8	89.3	83.1	82.6	79.9	85.1	84.7	84.2
Human Resources Mgt		n/a	84.3	81.3	73.1	92.3	97.1	87.3	83.2	88.0	80.8	81.6	82.7
Law & Business		n/a	n/a	n/a	n/a	n/a	n/a	n/a	81.0	81.4	77.5	85.7	85.8
Marketing Mgt		n/a	84.4	83.7	78.2	89.8	90.7	83.7	82.8	84.3	80.7	81.2	83.2
Real Estate Mgt		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	76.3
Undeclared Business		n/a	66.6	58.2	64.1	90.0	85.7	52.6	75.6	70.0	81.8	81.3	69.1
Business Technology Mgt 4 Yr FT		78.2	80.8	80.3	73.1	74.7	73.5	71.6	73.3	72.7	79.0	79.0	80.5
Hospitality & Tourism Mgt		63.8	71.3	80.2	65.2	71.1	75.7	65.2	62.6	65.5	69.8	59.2	70.1
Retail Mgt FT		77.8	83.9	78.9	67.1	73.4	81.4	73.1	70.8	77.0	72.2	76.0	77.5
Community Services		81.2	84.1	84.5	79.9	79.1	81.9	80.0	79.7	80.0	84.8	85.2	83.3
Child & Youth Care FT		n/a	n/a	n/a	n/a	71.0	78.5	74.6	65.7	67.3	71.4	74.5	76.1
Early Childhood Studies FT		82.1	86.7	89.0	85.8	82.2	88.9	85.4	87.9	91.5	86.7	91.2	87.1
Midwifery FT		n/a	n/a	n/a	n/a	100.0	33.3	33.3	100.0	50.0	85.7	61.5	76.9
Nursing 4 Yr		92.4	90.3	88.2	84.7	93.6	91.3	91.7	93.0	92.6	91.5	95.6	89.0
Nutrition & Food		63.2	70.0	78.9	68.3	84.5	76.6	73.8	69.6	67.1	72.9	80.8	70.1
Occupational Health 4 Yr		73.3	100.0	82.4	68.2	77.4	76.0	71.0	72.4	59.5	79.6	82.5	85.4
Public Health 4 Yr		78.9	87.9	96.0	78.4	78.8	85.0	90.7	79.6	79.6	94.3	78.8	86.7
Social Work FT		83.6	84.2	81.6	77.6	76.1	78.7	76.1	77.4	84.9	90.3	84.4	86.8
Urban & Regional Planning		75.0	79.6	78.9	82.9	55.4	69.8	75.6	80.9	73.6	86.5	84.1	85.7
Engineering Architecture & Science		78.3	81.5	75.7	71.0	74.3	71.2	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	n/a	n/a	73.1	73.6	75.9	78.5	82.8	83.2
Aerospace Engineering		76.7	85.1	69.1	67.0	71.6	68.3	65.0	71.3	78.1	75.5	81.7	81.6
Architectural Science		91.4	88.9	86.6	91.9	91.8	89.3	80.5	85.6	81.2	85.6	85.6	87.7
Biomedical Engineering		n/a	n/a	n/a	n/a	n/a	n/a	82.1	73.2	73.3	82.0	78.0	82.8
Chemical Engineering		61.1	77.3	81.7	71.2	75.6	79.0	73.5	62.9	71.0	86.8	84.3	88.6
Civil Engineering		74.1	81.2	75.7	75.0	73.5	70.1	74.5	77.4	79.0	76.2	88.9	90.7
Computer Engineering		71.4	80.2	85.7	58.8	73.1	63.9	71.8	66.7	71.4	76.8	77.1	76.1
Electrical Engineering		78.8	81.6	64.0	72.2	76.5	72.6	73.7	70.9	81.5	78.3	80.5	81.3
Industrial Engineering		73.5	84.4	91.7	70.6	82.8	77.8	76.9	75.0	68.8	72.7	77.5	86.3
Mechanical Engineering		80.0	84.4	73.8	72.4	78.9	75.4	66.2	74.8	74.5	72.7	81.0	73.1
Undeclared Engineering		n/a	n/a	n/a	n/a	n/a	n/a	n/a	71.9	67.6	80.0	86.9	84.1
Science		n/a	n/a	n/a	n/a	n/a	n/a	66.6	66.3	70.1	67.8	67.9	76.2
Biology		n/a	n/a	n/a	58.9	63.9	60.5	66.7	70.0	67.2	66.3	68.3	82.0
Biomedical Sciences		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	80.0
Chemistry		n/a	n/a	n/a	67.6	76.5	59.5	72.7	59.5	71.7	73.3	66.0	73.3
Computer Science FT		78.5	78.2	68.2	59.4	56.3	67.0	66.4	66.0	71.2	66.7	67.3	76.4
Contemporary Science - Undeclared		n/a	n/a	n/a	66.7	58.7	61.8	61.1	59.1	75.0	64.9	70.0	59.1
Financial Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	63.6
Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	55.6	76.9	55.6	75.0	73.3	86.4
Medical Physics		n/a	n/a	n/a	n/a	70.0	55.2	72.2	68.0	77.8	72.0	65.0	69.4

Notes

1. Data are shown for 12 cohorts of students dating from Fall 2002 to Fall 2013.
2. A student is included in the cohort if registered with a full-time load in the academic term (shown on line marked "Cohort:"). Students who are not newly admitted or not in first-year are excluded.
3. The table shows the percentage of students who registered (irrespective of course load) in any program in the Fall academic term three year(s) later (identified on the line marked "Retained in:"). For example, 80.0% of newly-admitted students registered with a full-time load in first-year at Ryerson in Fall 2002 were registered in any program three year(s) later in Fall 2005.
4. For co-op programs with a fall work term, the winter term has been substituted when making the retention calculation.
5. "n/a" denotes that a program did not exist for a given year.
6. Beginning with the 2003/04 year the retention rates for the options within the Business Mgt program were tracked separately.

Indicator 5j1	Percentage of students retained (excluding those who graduated) in any year level at Ryerson after one year of study									
Reported for part-time programs										
Cohort:	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16
Retained in:	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	83.1	81.3	82.7	81.5	80.1	80.4	82.1	80.4	80.1	76.7
2 year programs	81.8	80.8	83.3	79.7	78.8	80.5	83.8	82.0	80.1	73.7
Arts	68.6	64.5	69.6	63.0	67.0	68.8	75.9	74.3	73.2	50.0
Justice Studies PT	68.0	54.2	100.0	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Public Administration PT	68.8	67.0	69.2	63.0	67.0	68.8	75.9	74.3	73.2	50.0
Community Services	84.4	85.2	86.5	82.1	83.3	82.5	87.2	87.6	84.7	76.6
Child & Youth Care PT	81.9	76.6	77.6	73.9	70.4	81.5	82.6	77.1	76.3	66.7
Disability Studies PT	71.7	72.1	78.6	72.3	71.0	72.7	66.7	80.6	79.5	62.2
Health Information Mgt PT	61.9	76.9	66.7	75.0	n/a	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT	68.8	77.8	95.7	78.1	n/a	n/a	n/a	n/a	n/a	n/a
Nurse Practitioner 2 yr PT	100.0	100.0	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Nursing Post RN 2 yr PT	90.4	91.7	90.3	87.4	90.5	85.6	92.9	92.5	90.3	94.6
Ted Rogers School of Management	100.0	100.0	100.0	100.0	77.8	87.8	77.1	70.5	60.0	86.2
Business Technology Mgt 2 Yr PT	100.0	100.0	100.0	100.0	n/a	86.7	80.0	75.0	50.0	60.0
Health Information Mgt PT	n/a	n/a	n/a	n/a	61.5	100.0	68.2	81.8	71.4	89.5
Health Services Mgt PT	n/a	n/a	n/a	n/a	82.0	85.2	85.7	65.5	56.3	100.0
4 year programs	84.4	81.7	82.1	83.8	81.5	80.4	80.4	78.8	80.1	80.0
Community Services	92.9	92.3	95.6	92.0	89.6	91.9	94.7	88.6	95.7	98.4
Early Childhood Studies PT	92.0	90.4	95.7	85.7	89.3	93.5	94.7	83.3	96.8	93.3
Midwifery PT	84.6	92.9	92.3	100.0	90.0	90.9	88.9	100.0	100.0	100.0
Social Work PT	95.7	96.0	96.3	100.0	89.7	90.9	95.5	91.1	94.5	100.0
Science	75.0	50.0	n/a	100.0	0.0	100.0	0.0	63.2	42.9	72.2
Computer Science PT	75.0	50.0	n/a	100.0	0.0	100.0	0.0	63.2	42.9	72.2
Ted Rogers School of Management	83.0	79.9	78.0	81.0	77.2	75.5	73.7	76.3	73.1	69.7
Business Mgt PT	83.7	79.2	79.3	81.3	78.2	77.9	77.8	77.9	75.8	60.5
Business Technology Mgt 4 Yr PT	80.8	84.4	79.4	81.5	75.0	72.6	68.1	72.9	67.3	74.1
Retail Mgt PT	72.7	75.0	55.0	60.0	75.0	62.5	33.3	76.9	66.7	100.0

Notes

1. Data are shown for ten cohorts of students from 2006/07 to 2015/16.
2. The headcounts of new registrants in part-time programs include students who have enrolled in previous academic terms as Continuing Education students, but exclude students transferring to a part-time program from a full-time program.
3. The table shows the percentage of students who registered (irrespective of course load) in any term one academic year later, identified on the line "Retained in:".
4. For example, 83.1% of newly-admitted students registered in a part-time program at Ryerson in the academic year 2006/07 were registered in the 2007/08 academic year.
5. Students who graduated after one year of study have been removed from the cohort so as to accurately reflect the retention rates.
6. Cells with "n/a" indicate that either a program did not exist for a given year or that no new students were admitted that year.

Indicator 5j2	Percentage of students retained (excluding those who graduated) in any year level at Ryerson after two years of study									
Reported for part-time programs										
Cohort:	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15
Retained in:	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	66.9	68.0	67.0	72.2	70.8	70.1	65.4	73.5	70.3	70.1
2 year programs	65.3	67.2	65.8	71.7	68.4	68.1	66.2	73.3	69.9	72.6
Arts	55.2	52.7	53.6	50.6	50.0	56.0	50.0	55.8	53.3	61.5
Justice Studies PT	67.9	56.0	50.0	100.0	n/a	n/a	n/a	n/a	n/a	0.0
Public Administration PT	50.6	51.5	54.5	50.0	50.0	56.0	50.0	55.8	53.3	61.5
Community Services	68.0	70.4	69.5	76.7	71.2	70.5	68.6	79.8	78.0	76.3
Child & Youth Care PT	74.3	75.0	56.8	70.2	63.2	48.1	74.1	82.6	74.3	75.7
Disability Studies PT	53.1	58.3	59.0	71.4	69.2	65.2	58.2	50.0	64.5	61.5
Health Information Mgt PT	42.9	66.7	61.5	75.0	41.7	n/a	n/a	n/a	n/a	n/a
Health Services Mgt PT	79.2	59.4	55.6	65.2	59.4	n/a	n/a	n/a	n/a	n/a
Nurse Practitioner 2 yr PT	75.0	100.0	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Nursing Post RN 2 yr PT	70.2	73.7	80.6	81.5	78.0	77.2	71.3	87.6	83.7	84.2
Ted Rogers School of Management	100.0	100.0	100.0	100.0	100.0	76.2	77.1	62.5	61.9	66.7
Business Technology Mgt 2 Yr PT	100.0	100.0	100.0	100.0	100.0	n/a	78.6	80.0	66.7	0.0
Health Information Mgt PT	n/a	n/a	n/a	n/a	n/a	53.8	100.0	59.1	63.6	85.7
Health Services Mgt PT	n/a	n/a	n/a	n/a	n/a	82.0	70.4	61.9	60.7	62.5
4 year programs	68.3	68.8	68.0	72.7	73.6	72.4	64.5	73.7	70.7	68.4
Community Services	77.9	80.0	83.3	88.4	80.9	85.9	76.9	90.4	82.1	85.0
Early Childhood Studies PT	80.4	81.0	77.5	86.7	72.3	86.0	66.7	96.8	75.8	75.0
Midwifery PT	71.2	69.2	85.7	92.3	100.0	90.0	81.8	77.8	100.0	91.7
Social Work PT	94.1	82.6	91.7	88.9	87.9	85.3	81.4	89.1	84.1	87.7
Science	27.3	50.0	0.0	n/a	100.0	0.0	100.0	0.0	57.9	35.7
Computer Science PT	27.3	50.0	0.0	n/a	100.0	0.0	100.0	0.0	57.9	35.7
Ted Rogers School of Management	66.7	67.0	65.7	67.8	71.4	64.9	59.2	66.4	67.3	60.5
Business Mgt PT	67.5	67.6	65.1	67.9	72.3	64.7	59.5	67.8	65.6	63.9
Business Technology Mgt 4 Yr PT	64.4	64.5	72.7	68.0	69.6	64.1	59.7	67.6	71.4	53.1
Retail Mgt PT	50.0	63.6	50.0	65.0	60.0	75.0	50.0	16.7	61.5	55.6

Notes

1. Data are shown for ten cohorts of students from 2005/06 to 2014/15.
2. The headcounts of new registrants in part-time programs include students who have enrolled in previous academic terms as Continuing Education students, but exclude students transferring to a part-time program from a full-time program.
3. The table shows the percentage of students who registered (irrespective of course load) in any term two academic years later, identified on the line "Retained in:".
4. For example, 66.9% of newly-admitted students registered in a part-time program at Ryerson in the academic year 2005/06 were registered in the 2007/08 academic year.
5. Students who graduated after two years of study have been removed from the cohort so as to accurately reflect the retention rates.
6. Cells with "n/a" indicate that either a program did not exist for a given year or that no new students were admitted that year.

Indicator 5j3											
Reported for part-time programs		Percentage of students retained (excluding those who graduated) in any year level at Ryerson after three years of study									
Cohort:		2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14
Retained in:		2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson		53.8	54.5	55.9	53.7	58.2	57.0	53.5	51.8	57.0	55.7
2 year programs		54.9	52.4	55.0	53.1	57.7	55.3	52.4	53.0	59.1	54.3
Arts		42.4	43.8	44.0	42.6	37.3	40.3	43.4	37.5	50.0	41.5
Justice Studies PT		43.3	57.1	45.8	45.8	0.0	n/a	n/a	n/a	n/a	n/a
Public Administration PT		41.8	38.2	43.3	41.6	37.8	40.3	43.4	37.5	50.0	41.5
Community Services		58.4	55.1	57.8	56.9	63.6	57.7	53.9	57.1	62.3	60.2
Child & Youth Care PT		60.0	64.3	57.4	58.2	59.1	50.8	44.4	72.0	71.4	67.6
Disability Studies PT		57.9	48.9	50.9	56.7	54.3	50.8	60.0	51.9	39.0	56.7
Health Information Mgt PT		50.0	42.9	33.3	61.5	66.7	45.5	n/a	n/a	n/a	0.0
Health Services Mgt PT		58.3	54.5	51.7	56.0	68.2	60.0	n/a	n/a	n/a	57.4
Nurse Practitioner 2 yr PT		n/a	75.0	100.0	n/a	n/a	n/a	n/a	n/a	n/a	0.0
Nursing Post RN 2 yr PT		58.9	55.8	64.2	55.9	67.8	63.6	52.0	56.3	72.4	0.0
Ted Rogers School of Management		0.0	100.0	100.0	n/a	100.0	100.0	60.3	59.1	59.1	53.8
Business Technology Mgt 2 Yr PT		0.0	100.0	100.0	n/a	100.0	100.0	n/a	54.5	50.0	63.6
Health Information Mgt PT		n/a	n/a	n/a	n/a	n/a	n/a	38.5	85.7	57.1	53.8
Health Services Mgt PT		n/a	n/a	n/a	n/a	n/a	n/a	66.0	53.8	63.2	0.0
4 year programs		52.5	56.2	56.9	54.2	58.6	59.0	54.7	50.4	55.1	56.8
Community Services		72.0	71.3	65.2	61.2	65.3	68.5	58.0	63.2	63.3	65.3
Early Childhood Studies PT		72.7	74.3	60.0	66.7	75.0	64.7	71.9	57.9	66.7	56.5
Midwifery PT		n/a	66.7	58.3	41.7	69.2	100.0	60.0	72.7	77.8	100.0
Social Work PT		70.6	85.7	73.7	70.0	45.5	54.5	40.7	63.0	56.0	63.2
Science		33.3	18.2	50.0	50.0	n/a	0.0	0.0	0.0	0.0	52.6
Computer Science PT		33.3	18.2	50.0	50.0	n/a	0.0	0.0	0.0	0.0	52.6
Ted Rogers School of Management		49.8	53.9	56.0	53.4	57.0	57.3	53.9	47.2	53.4	55.0
Business Mgt PT		49.8	52.9	55.1	53.0	55.0	57.0	55.0	47.5	56.4	57.5
Business Technology Mgt 4 Yr PT		50.6	59.3	60.6	57.5	60.9	59.2	55.2	49.3	51.5	51.6
Retail Mgt PT		46.2	25.0	50.0	45.0	60.0	40.0	25.0	25.0	0.0	50.0

Notes

1. Data are shown for ten cohorts of students from 2004/05 to 2013/14.
2. The headcounts of new registrants in part-time programs include students who have enrolled in previous academic terms as Continuing Education students, but exclude students transferring to a part-time program from a full-time program.
3. The table shows the percentage of students who registered (irrespective of course load) in any term three academic years later, identified on the line "Retained in:".
4. For example, 53.8% of newly-admitted students registered in a part-time program at Ryerson in the academic year 2004/05 were registered in the 2007/08 academic year.
5. Students who graduated after three years of study have been removed from the cohort so as to accurately reflect the retention rates.
6. Cells with "n/a" indicate that either a program did not exist for a given year or that no new students were admitted that year.

Indicator 5j4											
Reported for part-time programs		Percentage of students retained (excluding those who graduated) in any year level at Ryerson after four years of study									
Cohort:		2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13
Retained in:		2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson		40.6	41.7	41.5	42.2	40.3	46.4	44.1	43.7	38.3	48.7
2 year programs		39.5	43.6	37.7	43.9	44.2	47.7	37.9	41.4	37.4	51.1
Arts		23.5	36.3	29.4	35.2	31.5	35.7	28.8	26.8	25.0	36.6
Justice Studies PT		18.5	40.7	44.0	39.1	33.3	0.0	n/a	n/a	n/a	n/a
Public Administration PT		25.9	34.0	23.3	33.8	31.0	36.2	28.8	26.8	25.0	36.6
Community Services		43.8	45.9	40.4	46.5	49.2	51.5	40.2	44.0	40.1	55.1
Child & Youth Care PT		43.3	40.6	48.0	50.8	44.1	51.4	41.8	39.1	62.5	70.6
Disability Studies PT		40.5	56.9	35.0	41.2	45.1	54.5	35.4	51.8	41.7	36.8
Health Information Mgt PT		50.0	52.6	38.5	30.0	61.5	50.0	20.0	n/a	n/a	0.0
Health Services Mgt PT		66.7	57.1	35.0	42.3	47.8	59.1	50.0	n/a	n/a	0.0
Nurse Practitioner 2 yr PT		n/a	n/a	50.0	n/a	n/a	n/a	n/a	n/a	n/a	0.0
Nursing Post RN 2 yr PT		37.0	39.5	41.5	50.4	53.3	48.1	40.8	38.2	31.4	63.5
Ted Rogers School of Management		61.5	0.0	100.0	100.0	n/a	100.0	n/a	53.6	47.2	55.0
Business Technology Mgt 2 Yr PT		61.5	0.0	100.0	100.0	n/a	100.0	n/a	n/a	37.5	75.0
Health Information Mgt PT		n/a	n/a	n/a	n/a	n/a	n/a	n/a	33.3	71.4	52.4
Health Services Mgt PT		n/a	n/a	n/a	n/a	n/a	n/a	n/a	59.1	42.9	53.3
4 year programs		41.9	39.6	44.4	40.6	36.9	45.4	50.9	46.1	39.3	46.6
Community Services		56.5	42.4	60.3	43.8	44.1	42.3	59.1	50.9	54.3	57.9
Early Childhood Studies PT		50.0	40.9	61.5	33.3	41.2	58.3	48.1	60.0	46.7	71.4
Midwifery PT		n/a	n/a	58.1	41.7	54.5	50.0	100.0	70.0	72.7	66.7
Social Work PT		80.0	45.5	66.7	54.5	33.3	12.5	50.0	31.8	50.0	40.0
Science		25.0	50.0	10.0	0.0	50.0	n/a	0.0	0.0	0.0	0.0
Computer Science PT		25.0	50.0	10.0	0.0	50.0	n/a	0.0	0.0	0.0	0.0
Ted Rogers School of Management		39.8	39.1	42.5	40.8	36.1	46.0	49.6	44.9	35.8	44.6
Business Mgt PT		40.2	40.4	41.1	39.4	34.8	43.0	51.3	42.1	34.9	47.0
Business Technology Mgt 4 Yr PT		42.4	34.2	50.0	46.8	41.2	50.6	46.3	53.6	38.7	43.5
Retail Mgt PT		12.5	46.2	0.0	40.0	35.3	52.6	40.0	25.0	25.0	0.0

Notes

1. Data are shown for ten cohorts of students from 2003/04 to 2012/13.
2. The headcounts of new registrants in part-time programs include students who have enrolled in previous academic terms as Continuing Education students, but exclude students transferring to a part-time program from a full-time program.
3. The table shows the percentage of students who registered (irrespective of course load) in any term four academic years later, identified on the line "Retained in:".
4. For example, 40.6% of newly-admitted students registered in a part-time program at Ryerson in the academic year 2003/04 were registered in the 2007/08 academic year.
5. Students who graduated after four years of study have been removed from the cohort so as to accurately reflect the retention rates.
6. Cells with "n/a" indicate that either a program did not exist for a given year or that no new students were admitted that year.

Indicator 5j5										
Reported for part-time programs		Percentage of students retained (excluding those who graduated) in any year level at Ryerson after five years of study								
Cohort:		2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11
Retained in:		2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16
Ryerson		29.1	32.0	32.0	30.1	31.0	29.3	32.1	32.7	31.4
2 year programs		29.8	30.6	34.4	25.8	31.7	31.9	32.4	28.0	29.0
Arts		24.1	18.3	23.7	15.8	27.4	29.5	28.6	11.5	17.2
Justice Studies PT		23.5	22.2	25.9	28.6	30.4	25.0	0.0	n/a	n/a
Public Administration PT		24.2	16.4	22.4	10.9	26.2	30.9	29.0	11.5	17.2
Community Services		32.7	34.9	38.0	29.6	32.9	33.0	33.8	32.1	30.0
Child & Youth Care PT		22.2	27.1	36.8	35.0	36.5	32.1	35.7	33.3	19.0
Disability Studies PT		29.0	30.6	46.7	34.2	25.0	26.2	38.9	34.8	42.2
Health Information Mgt PT		n/a	48.1	52.6	25.0	11.1	38.5	41.7	30.0	33.3
Health Services Mgt PT		53.6	48.0	45.5	29.4	37.5	35.0	33.3	44.0	45.7
Nurse Practitioner 2 yr PT		n/a	n/a	n/a	0.0	n/a	n/a	n/a	n/a	n/a
Nursing Post RN 2 yr PT		32.8	32.9	28.6	28.2	37.5	36.2	28.3	26.0	22.7
Ted Rogers School of Management		33.3	40.0	0.0	n/a	100.0	n/a	50.0	n/a	42.6
Business Technology Mgt 2 Yr PT		33.3	40.0	0.0	n/a	100.0	n/a	50.0	n/a	0.0
4 year programs		28.5	33.6	29.5	33.2	30.4	27.1	31.9	38.0	34.2
Community Services		46.2	39.5	32.1	43.8	25.9	33.3	24.3	39.4	30.0
Early Childhood Studies PT		50.0	30.0	31.6	47.6	14.3	33.3	41.2	28.6	25.0
Midwifery PT		n/a	n/a	n/a	33.3	27.3	44.4	0.0	100.0	75.0
Social Work PT		25.0	75.0	33.3	66.7	33.3	16.7	15.4	16.7	35.0
Science		33.3	12.5	25.0	0.0	0.0	0.0	n/a	0.0	0.0
Computer Science PT		33.3	12.5	25.0	0.0	0.0	0.0	n/a	0.0	0.0
Ted Rogers School of Management		26.1	33.3	29.2	32.7	31.2	26.6	33.1	38.0	42.6
Business Mgt PT		24.3	34.3	31.8	31.8	31.1	25.4	34.2	38.5	30.7
Business Technology Mgt 4 Yr PT		29.3	33.3	23.5	36.4	31.5	31.1	33.8	36.7	40.8
Retail Mgt PT		27.3	12.5	23.1	25.0	33.3	26.7	15.4	40.0	14.3

Notes

1. Data are shown for ten cohorts of students from 2002/03 to 2011/12.
2. The headcounts of new registrants in part-time programs include students who have enrolled in previous academic terms as Continuing Education students, but exclude students transferring to a part-time program from a full-time program.
3. The table shows the percentage of students who registered (irrespective of course load) in any term five academic years later, identified on the line "Retained in".
4. For example, 29.1% of newly-admitted students registered in a part-time program at Ryerson in the academic year 2002/03 were registered in the 2007/08 academic year.
5. Students who graduated after five years of study have been removed from the cohort so as to accurately reflect the retention rates.
6. Cells with "n/a" indicate that either a program did not exist for a given year or that no new students were admitted that year.

Indicator 5j6										
Reported for part-time programs		Percentage of students graduated from Ryerson after six years of study								
Cohort:		2001/02	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10
Graduated by:		2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16
Ryerson		47.5	49.8	52.4	53.2	57.3	52.1	50.8	54.0	53.5
2 year programs		49.0	56.7	58.1	57.9	65.4	54.9	57.2	59.1	57.3
Arts		22.1	26.5	31.9	30.8	41.5	23.6	37.4	38.6	33.3
Justice Studies PT		22.6	41.7	13.8	12.9	25.0	12.0	25.0	0.0	0.0
Public Administration PT		21.9	21.8	38.1	38.2	46.1	27.2	40.2	39.0	33.3
Community Services		60.0	64.1	63.9	63.2	70.7	61.3	62.6	64.6	63.6
Child & Youth Care PT		59.0	42.7	50.0	51.9	47.2	42.2	41.6	44.9	33.3
Disability Studies PT		33.9	42.6	38.0	45.5	40.8	31.7	41.9	42.9	36.9
Health Information Mgt PT		n/a	n/a	20.0	25.0	28.6	19.0	0.0	0.0	25.0
Health Services Mgt PT		35.5	34.1	23.3	23.7	40.0	31.3	29.6	30.4	34.4
Nurse Practitioner 2 yr PT		n/a	n/a	n/a	n/a	90.0	100.0	100.0	n/a	n/a
Nursing Post RN 2 yr PT		72.7	80.4	78.9	76.6	78.6	76.5	78.0	79.8	76.8
Ted Rogers School of Management		n/a	70.0	46.7	33.3	100.0	0.0	100.0	33.3	40.0
Business Technology Mgt 2 Yr PT		n/a	70.0	46.7	33.3	100.0	0.0	100.0	33.3	100.0
4 year programs		45.2	41.3	44.1	46.7	48.4	49.0	44.1	48.9	48.4
Community Services		79.5	76.7	70.5	78.2	76.4	72.7	71.7	71.1	63.6
Early Childhood Studies PT		73.3	73.1	67.9	75.0	66.1	73.1	77.4	72.3	66.1
Midwifery PT		n/a	n/a	n/a	n/a	83.1	42.9	42.9	46.2	66.7
Social Work PT		92.9	89.5	78.6	83.3	76.5	81.3	76.0	75.9	82.9
Science		11.8	31.3	27.3	42.9	9.1	0.0	50.0	n/a	0.0
Computer Science PT		11.8	31.3	27.3	42.9	9.1	0.0	50.0	n/a	0.0
Ted Rogers School of Management		41.4	31.9	35.7	37.9	39.6	45.1	39.0	42.1	40.0
Business Mgt PT		38.2	32.3	36.9	40.5	40.7	46.9	42.2	43.8	45.3
Business Technology Mgt 4 Yr PT		45.5	33.0	35.6	34.7	36.8	37.2	24.7	38.1	30.9
Retail Mgt PT		0.0	16.7	0.0	7.7	0.0	36.4	30.0	40.0	0.0

Notes

1. Data are shown for ten cohorts of students from 2001/02 to 2010/11.
2. The headcounts of new registrants in part-time programs include students who have enrolled in previous academic terms as Continuing Education students, but exclude students transferring to a part-time program from a full-time program.
3. Only students that received a Bachelor's degree are counted as graduated (certificate graduates are not included).
4. For example, 47.5% of newly-admitted students registered in a part-time program at Ryerson in the academic year 2001/02 had graduated by the end of the 2007/08 academic year.
5. Cells with "n/a" indicate that either a program did not exist for a given year or that no new students were admitted that year.

Indicator 5k		Percentage of baccalaureate-seeking new students admitted directly from secondary school and retained in any program after one year of study (CSRDE Definition)									
Reported for four-year, full-time, first-entry programs only											
Cohort:		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015
Retained in:		Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson		87.4	88.9	83.1	86.7	85.7	85.8	87.5	88.5	88.8	89.6
Arts		81.8	86.1	79.5	82.6	85.2	84.0	84.9	81.9	84.2	82.7
Arts & Contemporary Studies		72.9	82.0	72.0	81.3	76.8	80.2	74.0	79.5	71.6	68.9
Criminology		89.1	88.9	88.1	78.3	90.2	92.1	90.8	92.0	86.7	96.6
English		n/a	n/a	n/a	n/a	n/a	80.0	90.9	88.0	82.1	85.5
Environment & Urban Sustainability		n/a	n/a	n/a	n/a	n/a	n/a	82.6	86.3	89.4	88.5
Geographic Analysis		94.6	97.1	81.5	92.9	87.8	72.3	95.1	78.8	92.1	88.5
History		n/a	n/a	n/a	n/a	n/a	n/a	72.1	81.0	79.5	73.6
International Economics & Finance		87.5	85.0	75.8	77.1	86.6	80.8	84.4	83.1	89.2	80.7
Philosophy		n/a	n/a	n/a	n/a	n/a	n/a	n/a	70.6	80.0	82.4
Politics & Governance		75.6	85.7	72.7	78.3	88.1	84.9	81.2	68.8	77.4	84.7
Psychology		87.6	90.1	86.7	93.8	89.8	85.1	86.7	88.0	90.3	85.3
Sociology		69.8	81.8	84.9	89.1	80.4	86.2	90.2	75.7	90.7	78.2
Undeclared Arts		79.2	73.1	72.5	66.7	86.8	89.7	83.9	78.7	78.0	80.6
Ted Rogers School of Management		88.6	89.2	84.2	86.3	87.0	85.7	87.2	88.9	86.8	89.4
Accounting & Finance		n/a	n/a	n/a	n/a	n/a	n/a	n/a	93.4	92.9	92.0
Business Mgt FT		89.6	89.8	89.4	89.1	90.6	88.7	89.5	89.7	88.2	91.4
Business Technology Mgt 4 Yr FT		n/a	85.6	73.5	82.0	80.4	82.5	85.2	87.8	85.9	83.9
Hospitality & Tourism Mgt		86.1	89.9	79.1	78.3	82.7	77.2	68.4	81.1	73.0	84.8
Retail Mgt FT		84.6	92.6	74.2	84.9	82.9	75.9	94.0	85.1	82.1	86.4
Communication & Design		88.0	90.8	86.5	92.3	90.7	91.8	92.4	91.6	91.8	92.2
Creative Industries		n/a	n/a	n/a	n/a	n/a	n/a	n/a	92.4	88.7	91.3
Fashion Communication		89.4	91.4	81.1	88.9	95.3	95.3	97.1	100.0	90.4	95.7
Fashion Design		86.0	94.4	80.5	95.3	80.0	90.2	92.5	100.0	96.4	89.5
Graphic Communications Mgt		79.3	93.5	79.4	93.4	85.9	88.2	88.5	100.0	85.5	91.8
Image Arts: Film Studies		90.0	89.3	83.3	100.0	98.1	94.2	97.9	94.9	89.3	92.4
Image Arts: Photography Studies		86.1	83.3	92.9	93.1	93.9	100.0	91.9	82.8	86.0	83.9
Interior Design		93.2	92.7	86.3	91.8	91.4	97.7	93.2	92.9	98.5	95.3
Journalism 4 Yr		96.0	92.1	91.6	94.7	89.8	92.4	91.4	95.3	98.3	91.1
New Media		80.0	87.8	91.7	89.1	87.2	72.1	97.2	n/a	n/a	n/a
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0	92.0	96.2
Performance: Acting		66.7	85.7	76.5	83.3	77.8	82.4	86.4	63.2	87.5	88.9
Performance: Dance		68.8	85.7	79.2	63.0	81.3	86.4	85.7	70.0	71.0	78.3
Performance: Production		87.5	81.0	85.7	87.5	88.9	100.0	83.7	79.1	80.0	87.2
Professional Communication		n/a	n/a	n/a	n/a	n/a	n/a	n/a	91.9	93.0	95.1
RTA: Media Production		96.4	94.4	94.1	98.2	98.4	96.6	99.0	94.6	98.4	96.3
Sport Media		n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0	96.2
Community Services		89.6	94.4	88.7	90.1	90.3	89.9	91.4	91.2	92.5	90.9
Child & Youth Care FT		80.0	84.8	70.7	80.9	72.5	76.9	83.7	80.4	81.3	80.0
Early Childhood Studies FT		89.7	98.6	90.0	93.2	94.9	89.3	95.6	91.8	97.1	92.2
Nursing 4 Yr		93.6	98.0	96.8	97.6	98.8	94.5	98.0	95.3	98.7	92.7
Nutrition & Food		100.0	100.0	92.0	89.1	95.7	86.0	89.8	96.9	95.9	94.5
Occupational Health 4 Yr		95.0	89.5	76.2	81.8	71.9	82.9	83.3	94.4	94.9	92.1
Public Health 4 Yr		94.7	95.8	88.9	92.1	83.9	93.9	84.6	95.6	86.2	91.3
Social Work FT		87.9	90.1	89.8	89.1	93.5	96.6	89.7	93.4	96.6	96.2
Urban & Regional Planning		78.7	93.9	86.5	88.2	86.4	88.9	90.9	86.3	80.6	86.3
Engineering Architecture & Science		87.0	85.7	77.9	83.7	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	n/a	80.7	84.0	89.3	91.8	92.9	93.6
Aerospace Engineering		82.9	84.4	69.2	85.0	81.6	74.4	89.1	89.5	87.9	88.3
Architectural Science		96.9	95.7	90.8	91.8	93.8	83.8	90.3	94.6	93.6	96.8
Biomedical Engineering		n/a	n/a	85.0	83.9	79.2	84.1	94.3	90.7	100.0	98.4
Chemical Engineering		88.2	88.5	73.7	83.6	73.3	89.2	87.3	94.8	90.0	92.9
Civil Engineering		79.2	80.0	77.5	83.5	86.2	84.0	88.3	96.4	93.0	96.1
Computer Engineering		82.8	87.2	77.4	74.5	74.5	92.7	81.0	87.3	85.0	93.0
Electrical Engineering		84.1	82.3	84.6	81.3	85.9	84.4	86.5	91.8	95.0	91.6
Industrial Engineering		94.7	84.2	84.6	82.4	66.7	76.2	90.5	100.0	90.9	88.9
Mechanical Engineering		83.0	85.1	76.8	84.8	78.3	84.3	92.0	83.8	93.6	92.4
Undeclared Engineering		n/a	n/a	89.7	76.5	73.0	85.9	94.7	93.5	100.0	97.3
Science		n/a	n/a	n/a	n/a	74.8	74.3	75.6	83.8	85.3	87.7
Biology		90.3	86.9	65.4	82.6	69.5	81.0	78.1	89.7	87.5	92.9
Biomedical Sciences		n/a	n/a	n/a	n/a	n/a	n/a	n/a	92.2	93.5	93.1
Chemistry		88.9	73.3	74.1	93.3	73.0	68.0	64.9	81.6	86.8	90.6
Computer Science FT		83.3	88.4	76.0	87.3	82.2	73.0	73.3	79.8	81.0	87.9
Contemporary Science - Undeclared		85.7	80.8	73.5	75.7	69.2	62.1	78.0	77.1	87.5	88.6
Financial Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	71.4	81.0	72.0
Mathematics		n/a	n/a	33.3	100.0	69.2	72.7	83.3	66.7	75.0	70.8
Medical Physics		90.9	84.2	96.0	93.3	75.0	79.2	81.8	79.3	81.3	83.9

Notes

1. A student is included in the cohort if newly admitted from a secondary school into first year and registered with a full-time load in the academic term marked Cohort. Students who are not newly admitted or not in first year are excluded.
2. The table shows the percentage of students who registered (irrespective of course load) in the Fall academic term identified on the line marked Retained in. For example, 89.6% of students newly admitted from a secondary school into first year on a full-time load at Ryerson in Fall 2015 were registered one year(s) later in Fall 2016.
3. "n/a" denotes that a program did not exist for a given year.

Indicator 5I										
Reported for four-year, full-time, first-entry programs only	Percentage of baccalaureate-seeking new students admitted directly from secondary school and retained in any program after two years of study (CSRDE Definition)									
Cohort:	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014
Retained in:	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson	79.2	81.3	80.9	77.9	80.1	80.7	81.8	83.6	83.4	84.6
Arts	65.7	73.6	74.7	72.4	75.4	74.7	75.7	77.7	74.8	78.0
Arts & Contemporary Studies	63.7	65.7	70.8	62.0	70.3	61.6	71.9	67.1	76.9	64.9
Criminology	75.6	76.6	76.8	82.1	71.7	84.1	88.8	90.8	87.4	84.4
English	n/a	n/a	n/a	n/a	n/a	n/a	68.6	74.5	88.0	80.8
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a	n/a	73.9	84.3	87.2
Geographic Analysis	75.0	75.7	94.1	77.8	88.1	85.7	59.6	87.8	72.7	84.2
History	n/a	n/a	n/a	n/a	n/a	n/a	n/a	62.8	57.1	70.5
International Economics & Finance	65.9	75.0	67.5	67.7	70.0	62.7	63.5	64.9	62.7	69.9
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	47.1	60.0
Politics & Governance	67.9	73.3	71.4	61.4	68.3	67.8	73.6	76.8	65.6	79.0
Psychology	n/a	n/a	76.1	81.9	88.8	84.1	85.1	83.1	84.3	86.1
Sociology	56.5	67.9	72.7	77.4	80.4	78.3	76.9	86.6	68.9	86.7
Undeclared Arts	61.1	75.0	69.2	67.5	66.7	84.9	81.0	80.6	77.0	70.0
Ted Rogers School of Management	81.7	84.1	82.7	82.2	83.2	81.7	83.7	84.3	83.4	83.5
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	85.3	85.7
Business Mgt FT	84.0	85.9	84.5	88.6	87.4	87.1	86.7	87.1	86.0	86.4
Accounting	86.0	86.1	84.1	85.0	88.3	87.6	85.6	87.4	n/a	n/a
Economics & Mgt Science	80.8	76.8	84.2	89.4	89.1	86.9	86.8	84.6	83.5	83.1
Entrepreneurship	80.1	77.3	84.2	86.7	82.0	79.0	79.6	78.0	81.9	79.4
Finance	84.4	89.6	85.7	86.3	85.2	87.7	87.4	88.3	n/a	n/a
Global Mgt Studies	85.4	85.9	85.3	80.6	85.7	85.1	87.4	85.9	86.0	82.6
Human Resources Mgt	82.8	86.7	89.8	80.5	86.7	85.7	81.0	84.7	81.7	85.4
Law & Business	n/a	n/a	n/a	n/a	n/a	74.2	81.3	78.8	85.5	82.5
Marketing Mgt	85.7	84.1	85.7	86.5	87.5	85.8	85.1	85.6	86.1	85.8
Real Estate Mgt	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	78.1	84.1
Undeclared Business	68.0	74.6	68.7	48.1	78.8	73.8	83.4	83.3	75.5	71.9
Business Technology Mgt 4 Yr FT	81.9	80.4	74.5	69.1	78.2	71.6	81.3	81.8	80.0	81.3
Hospitality & Tourism Mgt	76.0	82.3	82.8	69.6	68.7	72.4	73.7	66.7	76.2	67.2
Retail Mgt FT	68.9	75.0	87.0	80.6	80.6	80.5	72.2	86.7	75.9	79.8
Communication & Design	83.9	84.4	84.3	80.7	86.2	86.1	87.1	86.7	87.7	87.1
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	87.9	86.6
Fashion Communication	84.3	80.9	88.6	73.0	86.0	90.7	90.7	91.4	95.8	86.5
Fashion Design	83.7	81.4	86.1	73.2	77.8	71.4	87.8	87.5	94.3	90.9
Graphic Communications Mgt	78.5	74.7	77.4	74.2	86.8	82.8	81.7	77.9	66.7	80.3
Image Arts: Film Studies	95.0	90.0	78.6	83.3	86.8	88.5	88.5	89.6	88.1	83.9
Image Arts: Photography Studies	81.0	77.8	75.0	82.1	89.7	84.8	93.1	86.5	77.6	82.0
Interior Design	83.9	90.9	92.7	86.3	85.7	90.0	88.4	91.5	92.9	98.5
Journalism 4 Yr	86.5	93.1	88.8	86.3	88.3	88.6	86.7	86.7	94.3	92.4
New Media	75.4	73.3	87.8	88.9	87.0	83.0	69.8	94.4	83.3	78.0
Performance: Acting	65.0	73.3	85.7	64.7	77.8	66.7	82.4	72.7	57.9	87.5
Performance: Dance	70.0	71.9	71.4	58.3	55.6	78.1	81.8	75.0	66.7	67.7
Performance: Production	84.3	80.0	71.4	81.0	82.5	82.2	92.1	79.6	81.4	71.4
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	83.8	90.7
RTA: Media Production	93.3	94.6	91.7	88.2	95.6	94.3	96.6	98.1	93.1	93.7
Sport Media	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	97.1
Community Services	86.8	80.8	88.6	83.5	84.1	86.7	87.6	89.2	88.1	89.3
Child & Youth Care FT	n/a	n/a	84.8	78.0	68.1	77.5	76.9	83.7	75.0	79.2
Early Childhood Studies FT	92.2	86.2	97.1	88.8	89.0	90.8	88.4	95.6	89.7	94.2
Nursing 4 Yr	87.6	92.6	94.9	89.5	96.4	94.0	94.5	98.0	93.0	97.4
Nutrition & Food	81.5	95.6	92.0	94.0	93.5	89.4	84.2	85.7	89.2	94.6
Occupational Health 4 Yr	76.5	60.0	89.5	61.9	72.7	65.6	80.0	83.3	86.1	82.1
Public Health 4 Yr	93.8	73.7	95.8	85.2	78.9	90.3	93.9	76.9	91.1	74.1
Social Work FT	81.3	74.7	81.3	78.7	82.4	88.8	89.8	86.2	90.6	95.7
Urban & Regional Planning	89.3	59.6	73.5	78.4	77.9	79.7	84.1	86.4	84.9	80.6
Engineering Architecture & Science	75.2	79.3	75.6	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	69.9	72.6	77.5	79.0	85.9	85.6	88.5
Aerospace Engineering	78.9	72.9	81.8	57.7	77.5	77.6	72.2	85.9	83.7	84.8
Architectural Science	92.2	95.8	90.2	80.5	82.0	84.4	86.5	86.1	90.2	86.2
Biomedical Engineering	n/a	n/a	n/a	77.5	72.6	83.3	81.8	94.3	88.4	95.4
Chemical Engineering	71.4	76.5	73.1	63.2	50.9	70.0	60.0	73.4	84.4	77.5
Civil Engineering	65.9	71.7	76.3	69.0	79.8	85.1	80.0	90.4	92.7	89.5
Computer Engineering	65.1	79.3	78.7	74.2	65.5	70.9	87.3	79.3	80.0	87.5
Electrical Engineering	76.3	76.2	74.7	74.4	70.3	82.6	80.2	85.4	84.7	89.3
Industrial Engineering	81.0	78.9	78.9	76.9	70.6	66.7	71.4	85.7	92.9	87.9
Mechanical Engineering	77.8	79.5	76.2	63.4	74.7	70.8	81.4	89.4	78.1	90.4
Undeclared Engineering	n/a	n/a	n/a	82.8	70.6	74.6	84.6	89.3	84.4	97.4
Science	n/a	n/a	n/a	70.3	72.1	74.2	71.5	73.6	80.0	81.4
Biology	75.9	76.4	65.5	65.4	76.7	75.8	75.0	74.0	84.1	86.3
Biomedical Sciences	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	86.4	87.9
Chemistry	72.4	92.6	60.0	66.7	73.3	78.4	68.0	70.3	76.3	75.5
Computer Science FT	59.7	80.6	75.4	78.1	71.8	72.0	66.7	72.6	78.5	79.3
Contemporary Science - Undeclared	66.7	71.4	53.8	64.7	56.8	69.2	69.0	73.2	74.3	82.5
Financial Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	78.6	90.5
Mathematics	n/a	n/a	n/a	33.3	100.0	76.9	90.9	83.3	66.7	54.2
Medical Physics	n/a	n/a	73.7	72.0	73.3	78.6	79.2	75.8	69.0	81.3

Notes

1. A student is included in the cohort if newly admitted from a secondary school into first year and registered with a full-time load in the academic term marked Cohort. Students who are not newly admitted or not in first year are excluded.
2. The table shows the percentage of students who registered (irrespective of course load) in the Fall academic term identified on the line marked Retained in. For example, 84.6% of students newly admitted from a secondary school into first year on a full-time load at Ryerson in Fall 2014 were registered two year(s) later in Fall 2016.
3. "n/a" denotes that a program did not exist for a given year.

Indicator 5m										
Reported for four-year, full-time, first-entry programs only	Percentage of baccalaureate-seeking new students admitted directly from secondary school and retained in any program after three years of study (CSRDE Definition)									
Cohort:	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013
Retained in:	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
Ryerson	80.8	75.5	78.2	78.6	77.0	78.1	78.2	79.9	80.7	81.3
Arts	71.0	62.0	71.7	71.7	71.0	71.9	73.5	72.8	74.7	71.8
Arts & Contemporary Studies	67.3	59.8	68.6	68.5	60.0	64.8	66.4	66.7	68.5	71.8
Criminology	n/a	69.2	75.0	70.7	82.1	66.7	85.4	87.6	85.5	85.1
English	n/a	n/a	n/a	n/a	n/a	n/a	n/a	62.9	76.4	86.0
Environment & Urban Sustainability	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	73.9	82.4
Geographic Analysis	78.4	70.0	70.3	85.3	79.6	83.3	83.7	55.3	80.5	63.6
History	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	62.8	57.1
International Economics & Finance	84.0	65.9	79.2	67.5	62.9	64.3	55.2	59.6	63.6	57.8
Philosophy	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	58.8
Politics & Governance	n/a	66.1	64.4	68.6	63.6	71.7	64.4	75.5	72.5	62.5
Psychology	n/a	n/a	n/a	77.5	78.3	85.0	83.0	79.3	78.3	81.9
Sociology	n/a	52.2	64.2	70.5	75.5	78.3	69.6	78.5	82.9	63.5
Undeclared Arts	n/a	57.9	75.0	65.4	67.5	64.1	83.0	79.3	72.6	75.4
Ted Rogers School of Management	80.9	77.0	79.7	82.2	80.2	80.9	78.8	81.6	81.7	82.3
Accounting & Finance	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	85.3
Business Mgt FT	81.6	78.9	82.0	83.8	87.5	85.4	84.7	84.6	85.5	84.5
Accounting	77.5	82.9	86.1	84.1	85.6	87.5	84.6	84.3	86.4	n/a
Economics & Mgt Science	92.6	73.4	64.0	89.8	89.4	89.1	79.3	84.9	79.6	80.4
Entrepreneurship	66.1	80.1	69.2	78.6	86.7	78.4	76.7	77.3	75.8	83.5
Finance	86.3	82.5	88.4	87.1	86.3	82.6	84.8	86.1	87.1	n/a
Global Mgt Studies	82.9	77.4	78.0	81.6	82.4	86.8	80.7	86.1	85.9	85.2
Human Resources Mgt	81.0	80.1	86.7	89.8	82.7	84.2	84.4	81.0	82.8	82.4
Law & Business	86.5	84	84.1	84.7	85.5	87.1	85.8	83.6	85.6	84.5
Marketing Mgt	86.5	84.0	84.1	84.7	85.5	86.7	85.8	83.6	83.3	83.4
Real Estate Mgt	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	72.3
Undeclared Business	55.5	60.4	77.6	89.8	48.1	75.4	71.2	80.7	80.6	75.5
Business Technology Mgt 4 Yr FT	79.1	79.4	76.5	73.9	65.9	74.4	68.7	79.4	79.0	79.1
Hospitality & Tourism Mgt	84.5	68.8	73.4	82.8	67.8	68.7	66.1	71.1	59.0	73.0
Retail Mgt FT	76.5	67.2	71.2	87.0	72.6	77.4	78.0	70.9	79.5	78.2
Communication & Design	84.6	81.8	82.6	82.6	80.2	84.6	84.1	85.2	84.2	85.0
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	85.6
Fashion Communication	93.5	84.3	80.9	91.4	73.0	83.7	88.4	93.0	85.7	95.8
Fashion Design	90.8	76.7	79.1	80.6	70.7	69.4	74.3	80.5	85.0	91.4
Graphic Communications Mgt	78.2	75.3	72.4	77.4	73.2	84.6	81.8	78.5	74.6	83.3
Image Arts: Film Studies	93.6	92.5	90.0	75.0	83.3	94.7	86.5	88.5	81.3	83.1
Image Arts: Photography Studies	80.6	69.0	77.8	75.0	82.1	82.8	87.9	86.2	81.1	72.4
Interior Design	78.3	85.5	79.5	90.2	82.4	83.7	88.6	90.7	89.8	89.4
Journalism 4 Yr	81.7	84.9	89.1	87.6	86.3	86.2	88.6	85.7	85.7	93.4
New Media	80.5	73.7	73.3	80.5	88.9	84.8	76.6	67.4	91.7	77.8
Performance: Acting	74.1	65.0	73.3	85.7	64.7	72.2	66.7	82.4	77.3	57.9
Performance: Dance	77.4	70.0	71.9	71.4	66.7	59.3	71.9	77.3	75.0	66.7
Performance: Production	76.1	78.4	82.5	66.7	83.3	85.0	71.1	86.8	79.6	69.8
Professional Communication	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	81.1
RTA: Media Production	92.5	94.2	94.6	90.7	86.3	93.8	92.7	95.4	96.1	91.5
Community Services	85.3	83.1	80.4	85.7	83.7	82.3	84.7	87.6	87.4	85.8
Child & Youth Care FT	n/a	n/a	72.5	84.8	75.6	63.8	70.0	79.5	81.4	73.2
Early Childhood Studies FT	88.6	90.4	82.8	97.1	87.5	87.7	92.9	89.3	92.3	88.7
Nursing 4 Yr	87.4	82.9	93.6	89.8	92.6	94.0	91.6	91.8	98.0	88.4
Nutrition & Food	88.9	77.8	95.6	86.0	92.0	82.6	87.2	82.5	85.7	84.6
Occupational Health 4 Yr	81.8	70.6	80.0	78.9	71.4	77.3	62.5	82.9	75.0	83.3
Public Health 4 Yr	95.0	81.3	73.7	87.5	88.9	78.9	77.4	91.8	74.4	88.9
Social Work FT	82.5	78.5	76.9	82.4	77.8	79.8	88.8	89.8	83.9	88.7
Urban & Regional Planning	76.7	87.5	51.1	69.4	77.0	82.4	78.0	85.7	86.4	84.9
Engineering Architecture & Science	76.5	71.2	74.7	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	74.4	71.0	72.2	75.2	78.2	83.7	83.8
Aerospace Engineering	73.0	71.4	74.3	70.1	62.8	71.3	78.6	73.3	81.5	82.6
Architectural Science	87.2	92.2	91.7	88.0	79.3	85.2	84.4	85.1	86.1	90.2
Biomedical Engineering	n/a	n/a	n/a	n/a	80.0	74.2	75.0	79.5	85.7	83.7
Chemical Engineering	78.7	73.2	76.5	78.8	60.5	70.9	63.3	80.0	78.5	85.7
Civil Engineering	73.4	68.2	69.8	68.8	70.4	76.1	81.9	76.0	88.3	90.0
Computer Engineering	89.5	58.1	72.4	68.1	71.0	56.4	69.1	80.0	79.3	76.4
Electrical Engineering	66.2	72.4	81.0	72.2	74.4	64.8	79.3	78.1	85.4	83.5
Industrial Engineering	88.2	66.7	78.9	78.9	84.6	70.6	61.9	76.2	85.7	89.3
Mechanical Engineering	75.5	77.8	76.1	71.3	66.1	74.7	73.6	76.5	82.3	73.3
Undeclared Engineering	n/a	n/a	n/a	n/a	79.3	74.5	68.3	79.5	85.3	84.4
Science	n/a	n/a	n/a	64.0	67.7	68.0	67.9	66.9	66.7	76.8
Applied Chemistry & Biology	69.6	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Biology	n/a	60.2	56.9	63.1	67.9	74.4	62.1	65.5	64.6	81.3
Biomedical Sciences	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	84.5
Chemistry	n/a	65.5	85.2	60.0	66.7	73.3	75.7	72.0	70.3	76.3
Computer Science FT	66.1	56.7	66.7	69.6	70.8	60.6	67.8	64.9	65.9	74.8
Contemporary Science - Undeclared	n/a	66.7	65.7	53.8	58.8	59.5	71.8	58.6	65.9	68.6
Financial Mathematics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	57.1
Mathematics	n/a	n/a	n/a	n/a	33.3	60.0	61.5	90.9	72.2	75.0
Medical Physics	n/a	n/a	59.1	68.4	72.0	80.0	75.0	75.0	69.7	65.5

Notes

1. A student is included in the cohort if newly admitted from a secondary school into first year and registered with a full-time load in the academic term marked Cohort. Students who are not newly admitted or not in first year are excluded.
2. The table shows the percentage of students who registered (irrespective of course load) in the Fall academic term identified on the line marked Retained in. For example, 81.3% of students newly admitted from a secondary school into first year on a full-time load at Ryerson in Fall 2013 were registered three year(s) later in Fall 2016.
3. "n/a" denotes that a program did not exist for a given year.

Indicator 5n		Percentage of baccalaureate-seeking new students admitted directly from secondary school who graduated within six years (CSRDE Definition)									
Reported for four-year, full-time, first-entry programs only		Cohort:									
		Fall 2001	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010
Ryerson		75.8	75.3	77.3	73.7	66.3	70.0	71.0	69.0	69.4	70.0
Arts		79.0	62.1	59.5	62.0	50.1	63.5	64.2	62.0	62.1	65.6
Arts & Contemporary Studies		n/a	n/a	62.8	56.6	47.1	54.3	62.9	51.0	61.5	60.8
Criminology		n/a	n/a	n/a	n/a	62.8	71.9	59.6	73.1	58.3	82.9
Geographic Analysis		76.2	75.0	48.1	78.4	67.5	62.2	76.5	66.7	78.6	71.4
International Economics & Finance		85.0	50.0	61.4	72.0	43.9	66.7	57.5	50.0	45.7	32.8
Politics & Governance		n/a	n/a	n/a	n/a	46.4	53.3	60.0	63.6	58.3	55.9
Psychology		n/a	n/a	n/a	n/a	n/a	73.0	70.4	69.9	76.3	78.4
Sociology		n/a	n/a	n/a	n/a	36.2	54.7	70.5	69.8	71.7	63.0
Undeclared Arts		n/a	n/a	n/a	n/a	50.5	70.8	57.7	55.0	46.2	77.4
Ted Rogers School of Management		n/a	74.0	76.6	72.7	66.1	69.4	74.4	70.5	71.4	71.2
Business Mgt FT		76.0	79.7	79.1	73.5	69.2	73.5	77.1	77.7	76.1	77.0
Business Technology Mgt 4 Yr FT		78.5	69.7	73.9	69.1	59.4	60.1	56.9	55.4	63.5	59.6
Hospitality & Tourism Mgt		65.2	62.7	66.3	76.1	67.7	62.0	79.8	60.0	58.3	63.0
Retail Mgt FT		87.0	75.4	82.3	74.5	52.5	57.7	85.2	62.9	69.9	68.3
Communication & Design		79.7	84.4	81.7	79.5	76.3	77.1	77.5	76.6	80.3	79.3
Fashion Communication		79.1	82.7	88.5	88.7	78.4	76.6	82.9	70.3	86.0	88.4
Fashion Design		78.8	79.6	85.7	84.6	67.4	72.1	83.3	73.2	63.9	68.6
Graphic Communications Mgt		83.6	79.5	72.0	74.7	63.4	70.1	69.9	72.2	79.1	76.8
Image Arts: Film Studies		80.6	88.9	87.8	85.1	77.5	70.0	75.0	72.2	81.6	71.2
Image Arts: Photography Studies		82.9	80.0	68.9	72.2	64.3	66.7	58.3	82.1	82.8	78.8
Interior Design		78.4	83.3	79.1	71.7	80.6	79.5	87.8	80.4	77.6	85.7
Journalism 4 Yr		84.2	95.2	87.7	76.7	84.1	88.1	85.4	78.9	83.0	84.1
New Media		72.7	81.3	73.8	78.0	66.7	70.0	73.2	83.3	78.3	76.6
Performance: Acting		83.3	72.0	65.4	63.0	65.0	66.7	71.4	64.7	72.2	55.6
Performance: Dance		74.1	70.6	65.7	74.2	70.0	59.4	67.9	62.5	55.6	65.6
Performance: Production		51.2	75.7	75.5	73.9	70.6	72.5	61.9	73.8	80.0	68.9
RTA: Media Production		89.2	93.3	93.9	88.0	92.5	89.2	86.1	84.3	90.3	89.4
Community Services		79.2	79.0	84.1	80.2	76.5	75.8	82.1	77.2	79.5	81.1
Child & Youth Care FT		n/a	n/a	n/a	n/a	n/a	70.0	78.3	61.0	57.4	65.0
Early Childhood Studies FT		85.3	85.1	85.7	85.7	88.7	80.5	94.2	82.5	86.3	89.8
Nursing 4 Yr		87.3	90.6	89.7	85.0	81.0	91.5	88.8	86.3	95.2	89.2
Nutrition & Food		78.1	81.6	83.0	77.8	72.2	91.1	86.0	88.0	80.4	85.1
Occupational Health 4 Yr		50.0	62.5	76.9	72.7	52.9	75.0	68.4	57.1	59.1	53.1
Public Health 4 Yr		64.3	86.7	86.2	70.0	68.8	57.9	83.3	77.8	73.7	67.7
Social Work FT		76.3	75.2	84.3	77.7	70.1	71.4	78.0	75.0	79.0	86.0
Urban & Regional Planning		75.6	61.0	75.8	72.6	71.4	42.6	63.3	70.3	77.9	76.3
Engineering Architecture & Science		69.5	68.9	75.3	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science		n/a	n/a	n/a	69.5	65.9	68.6	64.2	63.8	60.0	63.5
Aerospace Engineering		68.0	67.3	77.7	66.2	70.0	68.6	68.8	53.8	60.0	74.5
Architectural Science		83.2	86.6	n/a	80.8	85.3	85.4	84.8	78.2	80.3	78.1
Biomedical Engineering		n/a	n/a	n/a	n/a	n/a	n/a	n/a	70.0	53.2	60.4
Chemical Engineering		61.5	50.0	72.1	53.2	55.4	70.6	53.8	60.5	58.2	46.7
Civil Engineering		53.6	61.2	77.6	70.3	56.8	62.3	65.0	63.4	67.9	71.3
Computer Engineering		n/a	65.8	73.3	73.7	48.8	55.2	46.8	61.3	45.5	58.2
Electrical Engineering		70.8	71.6	73.4	59.7	55.6	55.6	49.4	69.2	60.4	58.7
Industrial Engineering		75.0	63.3	72.0	76.5	66.7	68.4	73.7	69.2	52.9	42.9
Mechanical Engineering		53.5	72.1	77.4	69.1	65.7	67.0	64.4	56.6	54.5	61.3
Undeclared Engineering		n/a	n/a	n/a	n/a	n/a	n/a	n/a	64.3	56.9	60.3
Science		n/a	n/a	n/a	58.3	48.0	53.6	49.1	54.4	52.9	50.6
Applied Chemistry & Biology		65.1	52.9	n/a	58.9	n/a	n/a	n/a	n/a	n/a	n/a
Biology		n/a	n/a	n/a	n/a	49.4	43.1	46.4	51.3	65.1	53.7
Chemistry		n/a	n/a	n/a	n/a	58.6	70.4	43.3	51.9	53.3	43.2
Computer Science FT		73.1	63.3	73.3	57.6	38.8	61.1	56.5	62.5	43.7	49.2
Contemporary Science - Undeclared		n/a	n/a	n/a	n/a	52.4	57.1	30.8	44.1	43.2	48.7
Mathematics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	33.3	60.0	53.8
Medical Physics		n/a	n/a	n/a	n/a	n/a	50.0	68.4	52.0	46.7	57.1

Notes

1. A student is included in the cohort if newly admitted from a secondary school into first year and registered with a full-time load in the academic term marked Cohort. Students who are not newly admitted or not in first year are excluded.
2. This table indicates that, for example, 70.0% of students newly admitted from secondary school in Fall 2010 into first year and on a full-time load at Ryerson graduated within six years.
3. "n/a" denotes that a program did not exist for a given year.

Indicator 6: Class Size <i>Distribution of class sizes.</i>	
Direct Indicator of:	Related to:
<ul style="list-style-type: none"> • student-faculty interaction • course delivery 	<ul style="list-style-type: none"> • high quality student experience
Comments: While the relationship between class size and academic success is an item of some controversy, the percentage of classes and sections in different size ranges provides useful information about the nature of student-faculty interaction at Ryerson.	

Indicator 7: Scholarships and Bursaries <i>a. Scholarships and bursaries: total awards.</i> <i>b. Scholarships and bursaries: percentage of total operating expenditures.</i>	
Direct Indicator of:	Related to:
<ul style="list-style-type: none"> • objective of reducing financial barriers and maintaining accessibility • academically well-qualified students 	<ul style="list-style-type: none"> • student support systems and services

Indicator 8: Library and Student Services <i>a. Library expenditures as a percentage of total operating expenditures.</i> <i>b. Library acquisitions as a percentage of library operating expenditures.</i> <i>c. Library expenditures in dollars per FFTE.</i> <i>d. Student services expenditures in dollars per FFTE.</i>	
Direct Indicator of:	Related to:
<ul style="list-style-type: none"> • student support systems and services • learning support facilities 	<ul style="list-style-type: none"> • program quality and success • student academic success
Comments: Various ways of assessing aspects of our learning supports and resources.	

Indicator 6		Class Size (CUDO Method)									
Fall 2006											
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 30 students		225	38.3%	296	55.1%	239	46.9%	270	65.2%	1,030	50.3%
30-60 students		174	29.6%	153	28.5%	188	36.9%	99	23.9%	614	30.0%
61-100 students		111	18.9%	62	11.5%	49	9.6%	32	7.7%	254	12.4%
101-250 students		69	11.8%	23	4.3%	33	6.5%	13	3.1%	138	6.7%
251+ students		8	1.4%	3	0.6%	1	0.2%	0	0.0%	12	0.6%
SUBTOTAL		587	100.0%	537	100.0%	510	100.0%	414	100.0%	2,048	100.0%
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sub Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 20 students		72	18.5%	64	26.8%	80	37.0%	55	44.0%	271	28.0%
20-40 students		228	58.6%	148	61.9%	118	54.6%	56	44.8%	550	56.8%
41+ students		89	22.9%	28	11.7%	18	8.3%	14	11.2%	149	15.4%
SUBTOTAL		389	100.0%	239	100.0%	216	100.0%	125	100.0%	969	100.0%
2006 TOTAL (ALL MEETS)		976	100.0%	776	100.0%	726	100.0%	539	100.0%	3,017	100.0%
Fall 2007											
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 30 students		229	39.8%	278	54.1%	232	47.6%	311	67.9%	1,050	51.6%
30-60 students		147	25.6%	152	29.7%	178	36.6%	98	21.4%	575	28.3%
61-100 students		106	18.5%	54	10.5%	52	10.7%	41	8.9%	253	12.4%
101-250 students		81	14.2%	27	5.2%	25	5.1%	9	1.9%	142	7.0%
251+ students		11	2.0%	3	0.5%	0	0.0%	0	0.0%	14	0.7%
SUBTOTAL		574	100.0%	514	100.0%	487	100.0%	459	100.0%	2,034	100.0%
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sub Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 20 students		146	30.7%	95	34.1%	87	46.3%	87	58.6%	415	38.0%
20-40 students		239	50.3%	166	59.3%	83	44.5%	48	32.4%	536	49.1%
41+ students		91	19.1%	19	6.7%	17	9.3%	13	9.0%	140	12.8%
SUBTOTAL		476	100.0%	280	100.0%	187	100.0%	148	100.0%	1,091	100.0%
2007 TOTAL (ALL MEETS)		1,050	100.0%	794	100.0%	674	100.0%	607	100.0%	3,125	100.0%
Fall 2008											
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 30 students		269	40.7%	312	56.3%	296	56.2%	345	66.1%	1,222	55.1%
30-60 students		206	31.2%	129	23.4%	167	31.7%	128	24.5%	630	27.5%
61-100 students		92	13.9%	76	13.7%	43	8.1%	41	7.9%	252	10.9%
101-250 students		81	12.3%	34	6.2%	21	3.9%	8	1.5%	144	5.9%
251+ students		13	1.9%	2	0.4%	0	0.0%	0	0.0%	15	0.6%
SUBTOTAL		661	100.0%	554	100.0%	527	100.0%	522	100.0%	2,264	100.0%
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sub Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 20 students		29	7.8%	62	19.5%	68	33.2%	69	41.2%	228	22.0%
20-40 students		228	62.2%	190	59.5%	100	48.6%	86	51.6%	604	57.0%
41+ students		110	29.9%	67	21.1%	37	18.2%	12	7.2%	226	21.1%
SUBTOTAL		367	100.0%	319	100.0%	205	100.0%	167	100.0%	1,058	100.0%
2008 TOTAL (ALL MEETS)		1,028	100.0%	873	100.0%	732	100.0%	689	100.0%	3,322	100.0%
Fall 2009											
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 30 students		221	35.2%	275	49.5%	286	53.0%	354	66.9%	1,136	50.5%
30-60 students		200	31.9%	159	28.6%	173	32.1%	120	22.6%	652	29.0%
61-100 students		70	11.2%	82	14.8%	63	11.7%	50	9.5%	265	11.8%
101-250 students		125	19.9%	39	7.1%	17	3.2%	5	0.9%	186	8.3%
251+ students		11	1.7%	0	0.0%	0	0.0%	0	0.0%	11	0.5%
SUBTOTAL		627	100.0%	555	100.0%	540	100.0%	529	100.0%	2,251	100.0%
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sub Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 20 students		40	11.6%	59	19.4%	64	34.1%	65	43.3%	228	23.0%
20-40 students		169	48.8%	188	61.4%	100	52.7%	79	52.3%	536	54.0%
41+ students		137	39.6%	59	19.2%	25	13.3%	7	4.4%	228	23.0%
SUBTOTAL		346	100.0%	307	100.0%	189	100.0%	151	100.0%	993	100.0%
2009 TOTAL (ALL MEETS)		973	100.0%	862	100.0%	729	100.0%	680	100.0%	3,244	100.0%

Indicator 6		Class Size (CUDO Method)									
Fall 2010											
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 30 students		260	43.9%	274	49.3%	289	52.5%	348	67.1%	1,171	52.8%
30-60 students		175	29.6%	157	28.2%	167	30.4%	110	21.2%	609	27.5%
61-100 students		60	10.1%	71	12.8%	62	11.3%	51	9.8%	244	11.0%
101-250 students		81	13.7%	54	9.7%	32	5.8%	10	1.9%	177	8.0%
251+ students		16	2.7%	0	0.0%	0	0.0%	0	0.0%	16	0.7%
SUBTOTAL		592	100.0%	556	100.0%	550	100.0%	519	100.0%	2,217	100.0%
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sub Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 20 students		41	11.8%	67	24.2%	62	29.5%	58	43.6%	228	23.6%
20-40 students		134	38.7%	152	54.9%	114	54.3%	59	44.4%	459	47.5%
41+ students		171	49.4%	58	20.9%	34	16.2%	16	12.0%	279	28.9%
SUBTOTAL		346	100.0%	277	100.0%	210	100.0%	133	100.0%	966	100.0%
2010 TOTAL (ALL MEETS)		938	100.0%	833	100.0%	760	100.0%	652	100.0%	3,183	100.0%
Fall 2011											
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 30 students		258	42.0%	332	54.2%	328	54.0%	383	63.3%	1,301	53.3%
30-60 students		199	32.4%	156	25.4%	168	27.7%	150	24.8%	673	27.6%
61-100 students		54	8.8%	68	11.1%	73	12.0%	56	9.3%	251	10.3%
101-250 students		94	15.3%	56	9.1%	38	6.3%	16	2.6%	204	8.4%
251+ students		10	1.6%	1	0.2%	0	0.0%	0	0.0%	11	0.5%
SUBTOTAL		615	100.0%	613	100.0%	607	100.0%	605	100.0%	2,440	100.0%
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sub Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 20 students		80	19.9%	50	15.1%	72	32.3%	82	60.3%	284	26.0%
20-40 students		158	39.3%	230	69.5%	120	53.8%	45	33.1%	553	50.6%
41+ students		164	40.8%	51	15.4%	31	13.9%	9	6.6%	255	23.4%
SUBTOTAL		402	100.0%	331	100.0%	223	100.0%	136	100.0%	1,092	100.0%
2011 TOTAL (ALL MEETS)		1,017	100.0%	944	100.0%	830	100.0%	741	100.0%	3,532	100.0%
Fall 2012											
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 30 students		183	30.0%	285	48.6%	279	50.4%	327	64.4%	1,074	49.4%
30-60 students		214	35.1%	152	25.8%	162	29.2%	113	22.2%	641	27.7%
61-100 students		89	14.5%	75	12.8%	74	13.4%	48	9.6%	286	12.4%
101-250 students		112	18.3%	74	12.6%	39	7.0%	19	3.8%	244	10.0%
251+ students		12	2.0%	1	0.2%	0	0.0%	0	0.0%	13	0.5%
SUBTOTAL		610	100.0%	587	100.0%	554	100.0%	507	100.0%	2,258	100.0%
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sub Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 20 students		53	10.7%	80	28.2%	65	26.7%	80	51.7%	278	26.0%
20-40 students		244	49.5%	138	48.6%	150	61.9%	62	40.3%	594	50.6%
41+ students		196	39.8%	66	23.2%	28	11.3%	12	8.0%	302	23.4%
SUB TOTAL		493	100.0%	285	100.0%	243	100.0%	155	100.0%	1,176	100.0%
2012 TOTAL (ALL MEETS)		1,103	100.0%	872	100.0%	797	100.0%	662	100.0%	3,434	100.0%
Fall 2013											
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 30 students		191	30.5%	279	47.8%	256	48.3%	318	59.4%	1,044	45.9%
30-60 students		194	31.0%	142	24.3%	142	26.8%	143	26.7%	621	27.3%
61-100 students		103	16.5%	69	11.8%	83	15.7%	51	9.5%	306	13.5%
101-250 students		123	19.6%	92	15.8%	49	9.2%	23	4.3%	287	12.6%
251+ students		15	2.4%	2	0.3%	0	0.0%	0	0.0%	17	0.7%
SUBTOTAL		626	100.0%	584	100.0%	530	100.0%	535	100.0%	2,275	100.0%
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sub Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 20 students		67	13.2%	78	24.8%	95	37.4%	79	44.9%	319	25.5%
20-40 students		290	57.1%	173	55.1%	130	51.2%	82	46.6%	675	53.9%
41+ students		151	29.7%	63	20.1%	29	11.4%	15	8.5%	258	20.6%
SUB TOTAL		508	100.0%	314	100.0%	254	100.0%	176	100.0%	1,252	100.0%
2013 TOTAL (ALL MEETS)		1,134	100.0%	898	100.0%	784	100.0%	711	100.0%	3,527	100.0%

Indicator 6		Class Size (CUDO Method)									
Fall 2014											
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 30 students		262	30.5%	232	44.1%	223	39.9%	327	50.9%	1,044	40.4%
30-60 students		339	39.7%	133	25.3%	188	33.5%	225	35.1%	885	34.3%
61-100 students		104	12.2%	74	14.1%	92	16.4%	64	9.9%	334	12.9%
101-250 students		124	14.6%	84	16.0%	54	9.7%	26	4.1%	288	11.2%
251+ students		25	2.9%	3	0.5%	3	0.5%	0	0.0%	31	1.2%
SUBTOTAL		854	100.0%	526	100.0%	560	100.0%	642	100.0%	2,582	100.0%
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sub Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 20 students		27	5.4%	86	20.8%	99	34.6%	127	65.1%	339	24.2%
20-40 students		365	72.0%	273	66.5%	163	56.8%	49	25.3%	850	60.7%
41+ students		115	22.6%	52	12.7%	25	8.6%	19	9.6%	211	15.1%
SUB TOTAL		507	100.0%	411	100.0%	287	100.0%	195	100.0%	1,400	100.0%
2014 TOTAL (ALL MEETS)		1,361	100.0%	937	100.0%	847	100.0%	837	100.0%	3,982	100.0%
Fall 2015											
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 30 students		260	31.7%	212	40.3%	195	35.9%	282	44.8%	949	37.7%
30-60 students		267	32.7%	129	24.4%	190	35.0%	220	35.0%	806	32.0%
61-100 students		161	19.6%	100	19.1%	108	19.9%	103	16.3%	472	18.7%
101-250 students		106	12.9%	81	15.5%	48	8.9%	24	3.8%	259	10.3%
251+ students		26	3.1%	4	0.7%	2	0.4%	0	0.0%	32	1.3%
SUBTOTAL		820	100.0%	526	100.0%	543	100.0%	629	100.0%	2,518	100.0%
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sub Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 20 students		50	9.5%	58	14.5%	101	35.1%	79	40.9%	288	20.5%
20-40 students		366	69.8%	297	74.7%	164	57.0%	110	57.2%	937	66.7%
41+ students		109	20.8%	43	10.8%	23	7.9%	4	1.9%	179	12.7%
SUB TOTAL		525	100.0%	398	100.0%	288	100.0%	193	100.0%	1,404	100.0%
2015 TOTAL (ALL MEETS)		1,345	100.0%	924	100.0%	831	100.0%	822	100.0%	3,922	100.0%
Fall 2016											
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 30 students		264	30.6%	199	36.3%	247	40.6%	291	44.9%	1,001	37.8%
30-60 students		318	36.8%	134	24.5%	190	31.1%	212	32.7%	854	31.9%
61-100 students		146	17.0%	126	23.1%	121	19.9%	112	17.2%	505	19.0%
101-250 students		109	12.7%	85	15.5%	47	7.7%	32	4.9%	273	10.1%
251+ students		25	2.9%	4	0.7%	4	0.7%	2	0.3%	35	1.3%
SUBTOTAL		862	100.0%	548	100.0%	609	100.0%	649	100.0%	2,668	100.0%
		1st Year		2nd year		3rd Year		4th Year		Total	
Class Sub Sections		(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)	(#)	(%)
< 20 students		52	9.2%	92	22.5%	129	41.2%	120	46.4%	393	26.0%
20-40 students		416	73.0%	269	65.5%	169	53.8%	132	51.2%	986	63.2%
41+ students		101	17.8%	49	11.9%	16	5.0%	6	2.5%	172	10.8%
SUB TOTAL		569	100.0%	410	100.0%	314	100.0%	258	100.0%	1,551	100.0%
2016 TOTAL (ALL MEETS)		1,431	100.0%	958	100.0%	923	100.0%	907	100.0%	4,219	100.0%

Indicator 7

	Indicator 7a									
	Scholarships and bursaries: total awards									
	1992/93	1993/94	1994/95	1995/96	1996/97	1997/98	1998/99	1999/2000	2000/01	2001/02
Ryerson	\$378,000	\$545,000	\$780,000	\$781,000	\$1,329,000	\$2,801,000	\$3,844,000	\$5,648,000	\$8,070,000	\$8,945,000
	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
Ryerson	\$9,023,000	\$12,496,724	\$13,520,687	\$15,634,702	\$16,403,891	\$16,725,215	\$19,953,316	\$23,105,842	\$26,671,000	\$30,910,000
	2012/13	2013/14	2014/15	2015/16	2016/17					
Ryerson	\$30,461,000	\$34,831,000	\$36,929,000	\$36,483,000	\$39,839,000					
	Indicator 7b									
	Scholarships and bursaries as a percentage of total operating expenditures									
	1992/93	1993/94	1994/95	1995/96	1996/97	1997/98	1998/99	1999/2000	2000/01	2001/02
Ryerson	0.28%	0.45%	0.63%	0.63%	1.11%	2.30%	2.87%	3.73%	5.02%	5.49%
	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
Ryerson	5.15%	5.94%	5.86%	5.65%	5.42%	4.89%	5.86%	6.65%	7.00%	7.55%
	2012/13	2013/14	2014/15	2015/16	2016/17					
Ryerson	7.08%	7.71%	7.48%	6.99%	7.15%					

Indicator 8

	Indicator 8a									
	Library expenditures as a percentage of total operating expenditures									
	1992/93	1993/94	1994/95	1995/96	1996/97	1997/98	1998/99	1999/00	2000/01	2001/02
Ryerson	3.4%	4.1%	3.8%	3.7%	4.2%	4.7%	5.2%	4.1%	4.0%	3.8%
	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
Ryerson	3.6%	3.8%	4.2%	4.0%	4.0%	3.4%	3.8%	3.5%	3.3%	3.2%
	2012/13	2013/14	2014/15	2015/16	2016/17					
Ryerson	3.4%	3.1%	2.8%	3.2%	2.8%					
	Indicator 8b									
	Library acquisitions as a percentage of library operating expenditures									
	1992/93	1993/94	1994/95	1995/96	1996/97	1997/98	1998/99	1999/00	2000/01	2001/02
Ryerson	17.8%	18.4%	21.5%	24.2%	33.0%	34.8%	45.7%	36.4%	36.7%	39.1%
	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
Ryerson	35.2%	38.6%	35.1%	36.4%	43.0%	38.8%	41.1%	36.1%	33.5%	34.4%
	2012/13	2013/14	2014/15	2015/16	2016/17					
Ryerson	36.0%	34.9%	36.9%	34.3%	42.3%					
	Indicator 8c									
	Library expenditures per fiscal full-time equivalent student (FTE)									
	1992/93	1993/94	1994/95	1995/96	1996/97	1997/98	1998/99	1999/00	2000/01	2001/02
Ryerson	\$340	\$351	\$327	\$303	\$334	\$381	\$463	\$411	\$409	\$370
	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
Ryerson	\$350	\$390	\$450	\$481	\$511	\$471	\$494	\$440	\$447	\$449
	2012/13	2013/14	2014/15	2015/16	2016/17					
Ryerson	\$477	\$438	\$406	\$472	\$425					
	Indicator 8d									
	Student Services expenditures per fiscal full-time equivalent student (FTE)									
	1992/93	1993/94	1994/95	1995/96	1996/97	1997/98	1998/99	1999/00	2000/01	2001/02
Ryerson	\$251	\$249	\$260	\$239	\$308	\$362	\$485	\$549	\$590	\$580
	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
Ryerson	\$614	\$699	\$719	\$764	\$893	\$785	\$834	\$977	\$932	\$1,140
	2012/13	2013/14	2014/15	2015/16	2016/17					
Ryerson	\$1,251	\$1,193	\$1,044	\$1,353	\$1,502					

Note

1. Uses identical methodology as that for Maclean's Survey of Canadian Universities.
2. The data for the 2007/08 expenditures on Student Services are not available at this time.

Indicator 9: Faculty Background

a. Percentage of total faculty and percentage of new hires with PhD or other terminal degree.

b. Percentage of new hires with directly related experience in the professional field.

Direct Indicator of:

- objective to attract and retain highly qualified faculty

Related to:

- scholarly, research and creative (SRC) capacity and productivity
- program quality and success
- quality of the student experience

Comments:

Indicates our level of progress in hiring faculty both with typical university-level academic qualifications and with the professionally-related experience so important to Ryerson's mission.

Issues:

Indicator 9a shows the highest educational background by type of credential for total faculty and new hires as two tables on separate pages. Calculation of Indicator 9b has been deferred because new data collection would be required to measure directly-related experience in the professional field on a consistent basis.

Indicator 9a						
	Percentage of total faculty with specified highest educational background (October 2006)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	66.6%	27.8%	4.5%	0.6%	0.6%	100.0%
Communication & Design	20.3%	58.5%	16.1%	2.5%	2.5%	100.0%
Fashion	21.1%	68.4%	10.5%			100.0%
Graphic Communications Mgt	30.0%	40.0%	30.0%			100.0%
Image Arts	8.0%	68.0%	20.0%		4.0%	100.0%
Interior Design	18.2%	54.5%	9.1%	18.2%		100.0%
Journalism	17.6%	70.6%	5.9%	5.9%		100.0%
Professional Communication	54.5%	45.5%				100.0%
RTA: School of Media	21.4%	35.7%	42.9%			100.0%
School of Performance	9.1%	63.6%	9.1%		18.2%	100.0%
Arts	82.5%	16.3%	1.3%			100.0%
Economics	70.6%	29.4%				100.0%
English	91.3%	8.7%				100.0%
Geography & Environmental Studies	75.0%	25.0%				100.0%
History	100.0%					100.0%
Languages, Literatures & Cultures	71.4%	28.6%				100.0%
Philosophy	100.0%					100.0%
Politics & Public Administration	80.0%	16.7%	3.3%			100.0%
Psychology	95.2%	4.8%				100.0%
Sociology	60.0%	35.0%	5.0%			100.0%
Ted Rogers School of Mgt	56.4%	40.4%	3.2%			100.0%
Business Mgt	61.8%	36.4%	1.8%			100.0%
Accounting	66.7%	33.3%				100.0%
Finance	87.5%	12.5%				100.0%
Human Resources	66.7%	33.3%				100.0%
Marketing	83.3%	16.7%				100.0%
Mgt, Entrepreneurship & Strategy	35.0%	60.0%	5.0%			100.0%
Business Technology Mgt	54.2%	41.7%	4.2%			100.0%
Hospitality & Tourism Mgt	36.4%	54.5%	9.1%			100.0%
Retail Mgt	50.0%	50.0%				100.0%
Community Services	65.5%	32.8%	0.9%		0.9%	100.0%
Child & Youth Care	100.0%					100.0%
Disability Studies	40.0%	40.0%			20.0%	100.0%
Early Childhood Studies	77.8%	22.2%				100.0%
Health Services Mgt	100.0%					100.0%
Midwifery	20.0%	60.0%	20.0%			100.0%
Nursing	54.3%	45.7%				100.0%
Nutrition	91.7%	8.3%				100.0%
Occupational & Public Health	62.5%	37.5%				100.0%
Social Work	73.7%	26.3%				100.0%
Urban & Regional Planning	55.6%	44.4%				100.0%
Engineering, Architecture & Science	86.2%	10.3%	3.0%	0.5%		100.0%
Aerospace Engineering	100.0%					100.0%
Architecture	29.2%	54.2%	16.7%			100.0%
Chemical Engineering	100.0%					100.0%
Chemistry & Biology	100.0%					100.0%
Civil Engineering	100.0%					100.0%
Computer Science	72.2%	22.2%	5.6%			100.0%
Electrical Engineering	97.4%		2.6%			100.0%
Mathematics	93.3%	6.7%				100.0%
Mechanical Engineering	90.9%	6.1%		3.0%		100.0%
Physics	91.7%	8.3%				100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Deans and Associate Deans are excluded from the counts.
3. Zero values are shown as blanks.
4. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a Continued						
	Percentage of faculty new hires with specified highest educational background (October 2006)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	88.2%	11.8%				100.0%
Communication & Design	28.6%	71.4%				100.0%
Fashion	100.0%					100.0%
Graphic Communications Mgt	100.0%					100.0%
Image Arts		100.0%				100.0%
Journalism		100.0%				100.0%
Professional Communication		100.0%				100.0%
School of Performance		100.0%				100.0%
Arts	93.1%	6.9%				100.0%
Economics	100.0%					100.0%
English	100.0%					100.0%
Geography & Environmental Studies	100.0%					100.0%
Languages, Literatures & Cultures	100.0%					100.0%
Philosophy	100.0%					100.0%
Politics & Public Administration	75.0%	25.0%				100.0%
Psychology	100.0%					100.0%
Sociology	100.0%					100.0%
Ted Rogers School of Mgt	100.0%					100.0%
Business Mgt	100.0%					100.0%
Accounting	100.0%					100.0%
Finance	100.0%					100.0%
Human Resources	100.0%					100.0%
Mgt, Entrepreneurship & Strategy	100.0%					100.0%
Business Technology Mgt	100.0%					100.0%
Hospitality & Tourism Mgt	100.0%					100.0%
Retail Mgt	100.0%					100.0%
Community Services	90.9%	9.1%				100.0%
Early Childhood Studies	100.0%					100.0%
Nursing	100.0%					100.0%
Nutrition	100.0%					100.0%
Occupational & Public Health	100.0%					100.0%
Social Work	80.0%	20.0%				100.0%
Engineering, Architecture & Science	100.0%					100.0%
Chemical Engineering	100.0%					100.0%
Chemistry & Biology	100.0%					100.0%
Civil Engineering	100.0%					100.0%
Mathematics	100.0%					100.0%
Mechanical Engineering	100.0%					100.0%
Physics	100.0%					100.0%

Notes

1. Based on Human Resources Department data and supplementary information.
2. Includes hires between October 2, 2005 and October 1, 2006.
3. Departments in which there were no new hires during the above period are excluded.
4. Zero values are shown as blanks.
5. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a						
	Percentage of total faculty with specified highest educational background (October 2007)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	71.3%	25.1%	2.7%	0.6%	0.3%	100.0%
Communication & Design	25.5%	61.3%	8.5%	2.8%	1.9%	100.0%
Fashion	20.0%	73.3%	6.7%			100.0%
Graphic Communications Mgt	33.3%	44.4%	22.2%			100.0%
Image Arts	19.0%	66.7%	14.3%			100.0%
Interior Design	20.0%	60.0%		20.0%		100.0%
Journalism	17.6%	64.7%	11.8%	5.9%		100.0%
Professional Communication	72.7%	27.3%				100.0%
RTA: School of Media	28.6%	71.4%				100.0%
School of Performance		66.7%	11.1%		22.2%	100.0%
Arts	89.5%	9.9%	0.7%			100.0%
Criminology	100.0%					100.0%
Economics	93.3%	6.7%				100.0%
English	100.0%					100.0%
Geography & Environmental Studies	73.3%	26.7%				100.0%
History	100.0%					100.0%
Languages, Literatures & Cultures	83.3%	16.7%				100.0%
Philosophy	100.0%					100.0%
Politics & Administration	87.5%	12.5%				100.0%
Psychology	100.0%					100.0%
Sociology	61.1%	33.3%	5.6%			100.0%
Ted Rogers School of Mgt	61.5%	35.4%	3.1%			100.0%
Business Mgt	66.1%	32.2%	1.7%			100.0%
Accounting	66.7%	33.3%				100.0%
Finance	87.5%	12.5%				100.0%
Human Resources	80.0%	20.0%				100.0%
Marketing	84.6%	15.4%				100.0%
Mgt, Entrepreneurship & Strategy	40.9%	54.5%	4.5%			100.0%
Business Technology Mgt	59.1%	36.4%	4.5%			100.0%
Hospitality & Tourism Mgt	40.0%	50.0%	10.0%			100.0%
Retail Mgt	60.0%	40.0%				100.0%
Community Services	69.6%	30.4%				100.0%
Child & Youth Care	80.0%	20.0%				100.0%
Disability Studies	100.0%					100.0%
Early Childhood Studies	83.3%	16.7%				100.0%
Health Services Mgt	100.0%					100.0%
Midwifery	33.3%	66.7%				100.0%
Nursing	54.5%	45.5%				100.0%
Nutrition	92.3%	7.7%				100.0%
Occupational & Public Health	62.5%	37.5%				100.0%
Social Work	73.7%	26.3%				100.0%
Urban & Regional Planning	55.6%	44.4%				100.0%
Engineering, Architecture & Science	87.4%	9.5%	2.5%	0.5%		100.0%
Aerospace Engineering	100.0%					100.0%
Architecture	30.4%	52.2%	17.4%			100.0%
Chemistry & Biology	100.0%					100.0%
Chemical Engineering	100.0%					100.0%
Civil Engineering	100.0%					100.0%
Computer Science	82.4%	17.6%				100.0%
Electrical Engineering	97.3%		2.7%			100.0%
Mathematics	92.9%	7.1%				100.0%
Mechanical Engineering	91.2%	5.9%		2.9%		100.0%
Physics	92.3%	7.7%				100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Deans and Associate Deans are excluded from the counts.
3. Zero values are shown as blanks.
4. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a Continued						
	Percentage of new faculty with specified highest educational background (October 2007)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	85.0%	12.5%	2.5%			100.0%
Communication & Design	50.0%	33.3%	16.7%			100.0%
Image Arts	50.0%	50.0%				100.0%
Journalism		50.0%	50.0%			100.0%
Professional Communication	100.0%					100.0%
RTA: School of Media	100.0%					100.0%
Arts	100.0%					100.0%
Criminology	100.0%					100.0%
Economics	100.0%					100.0%
History	100.0%					100.0%
Languages, Literatures & Cultures	100.0%					100.0%
Psychology	100.0%					100.0%
Sociology	100.0%					100.0%
Ted Rogers School of Mgt	77.8%	22.2%				100.0%
Business Mgt	85.7%	14.3%				100.0%
Human Resources	100.0%					100.0%
Marketing	100.0%					100.0%
Mgt, Entrepreneurship & Strategy	66.7%	33.3%				100.0%
Business Technology Mgt	100.0%					100.0%
Hospitality & Tourism Mgt		100.0%				100.0%
Community Services	87.5%	12.5%				100.0%
Child & Youth Care	50.0%	50.0%				100.0%
Early Childhood Studies	100.0%					100.0%
Nursing	100.0%					100.0%
Social Work	100.0%					100.0%
Engineering, Architecture & Science	100.0%					100.0%
Aerospace Engineering	100.0%					100.0%
Architecture	100.0%					100.0%
Chemistry & Biology	100.0%					100.0%
Civil Engineering	100.0%					100.0%
Mechanical Engineering	100.0%					100.0%
Physics	100.0%					100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Includes hires between October 2, 2006 and October 1, 2007.
3. Departments in which there were no new hires during the above period are excluded.
4. Zero values are shown as blanks.
5. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a	Percentage of total faculty with specified highest educational background (October 2008)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	73.6%	22.5%	3.1%	0.4%	0.3%	100.0%
Communication & Design	25.4%	61.4%	10.5%	1.8%	0.9%	100.0%
Fashion	20.0%	66.7%	13.3%			100.0%
Graphic Communications Mgt	33.3%	44.4%	22.2%			100.0%
Image Arts	17.4%	73.9%	8.7%			100.0%
Interior Design	16.7%	58.3%	8.3%	16.7%		100.0%
Journalism	22.2%	61.1%	16.7%			100.0%
Professional Communication	75.0%	25.0%				100.0%
RTA: School of Media	26.7%	73.3%				100.0%
School of Performance		70.0%	20.0%		10.0%	100.0%
Arts	92.5%	7.5%				100.0%
Criminology	87.5%	12.5%				100.0%
Economics	88.2%	11.8%				100.0%
English	100.0%					100.0%
Geography & Environmental Studies	77.8%	22.2%				100.0%
History	100.0%					100.0%
Languages, Literatures & Cultures	80.0%	20.0%				100.0%
Philosophy	100.0%					100.0%
Politics & Public Administration	95.8%	4.2%				100.0%
Psychology	100.0%					100.0%
Sociology	83.3%	16.7%				100.0%
Ted Rogers School of Mgt	63.7%	33.3%	2.9%			100.0%
Business Mgt	67.7%	30.8%	1.5%			100.0%
Accounting	57.1%	42.9%				100.0%
Finance	81.8%	18.2%				100.0%
Global Mgt	55.6%	44.4%				100.0%
Human Resources	81.8%	18.2%				100.0%
Law	50.0%	37.5%	12.5%			100.0%
Marketing	80.0%	20.0%				100.0%
Mgt, Entrepreneurship & Strategy	55.6%	44.4%				100.0%
Business Technology Mgt	63.6%	31.8%	4.5%			100.0%
Hospitality & Tourism Mgt	50.0%	40.0%	10.0%			100.0%
Retail Mgt	40.0%	60.0%				100.0%
Community Services	74.8%	23.5%	1.7%			100.0%
Child & Youth Care	85.7%	14.3%				100.0%
Disability Studies	100.0%					100.0%
Early Childhood Studies	88.2%	11.8%				100.0%
Health Services Mgt	100.0%					100.0%
Midwifery	20.0%	60.0%	20.0%			100.0%
Nursing	66.7%	30.3%	3.0%			100.0%
Nutrition	91.7%	8.3%				100.0%
Occupational & Public Health	75.0%	25.0%				100.0%
Social Work	80.0%	20.0%				100.0%
Urban & Regional Planning	55.6%	44.4%				100.0%
Engineering, Architecture & Science	89.5%	7.1%	2.4%	0.5%	0.5%	100.0%
Aerospace Engineering	100.0%					100.0%
Architecture	41.7%	37.5%	16.7%		4.2%	100.0%
Chemical Engineering	100.0%					100.0%
Chemistry & Biology	100.0%					100.0%
Civil Engineering	100.0%					100.0%
Computer Science						
Electrical Engineering	97.4%		2.6%			100.0%
Mathematics	93.8%	6.3%				100.0%
Mechanical Engineering	91.4%	5.7%		2.9%		100.0%
Physics	100.0%					100.0%

Notes

1. Based on Human Resources data and supplementary information.
3. Zero values are shown as blanks.
4. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a Continued						
	Percentage of new faculty with specified highest educational background (October 2008)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	61.3%	29.0%	8.1%		1.6%	100.0%
Communication & Design	18.2%	54.5%	27.3%			100.0%
Fashion		50.0%	50.0%			100.0%
Image Arts		100.0%				100.0%
Interior Design		50.0%	50.0%			100.0%
Journalism	50.0%	50.0%				100.0%
Professional Communication	100.0%					100.0%
RTA: School of Media		100.0%				100.0%
School of Performance			100.0%			100.0%
Arts	78.6%	21.4%				100.0%
Criminology	50.0%	50.0%				100.0%
Economics	50.0%	50.0%				100.0%
English	100.0%					100.0%
Geography & Environmental Studies	66.7%	33.3%				100.0%
History	100.0%					100.0%
Psychology	100.0%					100.0%
Sociology	100.0%					100.0%
Ted Rogers School of Mgt	45.5%	54.5%				100.0%
Business Mgt	55.6%	44.4%				100.0%
Accounting		100.0%				100.0%
Finance	66.7%	33.3%				100.0%
Human Resources	100.0%					100.0%
Law	50.0%	50.0%				100.0%
Mgt, Entrepreneurship & Strategy	50.0%	50.0%				100.0%
Business Technology Mgt		100.0%				100.0%
Retail Mgt		100.0%				100.0%
Community Services	54.5%	27.3%	18.2%			100.0%
Child & Youth Care	100.0%					100.0%
Early Childhood Studies	100.0%					100.0%
Midwifery		50.0%	50.0%			100.0%
Nursing		66.7%	33.3%			100.0%
Occupational & Public Health	100.0%					100.0%
Social Work	100.0%					100.0%
Urban & Regional Planning	100.0%					100.0%
Engineering, Architecture & Science	93.3%				6.7%	100.0%
Architecture	50.0%				50.0%	100.0%
Chemical Engineering	100.0%					100.0%
Chemistry & Biology	100.0%					100.0%
Civil Engineering	100.0%					100.0%
Electrical Engineering	100.0%					100.0%
Mathematics	100.0%					100.0%
Mechanical Engineering	100.0%					100.0%
Physics	100.0%					100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Includes hires between October 2, 2007 and October 1, 2008.
3. Departments in which there were no new hires during the above period are excluded.
4. Zero values are shown as blanks.
5. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a						
	Percentage of total faculty with specified highest educational background (October 2009)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	73.7%	23.1%	2.7%	0.3%	0.3%	100.0%
Communication & Design	28.1%	62.3%	7.9%	0.9%	0.9%	100.0%
Fashion	25.0%	62.5%	12.5%			100.0%
Graphic Communications Mgt	42.9%	57.1%				100.0%
Image Arts	24.0%	68.0%	8.0%			100.0%
Interior Design	10.0%	70.0%	10.0%	10.0%		100.0%
Journalism	18.8%	68.8%	12.5%			100.0%
School of Performance	9.1%	63.6%	18.2%		9.1%	100.0%
Professional Communication	75.0%	25.0%				100.0%
RTA: School of Media	29.4%	70.6%				100.0%
Arts	92.1%	7.9%				100.0%
Criminology	87.5%	12.5%				100.0%
Economics	88.2%	11.8%				100.0%
English	100.0%					100.0%
Geography & Environmental Studies	77.8%	22.2%				100.0%
History	100.0%					100.0%
Languages, Literatures & Cultures	75.0%	25.0%				100.0%
Philosophy	100.0%					100.0%
Politics & Public Administration	96.0%	4.0%				100.0%
Psychology	100.0%					100.0%
Sociology	78.9%	21.1%				100.0%
Ted Rogers School of Mgt	63.7%	33.3%	2.9%			100.0%
Business Mgt	68.8%	29.7%	1.6%			100.0%
Accounting	57.1%	42.9%				100.0%
Finance	81.8%	18.2%				100.0%
Global Mgt	60.0%	40.0%				100.0%
Human Resources	81.8%	18.2%				100.0%
Law	50.0%	33.3%	16.7%			100.0%
Marketing	77.8%	22.2%				100.0%
Mgt, Entrepreneurship & Strategy	60.0%	40.0%				100.0%
Business Technology Mgt	63.6%	31.8%	4.5%			100.0%
Hospitality & Tourism Mgt	50.0%	40.0%	10.0%			100.0%
Retail Mgt	33.3%	66.7%				100.0%
Community Services	73.5%	24.8%	1.7%			100.0%
Child & Youth Care	85.7%	14.3%				100.0%
Disability Studies	100.0%					100.0%
Early Childhood Studies	93.8%	6.3%				100.0%
Health Services Mgt	100.0%					100.0%
Midwifery	25.0%	62.5%	12.5%			100.0%
Nursing	64.7%	32.4%	2.9%			100.0%
Nutrition	90.9%	9.1%				100.0%
Occupational & Public Health	75.0%	25.0%				100.0%
Social Work	78.9%	21.1%				100.0%
Urban & Regional Planning	60.0%	40.0%				100.0%
Engineering, Architecture & Science	88.4%	8.3%	2.3%	0.5%	0.5%	100.0%
Aerospace Engineering	100.0%					100.0%
Architecture	42.3%	38.5%	15.4%		3.8%	100.0%
Chemical Engineering	100.0%					100.0%
Chemistry & Biology	100.0%					100.0%
Civil Engineering	100.0%					100.0%
Computer Science	83.3%	16.7%				100.0%
Electrical Engineering	94.7%	2.6%	2.6%			100.0%
Mathematics	93.8%	6.3%				100.0%
Mechanical Engineering	91.4%	5.7%		2.9%		100.0%
Physics	92.9%	7.1%				100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Deans and Associate Deans are excluded from the counts.
3. Zero values are shown as blanks
4. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a Continued						
	Percentage of new faculty with specified highest educational background (October 2009)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	66.7%	33.3%				100.0%
Communication & Design	60.0%	40.0%				100.0%
Fashion	100.0%					100.0%
Image Arts	50.0%	50.0%				100.0%
Professional Communication	100.0%					100.0%
RTA: School of Media		100.0%				100.0%
Arts	87.5%	12.5%				100.0%
English	100.0%					100.0%
Geography & Environmental Studies	100.0%					100.0%
Politics & Public Administration	100.0%					100.0%
Psychology	100.0%					100.0%
Sociology		100.0%				100.0%
Ted Rogers School of Mgt	66.7%	33.3%				100.0%
Business Mgt	100.0%					100.0%
Global Management	100.0%					100.0%
Mgt, Entrepreneurship & Strategy	100.0%					100.0%
Retail Mgt		100.0%				100.0%
Community Services	40.0%	60.0%				100.0%
Midwifery	33.3%	66.7%				100.0%
Nursing		100.0%				100.0%
Urban & Regional Planning	100.0%					100.0%
Engineering, Architecture & Science	66.7%	33.3%				100.0%
Architecture	50.0%	50.0%				100.0%
Chemistry & Biology	100.0%					100.0%
Computer Science	100.0%					100.0%
Electrical Engineering	50.0%	50.0%				100.0%
Physics		100.0%				100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Includes hires between October 2, 2008 and October 1, 2009.
3. Departments in which there were no new hires during the above period are excluded.
4. Zero values are shown as blanks.
5. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a						
	Percentage of total faculty with specified highest educational background (October 2010)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	73.9%	22.9%	2.8%	0.1%	0.3%	100.0%
Communication & Design	27.2%	63.2%	7.9%	0.9%	0.9%	100.0%
Fashion	25.0%	62.5%	12.5%			100.0%
Graphic Communications Mgt	37.5%	62.5%				100.0%
Image Arts	23.1%	69.2%	7.7%			100.0%
Interior Design		77.8%	11.1%	11.1%		100.0%
Journalism	20.0%	66.7%	13.3%			100.0%
Professional Communication	81.8%	18.2%				100.0%
RTA: School of Media	27.8%	72.2%				100.0%
School of Performance	9.1%	63.6%	18.2%		9.1%	100.0%
Arts	91.7%	8.3%				100.0%
Criminology	75.0%	25.0%				100.0%
Economics	94.1%	5.9%				100.0%
English	100.0%					100.0%
Geography & Environmental Studies	76.5%	23.5%				100.0%
History	100.0%					100.0%
Languages, Literatures & Cultures	60.0%	40.0%				100.0%
Philosophy	100.0%					100.0%
Politics & Public Administration	96.0%	4.0%				100.0%
Psychology	100.0%					100.0%
Sociology	80.0%	20.0%				100.0%
Ted Rogers School of Mgt	66.1%	31.2%	2.8%			100.0%
Business Mgt	71.4%	27.1%	1.4%			100.0%
Accounting	62.5%	37.5%				100.0%
Finance	83.3%	16.7%				100.0%
Global Mgt	63.6%	36.4%				100.0%
Human Resources	83.3%	16.7%				100.0%
Law	57.1%	28.6%	14.3%			100.0%
Marketing	80.0%	20.0%				100.0%
Mgt, Entrepreneurship & Strategy	60.0%	40.0%				100.0%
Business Technology Mgt	65.2%	30.4%	4.3%			100.0%
Hospitality & Tourism Mgt	50.0%	40.0%	10.0%			100.0%
Retail Mgt	33.3%	66.7%				100.0%
Community Services	73.6%	24.8%	1.7%			100.0%
Child & Youth Care	75.0%	25.0%				100.0%
Disability Studies	75.0%	25.0%				100.0%
Early Childhood Studies	94.1%	5.9%				100.0%
Health Services Mgt	100.0%					100.0%
Nutrition	90.9%	9.1%				100.0%
Midwifery	22.2%	66.7%	11.1%			100.0%
Nursing	64.7%	32.4%	2.9%			100.0%
Occupational & Public Health	80.0%	20.0%				100.0%
Social Work	88.2%	11.8%				100.0%
Urban & Regional Planning	60.0%	40.0%				100.0%
Engineering, Architecture & Science	89.2%	7.5%	2.8%		0.5%	100.0%
Aerospace Engineering	100.0%					100.0%
Architecture	44.4%	33.3%	18.5%		3.7%	100.0%
Chemistry & Biology	100.0%					100.0%
Chemical Engineering	100.0%					100.0%
Civil Engineering	100.0%					100.0%
Computer Science	83.3%	16.7%				100.0%
Electrical Engineering	97.4%		2.6%			100.0%
Mathematics	93.8%	6.3%				100.0%
Mechanical Engineering	93.9%	6.1%				100.0%
Physics	92.9%	7.1%				100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Deans and Associate Deans are excluded from the counts.
3. Zero values are shown as blanks.
4. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a						
	Percentage of new faculty with specified highest educational background (October 2010)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	70.0%	26.7%	3.3%			100.0%
Communication & Design		100.0%				100.0%
Fashion		100.0%				100.0%
Graphic Communications Mgt		100.0%				100.0%
Image Arts		100.0%				100.0%
RTA: School of Media		100.0%				100.0%
Arts	85.7%	14.3%				100.0%
Criminology	100.0%					100.0%
Economics	100.0%					100.0%
Languages, Literatures & Cultures		100.0%				100.0%
Psychology	100.0%					100.0%
Sociology	100.0%					100.0%
Ted Rogers School of Mgt	100.0%					100.0%
Business Mgt	100.0%					100.0%
Accounting	100.0%					100.0%
Finance	100.0%					100.0%
Global Mgt	100.0%					100.0%
Human Resources	100.0%					100.0%
Law	100.0%					100.0%
Marketing	100.0%					100.0%
Business Technology Mgt	100.0%					100.0%
Community Services	50.0%	50.0%				100.0%
Child & Youth Care		100.0%				100.0%
Disability Studies		100.0%				100.0%
Early Childhood Studies	100.0%					100.0%
Midwifery		100.0%				100.0%
Nursing	100.0%					100.0%
Occupational & Public Health	100.0%					100.0%
Engineering, Architecture & Science	80.0%		20.0%			100.0%
Architecture	50.0%		50.0%			100.0%
Electrical Engineering	100.0%					100.0%
Physics	100.0%					100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Includes hires between October 2, 2009 and October 1, 2010.
3. Departments in which there were no new hires during the above period are excluded.
4. Zero values are shown as blanks.
5. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a						
	Percentage of total faculty with specified highest educational background (October 2011)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	76.1%	21.4%	2.1%	0.1%	0.1%	100.0%
Communication & Design	27.0%	66.1%	5.2%	0.9%	0.9%	100.0%
Fashion	23.5%	64.7%	11.8%			100.0%
Graphic Communications Mgt	37.5%	62.5%				100.0%
Image Arts	23.1%	73.1%	3.8%			100.0%
Interior Design		88.9%		11.1%		100.0%
Journalism	20.0%	73.3%	6.7%			100.0%
Professional Communication	81.8%	18.2%				100.0%
RTA: School of Media	23.5%	76.5%				100.0%
School of Performance	16.7%	58.3%	16.7%		8.3%	100.0%
Arts	91.6%	8.4%				100.0%
Criminology	90.0%	10.0%				100.0%
Economics	89.5%	10.5%				100.0%
English	100.0%					100.0%
Geography & Environmental Studies	77.8%	22.2%				100.0%
History	100.0%					100.0%
Languages, Literatures & Cultures	60.0%	40.0%				100.0%
Philosophy	93.8%	6.3%				100.0%
Politics & Public Administration	100.0%					100.0%
Psychology	96.6%	3.4%				100.0%
Sociology	80.0%	20.0%				100.0%
Ted Rogers School of Mgt	71.8%	25.5%	2.7%			100.0%
Business Mgt	76.4%	22.2%	1.4%			100.0%
Accounting	77.8%	22.2%				100.0%
Finance	91.7%	8.3%				100.0%
Global Mgt	72.7%	27.3%				100.0%
Human Resources	83.3%	16.7%				100.0%
Law	80.0%		20.0%			100.0%
Marketing	66.7%	33.3%				100.0%
Mgt, Entrepreneurship & Strategy	63.6%	36.4%				100.0%
Business Technology Mgt	71.4%	23.8%	4.8%			100.0%
Health Services Mgt	100.0%					100.0%
Hospitality & Tourism Mgt	54.5%	36.4%	9.1%			100.0%
Retail Mgt	40.0%	60.0%				100.0%
Community Services	79.0%	20.2%	0.8%			100.0%
Child & Youth Care	83.3%	16.7%				100.0%
Disability Studies	75.0%	25.0%				100.0%
Early Childhood Studies	94.4%	5.6%				100.0%
Nutrition	90.9%	9.1%				100.0%
Midwifery	22.2%	66.7%	11.1%			100.0%
Nursing	82.4%	17.6%				100.0%
Occupational & Public Health	81.8%	18.2%				100.0%
Social Work	85.0%	15.0%				100.0%
Urban & Regional Planning	63.6%	36.4%				100.0%
Engineering & Architectural Science	87.5%	8.3%	4.2%			100.0%
Aerospace Engineering	100.0%					100.0%
Architecture	46.4%	35.7%	17.9%			100.0%
Chemical Engineering	100.0%					100.0%
Civil Engineering	100.0%					100.0%
Electrical Engineering	97.4%		2.6%			100.0%
Mechanical Engineering	93.8%	6.3%				100.0%
Science	94.6%	5.4%				100.0%
Chemistry & Biology	100.0%					100.0%
Computer Science	83.3%	16.7%				100.0%
Mathematics	94.4%	5.6%				100.0%
Physics	100.0%					100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Deans and Associate Deans are excluded from the counts.
3. Zero values are shown as blanks.
4. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a Continued						
	Percentage of new faculty with specified highest educational background (October 2011)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	75.7%	24.3%				100.0%
Communication & Design		100.0%				100.0%
Fashion		100.0%				100.0%
School of Performance		100.0%				100.0%
Arts	75.0%	25.0%				100.0%
Criminology	100.0%					100.0%
Economics		100.0%				100.0%
English	100.0%					100.0%
History	100.0%					100.0%
Philosophy		100.0%				100.0%
Politics & Public Administration	100.0%					100.0%
Psychology	50.0%	50.0%				100.0%
Sociology	100.0%					100.0%
Ted Rogers School of Mgt	100.0%					100.0%
Business Mgt	100.0%					100.0%
Accounting	100.0%					100.0%
Global Mgt	100.0%					100.0%
Mgt, Entrepreneurship & Strategy	100.0%					100.0%
Hospitality & Tourism Mgt	100.0%					100.0%
Community Services	70.0%	30.0%				100.0%
Early Childhood Studies	100.0%					100.0%
Nursing	33.3%	66.7%				100.0%
Occupational & Public Health	100.0%					100.0%
Social Work	66.7%	33.3%				100.0%
Urban & Regional Planning	100.0%					100.0%
Engineering & Architectural Science	80.0%	20.0%				100.0%
Architecture		100.0%				100.0%
Chemical Engineering	100.0%					100.0%
Electrical Engineering	100.0%					100.0%
Mechanical Engineering	100.0%					100.0%
Science	100.0%					100.0%
Chemistry & Biology	100.0%					100.0%
Mathematics	100.0%					100.0%
Physics	100.0%					100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Includes hires between October 2, 2010 and October 1, 2011.
3. Departments in which there were no new hires during the above period are excluded.
4. Zero values are shown as blanks.
5. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a		Percentage of total faculty with specified highest educational background (October 2012)				
		Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified
Ryerson		77.0%	20.9%	1.8%	0.1%	0.1%
Communication & Design		27.1%	66.9%	4.2%	0.8%	0.8%
Fashion		25.0%	68.8%	6.3%		
Graphic Communications Mgt		44.4%	55.6%			
Image Arts		27.3%	68.2%	4.5%		
Interior Design			90.0%		10.0%	
Journalism		18.8%	75.0%	6.3%		
Professional Communication		81.8%	18.2%			
RTA: School of Media		18.2%	81.8%			
School of Performance		16.7%	58.3%	16.7%		8.3%
Arts		92.1%	7.9%			
Criminology		88.9%	11.1%			
Economics		94.1%	5.9%			
English		100.0%				
Geography & Environmental Studies		77.8%	22.2%			
History		100.0%				
Languages, Literatures & Cultures		71.4%	28.6%			
Philosophy		93.8%	6.3%			
Politics & Public Administration		100.0%				
Psychology		96.7%	3.3%			
Sociology		80.0%	20.0%			
Ted Rogers School of Management		75.2%	23.0%	1.8%		
Business Mgt		77.3%	21.3%	1.3%		
Accounting		77.8%	22.2%			
Finance		91.7%	8.3%			
Global Mgt		72.7%	27.3%			
Human Resources		91.7%	8.3%			
Law		85.7%		14.3%		
Marketing		66.7%	33.3%			
Mgt, Entrepreneurship & Strategy		58.3%	41.7%			
Business Technology Mgt		77.3%	18.2%	4.5%		
Health Services Mgt		100.0%				
Hospitality & Tourism Mgt		60.0%	40.0%			
Retail Mgt		50.0%	50.0%			
Community Services		80.5%	18.8%	0.8%		
Child & Youth Care		87.5%	12.5%			
Disability Studies		75.0%	25.0%			
Early Childhood Studies		94.4%	5.6%			
Midwifery		22.2%	66.7%	11.1%		
Nursing		84.8%	15.2%			
Nutrition		92.3%	7.7%			
Occupational & Public Health		83.3%	16.7%			
Social Work		84.2%	15.8%			
Urban & Regional Planning		66.7%	33.3%			
Engineering & Architectural Science		87.7%	8.2%	4.1%		
Aerospace Engineering		100.0%				
Architectural Science		44.4%	37.0%	18.5%		
Chemical Engineering		100.0%				
Civil Engineering		100.0%				
Electrical Engineering		97.5%		2.5%		
Mechanical Engineering		93.8%	6.3%			
Science		94.8%	5.2%			
Chemistry & Biology		100.0%				
Computer Science		84.2%	15.8%			
Mathematics		94.4%	5.6%			
Physics		100.0%				

Notes

1. Based on Human Resources data and supplementary information.
2. Deans and Associate Deans are excluded from the counts.
3. Zero values are shown as blanks.
4. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a Continued						
	Percentage of new faculty with specified highest educational background (October 2012)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	91.2%	8.8%				100.0%
Communication & Design	66.7%	33.3%				100.0%
Fashion	100.0%					100.0%
Graphic Communications Mgt	100.0%					100.0%
Image Arts	100.0%					100.0%
Interior Design		100.0%				100.0%
Journalism		100.0%				100.0%
Professional Communication	100.0%					100.0%
RTA: School of Media	50.0%	50.0%				100.0%
Arts	100.0%					100.0%
Economics	100.0%					100.0%
English	100.0%					100.0%
Geography & Environmental Studies	100.0%					100.0%
Languages, Literatures & Cultures	100.0%					100.0%
Psychology	100.0%					100.0%
Ted Rogers School of Management	100.0%					100.0%
Business Mgt	100.0%					100.0%
Finance	100.0%					100.0%
Law	100.0%					100.0%
Business Technology Mgt	100.0%					100.0%
Health Services Mgt	100.0%					100.0%
Community Services	100.0%					100.0%
Child & Youth Care	100.0%					100.0%
Nutrition & Food	100.0%					100.0%
Occupational & Public Health	100.0%					100.0%
Urban & Regional Planning	100.0%					100.0%
Engineering & Architectural Science	100.0%					100.0%
Aerospace Engineering	100.0%					100.0%
Architectural Science	100.0%					100.0%
Civil Engineering	100.0%					100.0%
Electrical Engineering	100.0%					100.0%
Mechanical Engineering	100.0%					100.0%
Science	100.0%					100.0%
Chemistry & Biology	100.0%					100.0%
Computer Science	100.0%					100.0%
Physics	100.0%					100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Includes hires between October 2, 2011 and October 1, 2012.
3. Departments in which there were no new hires during the above period are excluded.
4. Zero values are shown as blanks.
5. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a						
	Percentage of total faculty with specified highest educational background (October 2013)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	77.5%	20.3%	2.1%	0.1%		100.0%
Communication & Design	28.6%	66.4%	4.2%	0.8%		100.0%
Creative Industries	100.0%					100.0%
Fashion	26.7%	66.7%	6.7%			100.0%
Graphic Communications Mgt	40.0%	60.0%				100.0%
Image Arts	27.3%	68.2%	4.5%			100.0%
Interior Design		90.9%		9.1%		100.0%
Journalism	18.8%	75.0%	6.3%			100.0%
Professional Communication	83.3%	16.7%				100.0%
RTA: School of Media	18.2%	81.8%				100.0%
School of Performance	11.1%	66.7%	22.2%			100.0%
Arts	91.9%	8.1%				100.0%
Criminology	90.0%	10.0%				100.0%
Economics	85.0%	15.0%				100.0%
English	100.0%					100.0%
Geography & Environmental Studies	75.0%	25.0%				100.0%
History	78.9%	21.1%				100.0%
Languages, Literatures & Cultures	100.0%					100.0%
Philosophy	93.8%	6.3%				100.0%
Politics & Public Administration	100.0%					100.0%
Psychology	96.8%	3.2%				100.0%
Sociology	84.2%	15.8%				100.0%
Ted Rogers School of Management	75.5%	21.8%	2.7%			100.0%
Business Mgt	78.9%	19.7%	1.3%			100.0%
Accounting	77.8%	22.2%				100.0%
Finance	85.7%	14.3%				100.0%
Global Mgt	84.6%	15.4%				100.0%
Human Resources	90.9%	9.1%				100.0%
Law	85.7%		14.3%			100.0%
Marketing	72.7%	27.3%				100.0%
Mgt, Entrepreneurship & Strategy	54.5%	45.5%				100.0%
Business Technology Mgt	75.0%	18.8%	6.3%			100.0%
Health Services Mgt	100.0%					100.0%
Hospitality & Tourism Mgt	54.5%	36.4%	9.1%			100.0%
Retail Mgt	50.0%	50.0%				100.0%
Community Services	81.1%	17.4%	1.5%			100.0%
Child & Youth Care	77.8%	11.1%	11.1%			100.0%
Disability Studies	75.0%	25.0%				100.0%
Early Childhood Studies	94.4%	5.6%				100.0%
Midwifery	22.2%	66.7%	11.1%			100.0%
Nursing	88.6%	11.4%				100.0%
Nutrition	100.0%					100.0%
Occupational & Public Health	76.9%	23.1%				100.0%
Social Work	85.0%	15.0%				100.0%
Urban & Regional Planning	66.7%	33.3%				100.0%
Engineering & Architectural Science	87.9%	8.1%	4.0%			100.0%
Aerospace Engineering	100.0%					100.0%
Architectural Science	42.3%	38.5%	19.2%			100.0%
Chemical Engineering	100.0%					100.0%
Civil Engineering	100.0%					100.0%
Electrical Engineering	97.5%		2.5%			100.0%
Mechanical Engineering	94.1%	5.9%				100.0%
Science	94.8%	5.2%				100.0%
Chemistry & Biology	100.0%					100.0%
Computer Science	84.2%	15.8%				100.0%
Mathematics	94.1%	5.9%				100.0%
Physics	100.0%					100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Deans and Associate Deans are excluded from the counts.
3. Zero values are shown as blanks.
4. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a Continued						
	Percentage of new faculty with specified highest educational background (October 2013)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	81.1%	13.5%	5.4%			100.0%
Communication & Design	80.0%	20.0%				100.0%
Creative industries	100.0%					100.0%
Interior Design		100.0%				100.0%
Professional Communication	100.0%					100.0%
RTA: School of Media	100.0%					100.0%
Arts	90.9%	9.1%				100.0%
Criminology	100.0%					100.0%
Economics	50.0%	50.0%				100.0%
English	100.0%					100.0%
Geography & Environmental Studies	100.0%					100.0%
History	100.0%					100.0%
Languages, Literatures & Cultures	100.0%					100.0%
Politics & Public Administration	100.0%					100.0%
Psychology	100.0%					100.0%
Sociology	100.0%					100.0%
Ted Rogers School of Management	75.0%	12.5%	12.5%			100.0%
Business Mgt	85.7%	14.3%				100.0%
Mgt, Entrepreneurship & Strategy	100.0%					100.0%
Finance		100.0%				100.0%
Global Mgt	100.0%					100.0%
Law	100.0%					100.0%
Marketing	100.0%					100.0%
Hospitality & Tourism Mgt			100.0%			100.0%
Community Services	62.5%	25.0%	12.5%			100.0%
Child & Youth Care			100.0%			100.0%
Occupational & Public Health	50.0%	50.0%				100.0%
Urban & Regional Planning	100.0%					100.0%
Engineering & Architectural Science	100.0%					100.0%
Aerospace Engineering	100.0%					100.0%
Chemical Engineering	100.0%					100.0%
Mechanical Engineering	100.0%					100.0%
Science	100.0%					100.0%
Chemistry & Biology	100.0%					100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Includes hires between October 2, 2012 and October 1, 2013.
3. Departments in which there were no new hires during the above period are excluded.
4. Zero values are shown as blanks.
5. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a						
	Percentage of total faculty with specified highest educational background (October 2014)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	80.8%	17.7%	1.5%			100.0%
Communication & Design	35.5%	62.0%	2.5%			100.0%
Creative Industries	100.0%					100.0%
Fashion	28.6%	71.4%				100.0%
Graphic Communications Mgt	36.4%	63.6%				100.0%
Image Arts	31.8%	63.6%	4.5%			100.0%
Interior Design	20.0%	80.0%				100.0%
Journalism	21.4%	71.4%	7.1%			100.0%
Professional Communication	92.3%	7.7%				100.0%
RTA: Media Production	33.3%	66.7%				100.0%
School of Performance	9.1%	81.8%	9.1%			100.0%
Arts	96.4%	3.6%				100.0%
Criminology	100.0%					100.0%
Economics	95.2%	4.8%				100.0%
English	100.0%					100.0%
Geography & Environmental Studies	85.7%	14.3%				100.0%
History	100.0%					100.0%
Languages, Literatures & Cultures	100.0%					100.0%
Philosophy	100.0%					100.0%
Politics & Public Administration	96.2%	3.8%				100.0%
Psychology	100.0%					100.0%
Sociology	90.9%	9.1%				100.0%
Ted Rogers School of Management	80.0%	18.2%	1.8%			100.0%
Business Mgt	86.1%	12.5%	1.4%			100.0%
Accounting	80.0%	20.0%				100.0%
Finance	90.9%	9.1%				100.0%
Global Mgt	85.7%	14.3%				100.0%
Human Resources	90.9%	9.1%				100.0%
Law	100.0%					100.0%
Marketing	81.8%	18.2%				100.0%
Mgt, Entrepreneurship & Strategy	72.7%	27.3%				100.0%
Real Estate	100.0%					100.0%
Business Technology Mgt	73.3%	20.0%	6.7%			100.0%
Health Services Mgt	100.0%					100.0%
Hospitality & Tourism Mgt	45.5%	45.5%	9.1%			100.0%
Retail Mgt	80.0%	20.0%				100.0%
Community Services	84.3%	15.7%				100.0%
Child & Youth Care	100.0%					100.0%
Disability Studies	75.0%	25.0%				100.0%
Early Childhood Studies	88.2%	11.8%				100.0%
Midwifery	22.2%	77.8%				100.0%
Nursing	97.1%	2.9%				100.0%
Nutrition	100.0%					100.0%
Occupational & Public Health	83.3%	16.7%				100.0%
Social Work	84.2%	15.8%				100.0%
Urban & Regional Planning	66.7%	33.3%				100.0%
Engineering & Architectural Science	88.1%	7.3%	4.6%			100.0%
Aerospace Engineering	100.0%					100.0%
Architectural Science	50.0%	32.1%	17.9%			100.0%
Chemical Engineering	100.0%					100.0%
Civil Engineering	94.4%	5.6%				100.0%
Electrical Engineering	97.5%		2.5%			100.0%
Mechanical Engineering	93.9%	3.0%	3.0%			100.0%
Science	93.6%	6.4%				100.0%
Chemistry & Biology	100.0%					100.0%
Computer Science	84.2%	15.8%				100.0%
Mathematics	94.1%	5.9%				100.0%
Physics	92.3%	7.7%				100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Deans and Associate Deans are excluded from the counts.
3. Zero values are shown as blanks.
4. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a Continued						
	Percentage of new faculty with specified highest educational background (October 2014)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	72.7%	27.3%				100.0%
Communication & Design		100.0%				100.0%
Graphic Communications Mgt		100.0%				100.0%
Journalism		100.0%				100.0%
RTA: School of Media		100.0%				100.0%
School of Performance		100.0%				100.0%
Arts	100.0%					100.0%
Criminology	100.0%					100.0%
Economics	100.0%					100.0%
English	100.0%					100.0%
Geography & Environmental Studies	100.0%					100.0%
History	100.0%					100.0%
Philosophy	100.0%					100.0%
Politics & Public Administration	100.0%					100.0%
Sociology	100.0%					100.0%
Ted Rogers School of Management	100.0%					100.0%
Business Mgt	100.0%					100.0%
Global Mgt	100.0%					100.0%
Community Services	100.0%					100.0%
Urban & Regional Planning	100.0%					100.0%
Engineering & Architectural Science	50.0%	50.0%				100.0%
Architectural Science	50.0%	50.0%				100.0%
Science	100.0%					100.0%
Chemistry & Biology	100.0%					100.0%
Computer Science	100.0%					100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Includes hires between October 2, 2012 and October 1, 2013.
3. Departments in which there were no new hires during the above period are excluded.
4. Zero values are shown as blanks.
5. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a						
	Percentage of total faculty with specified highest educational background (October 2015)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	81.8%	16.8%	1.4%			100.0%
Communication & Design	37.9%	60.5%	1.6%			100.0%
Creative Industries	100.0%					100.0%
Fashion	26.7%	73.3%				100.0%
Graphic Communications Mgt	36.4%	63.6%				100.0%
Image Arts	40.0%	60.0%				100.0%
Interior Design	18.2%	81.8%				100.0%
Journalism	20.0%	73.3%	6.7%			100.0%
Professional Communication	92.3%	7.7%				100.0%
RTA: School of Media	36.0%	64.0%				100.0%
School of Performance	18.2%	72.7%	9.1%			100.0%
Arts	97.4%	2.6%				100.0%
Criminology	100.0%					100.0%
Economics	100.0%					100.0%
English	100.0%					100.0%
Geography & Environmental Studies	90.5%	9.5%				100.0%
History	100.0%					100.0%
Languages, Literatures & Cultures	100.0%					100.0%
Philosophy	100.0%					100.0%
Politics & Public Administration	96.0%	4.0%				100.0%
Psychology	100.0%					100.0%
Sociology	90.9%	9.1%				100.0%
Ted Rogers School of Mgt	83.8%	14.5%	1.7%			100.0%
Business Mgt	90.1%	9.9%				100.0%
Accounting	80.0%	20.0%				100.0%
Finance	100.0%					100.0%
Global Mgt	92.9%	7.1%				100.0%
Human Resources	91.7%	8.3%				100.0%
Law	100.0%					100.0%
Marketing	91.7%	8.3%				100.0%
Entrepreneurship & Strategy	72.7%	27.3%				100.0%
Real Estate	100.0%					100.0%
Business Technology Mgt	75.0%	18.8%	6.3%			100.0%
Health Services Mgt	66.7%	33.3%				100.0%
Hospitality & Tourism Mgt	50.0%	41.7%	8.3%			100.0%
Retail Mgt	100.0%					100.0%
Community Services	85.3%	14.7%				100.0%
Child & Youth Care	100.0%					100.0%
Disability Studies	75.0%	25.0%				100.0%
Early Childhood Studies	88.9%	11.1%				100.0%
Midwifery	33.3%	66.7%				100.0%
Nursing	97.2%	2.8%				100.0%
Nutrition	100.0%					100.0%
Occupational & Public Health	83.3%	16.7%				100.0%
Social Work	84.2%	15.8%				100.0%
Urban & Regional Planning	69.2%	30.8%				100.0%
Engineering & Architectural Science	87.8%	7.4%	4.7%			100.0%
Aerospace Engineering	100.0%					100.0%
Architectural Science	50.0%	32.1%	17.9%			100.0%
Chemical Engineering	100.0%					100.0%
Civil Engineering	94.4%	5.6%				100.0%
Electrical Engineering	97.4%		2.6%			100.0%
Mechanical Engineering	93.9%	3.0%	3.0%			100.0%
Science	92.9%	7.1%				100.0%
Chemistry & Biology	100.0%					100.0%
Computer Science	84.2%	15.8%				100.0%
Mathematics	94.7%	5.3%				100.0%
Physics	86.7%	13.3%				100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Deans and Associate Deans are excluded from the counts.
3. Zero values are shown as blanks.
4. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a Continued						
	Percentage of new faculty with specified highest educational background (October 2015)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	82.1%	17.9%				100.0%
Communication & Design	50.0%	50.0%				100.0%
Creative Industries	100.0%					100.0%
Fashion		100.0%				100.0%
Image Arts	100.0%					100.0%
Interior Design		100.0%				100.0%
Professional Communication	100.0%					100.0%
RTA: School of Media		100.0%				100.0%
Arts	100.0%					100.0%
Geography & Environmental Studies	100.0%					100.0%
Philosophy	100.0%					100.0%
Psychology	100.0%					100.0%
Ted Rogers School of Mgt	87.5%	12.5%				100.0%
Business Mgt	100.0%					100.0%
Accounting	100.0%					100.0%
Finance	100.0%					100.0%
Global Mgt	100.0%					100.0%
Real Estate	100.0%					100.0%
Business Technology Mgt	100.0%					100.0%
Health Services Mgt		100.0%				100.0%
Hospitality & Tourism Mgt	100.0%					100.0%
Retail Mgt	100.0%					100.0%
Community Services	100.0%					100.0%
Early Childhood Studies	100.0%					100.0%
Nursing	100.0%					100.0%
Urban & Regional Planning	100.0%					100.0%
Engineering & Architectural Science	100.0%					100.0%
Civil Engineering	100.0%					100.0%
Science	83.3%	16.7%				100.0%
Chemistry & Biology	100.0%					100.0%
Mathematics	100.0%					100.0%
Physics	50.0%	50.0%				100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Includes hires between October 2, 2014 and October 1, 2015.
3. Departments in which there were no new hires during the period above are excluded.
4. Zero values are shown as blanks.
5. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a						
	Percentage of total faculty with specified highest educational background (October 2016)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	82.1%	16.5%	1.4%			100.0%
Communication & Design	39.2%	59.2%	1.6%			100.0%
Creative Industries	75.0%	25.0%				100.0%
Fashion	28.6%	71.4%				100.0%
Graphic Communications Mgt	36.4%	63.6%				100.0%
Image Arts	40.0%	60.0%				100.0%
Interior Design	16.7%	83.3%				100.0%
Journalism	21.4%	71.4%	7.1%			100.0%
Professional Communication	93.3%	6.7%				100.0%
RTA: School of Media	34.8%	65.2%				100.0%
School of Performance	25.0%	66.7%	8.3%			100.0%
Arts	96.8%	3.2%				100.0%
Criminology	90.9%	9.1%				100.0%
Economics	100.0%					100.0%
English	100.0%					100.0%
Geography & Environmental Studies	90.0%	10.0%				100.0%
History	100.0%					100.0%
Languages, Literatures & Cultures	100.0%					100.0%
Philosophy	100.0%					100.0%
Politics & Public Administration	96.2%	3.8%				100.0%
Psychology	100.0%					100.0%
Sociology	90.5%	9.5%				100.0%
Ted Rogers School of Mgt	84.8%	13.6%	1.6%			100.0%
Business Mgt	100.0%	9.4%	100.0%			100.0%
Accounting	80.0%	20.0%				100.0%
Finance	100.0%					100.0%
Global Mgt	92.9%	7.1%				100.0%
Human Resources	91.7%	8.3%				100.0%
Law	100.0%					100.0%
Marketing	91.7%	8.3%				100.0%
Entrepreneurship & Strategy	75.0%	25.0%				100.0%
Real Estate	100.0%					100.0%
Business Technology Mgt	78.9%	15.8%	5.3%			100.0%
Health Services Mgt	75.0%	25.0%				100.0%
Hospitality & Tourism Mgt	50.0%	41.7%	8.3%			100.0%
Retail Mgt	100.0%					100.0%
Community Services	86.5%	13.5%				100.0%
Child & Youth Care	87.5%	12.5%				100.0%
Disability Studies	100.0%					100.0%
Early Childhood Studies	94.4%	5.6%				100.0%
Midwifery	33.3%	66.7%				100.0%
Nursing	94.7%	5.3%				100.0%
Nutrition	100.0%					100.0%
Occupational & Public Health	91.7%	8.3%				100.0%
Social Work	82.4%	17.6%				100.0%
Urban & Regional Planning	70.0%	30.0%				100.0%
Engineering & Architectural Science	87.8%	7.4%	4.7%			100.0%
Aerospace Engineering	100.0%					100.0%
Architectural Science	46.2%	34.6%	19.2%			100.0%
Chemical Engineering	100.0%					100.0%
Civil Engineering	94.4%	5.6%				100.0%
Electrical Engineering	97.4%		2.6%			100.0%
Mechanical Engineering	94.1%	2.9%	2.9%			100.0%
Science	92.8%	7.2%				100.0%
Chemistry & Biology	100.0%					100.0%
Computer Science	84.2%	15.8%				100.0%
Mathematics	94.7%	5.3%				100.0%
Physics	85.7%	14.3%				100.0%

Notes

1. Based on Human Resources data and supplementary information.
2. Deans and Associate Deans are excluded from the counts.
3. Zero values are shown as blanks.
4. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 9a Continued						
	Percentage of new faculty with specified highest educational background (October 2016)					
	Doctoral	Master's	Bachelor's	Diploma	Other/Not Specified	Total
Ryerson	88.5%	11.5%				100.0%
Communication & Design	50.0%	50.0%				100.0%
Creative Industries	100.0%					100.0%
Interior Design		100.0%				100.0%
Professional Communication	100.0%					100.0%
RTA: School of Media		100.0%				100.0%
Arts	83.3%	16.7%				100.0%
Criminology		100.0%				100.0%
Economics	100.0%					100.0%
Geography & Environmental Studies	100.0%					100.0%
Languages, Literatures & Cultures	100.0%					100.0%
Politics & Public Administration	100.0%					100.0%
Ted Rogers School of Mgt	100.0%					100.0%
Business Mgt	100.0%					100.0%
Entrepreneurship & Strategy	100.0%					100.0%
Global Mgt	100.0%					100.0%
Law	100.0%					100.0%
Marketing	100.0%					100.0%
Real Estate	100.0%					100.0%
Business Technology Mgt	100.0%					100.0%
Community Services	100.0%					100.0%
Child & Youth Care	100.0%					100.0%
Disability Studies	100.0%					100.0%
Early Childhood Studies	100.0%					100.0%
Occupational & Public Health	100.0%					100.0%
Engineering & Architectural Science	100.0%					100.0%
Electrical Engineering	100.0%					100.0%
Mechanical Engineering	100.0%					100.0%
Science	100.0%					100.0%
Mathematics	100.0%					100.0%

1. Based on Human Resources data and supplementary information.
2. Includes hires between October 2, 2015 and October 1, 2016.
3. Departments in which there were no new hires during the period above are excluded.
4. Zero values are shown as blanks.
5. Faculty members with a Bachelor of Law degree are counted in the Bachelor's column.

Indicator 10: Scholarly, Research and Creative Activities (SRC) Funding	
<i>a. Total number and value of externally funded SRC projects.</i> <i>b. Percentage of faculty with funded SRC activity.</i>	
Direct Indicator of:	Related to:
• SRC capacity and productivity	• objective to attract and retain qualified faculty
Comments: Provides an indication of both competitiveness in SRC grant competitions and the breadth of SRC activity within Ryerson.	
Issues: For externally adjudicated and externally funded grants, indicators showing the number of grants per Mode II faculty member, the dollar value of grants per Mode II faculty member, the number of grants per Mode I faculty member and the dollar value of grants per Mode I faculty member have been constructed. It should be noted that indicators for Mode I faculty members have been included because Mode I faculty do undertake SRC activity and their exclusion would result in an incomplete profile. However, SRC is not a requirement for Mode I faculty members. Calculation of Indicator 10b has been deferred.	

Indicator 10	Externally funded and externally adjudicated Number of grants and dollar amount of grants per Mode II faculty member and per Mode I faculty member					
	Mode II		Mode I		Mode II and Mode I	
	2005/06 Number of grants per faculty member	2005/06 Dollar value of grants per faculty member	2005/06 Number of grants per faculty member	2005/06 Dollar value of grants per faculty member	2005/06 Number of grants per faculty member	2005/06 Dollar value of grants per faculty member
Ryerson	0.71	\$16,885	0.15	\$3,053	0.59	\$13,729
Communication & Design	0.13	\$2,896	0.00	\$0	0.10	\$2,290
Fashion	0.14	\$1,284	0.00	\$0	0.07	\$599
Graphic Communications Mgt	0.17	\$1,118	0.00	\$0	0.13	\$839
Image Arts	0.29	\$6,951	0.00	\$0	0.25	\$5,908
Interior Design	0.11	\$5,591	0.00	\$0	0.09	\$4,574
Journalism	0.07	\$2,835	n/a	n/a	0.07	\$2,835
Professional Communication	0.17	\$1,723	0.00	\$0	0.11	\$1,148
RTA: School of Media	0.08	\$260	0.00	\$0	0.07	\$241
School of Performance	0.00	\$0	0.00	\$0	0.00	\$0
Arts	0.20	\$6,291	0.00	\$0	0.16	\$5,210
Economics	0.07	\$1,200	0.00	\$0	0.07	\$1,120
English	0.64	\$34,697	0.00	\$0	0.50	\$27,262
Geography & Environmental Studies	0.50	\$4,933	0.00	\$0	0.33	\$3,288
Languages, Literatures & Cultures	0.20	\$2,226	0.00	\$0	0.14	\$1,590
History	0.00	\$0	n/a	n/a	0.00	\$0
Philosophy	0.00	\$0	n/a	n/a	0.00	\$0
Politics & Public Administration	0.33	\$9,429	0.00	\$0	0.29	\$8,082
Psychology	0.07	\$2,728	0.00	\$0	0.06	\$2,122
Sociology	0.00	\$0	0.00	\$0	0.00	\$0
Ted Rogers School of Mgt	0.26	\$4,174	0.12	\$2,559	0.21	\$3,577
Business Mgt	0.06	\$582	0.00	\$0	0.04	\$360
Business Technology Mgt	0.65	\$11,145	0.00	\$0	0.50	\$8,612
Dean's Office	1.00	\$16,400	4.00	\$87,000	2.00	\$39,933
Hospitality & Tourism Mgt	0.00	\$0	0.00	\$0	0.00	\$0
Retail Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Community Services	0.43	\$8,490	0.15	\$6,580	0.36	\$7,994
Child & Youth Care	0.50	\$18,750	n/a	n/a	0.50	\$18,750
Disability Studies	0.00	\$0	n/a	n/a	0.00	\$0
Early Childhood Studies	0.45	\$2,160	0.20	\$28,214	0.38	\$10,302
Health Services Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Midwifery	0.00	\$0	n/a	n/a	0.00	\$0
Nursing	0.33	\$8,395	0.14	\$1,643	0.29	\$6,870
Nutrition	0.67	\$23,136	0.00	\$0	0.60	\$20,822
Occupational & Public Health	1.00	\$23,075	0.00	\$0	0.43	\$9,889
Social Work	0.57	\$5,303	0.00	\$0	0.50	\$4,640
Urban & Regional Planning	0.33	\$4,619	0.33	\$3,083	0.33	\$3,595
Engineering, Architecture & Science	1.69	\$40,493	0.35	\$4,660	1.43	\$33,587
Aerospace Engineering	3.53	\$77,550	n/a	n/a	3.53	\$77,550
Architectural Science	0.29	\$6,077	0.00	\$0	0.23	\$4,696
Chemical Engineering	1.33	\$39,250	0.00	\$0	1.09	\$32,113
Chemistry & Biology	1.38	\$37,260	n/a	n/a	1.27	\$33,972
Civil Engineering	2.86	\$57,059	n/a	n/a	2.86	\$57,059
Dean's Office	6.50	\$176,710	n/a	n/a	4.33	\$117,806
Electrical Engineering	1.44	\$40,076	0.00	\$0	1.05	\$29,245
Math, Physics & Computer Science	1.00	\$11,205	n/a	n/a	1.00	\$11,205
Mechanical Engineering	1.82	\$37,366	1.71	\$21,032	1.79	\$33,423

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre Canada (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence of Canada (NCE).
5. Includes grants from the provincial granting agencies: Ontario Centres of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporation and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 10						
	Externally funded and externally adjudicated Number of grants and dollar amount of grants per Mode II faculty member and per Mode I faculty member					
	Mode II		Mode I		Mode II and Mode I	
	2006/07 Number of grants per faculty member	2006/07 Dollar value of grants per faculty member	2006/07 Number of grants per faculty member	2006/07 Dollar value of grants per faculty member	2006/07 Number of grants per faculty member	2006/07 Dollar value of grants per faculty member
Ryerson	0.58	\$17,953	0.14	\$2,623	0.50	\$15,239
Communication & Design	0.12	\$5,436	0.00	\$0	0.10	\$4,580
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Fashion	0.10	\$4,800	0.00	\$0	0.06	\$2,824
Graphic Communications Mgt	0.14	\$217	0.00	\$0	0.11	\$169
Image Arts	0.10	\$2,197	0.00	\$0	0.10	\$2,092
Interior Design	0.13	\$6,556	0.00	\$0	0.10	\$5,245
Journalism	0.13	\$3,410	n/a	n/a	0.13	\$3,410
Professional Communication	0.00	\$0	0.00	\$0	0.00	\$0
RTA: School of Media	0.33	\$24,801	0.00	\$0	0.31	\$22,893
School of Performance	0.00	\$0	0.00	\$0	0.00	\$0
Arts	0.15	\$5,103	0.06	\$588	0.14	\$4,584
Dean's Office	n/a	n/a	0.00	\$0	0.00	\$0
Economics	0.23	\$2,065	0.00	\$0	0.21	\$1,918
English	0.24	\$21,202	0.00	\$0	0.22	\$20,024
Geography & Environmental Studies	0.38	\$7,325	0.33	\$3,333	0.38	\$6,576
History	0.00	\$0	n/a	n/a	0.00	\$0
Languages, Literatures & Cultures	0.00	\$0	0.00	\$0	0.00	\$0
Philosophy	0.13	\$1,267	n/a	n/a	0.13	\$1,267
Politics & Public Administration	0.08	\$3,953	0.00	\$0	0.07	\$3,544
Psychology	0.18	\$2,952	0.00	\$0	0.15	\$2,509
Sociology	0.07	\$1,000	0.00	\$0	0.06	\$824
Ted Rogers School of Mgt	0.33	\$13,540	0.00	\$0	0.24	\$9,977
Business Mgt	0.20	\$9,539	0.00	\$0	0.15	\$6,937
Business Technology Mgt	0.50	\$21,882	0.00	\$0	0.41	\$17,904
Dean's Office	1.67	\$43,530	0.00	\$0	1.25	\$32,647
Hospitality & Tourism Mgt	0.00	\$0	0.00	\$0	0.00	\$0
Retail Mgt	0.25	\$10,450	n/a	n/a	0.25	\$10,450
Community Services	0.35	\$11,774	0.12	\$2,914	0.30	\$9,699
Child & Youth Care	0.33	\$4,167	n/a	n/a	0.33	\$4,167
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Disability Studies	1.33	\$40,928	n/a	n/a	1.33	\$40,928
Early Childhood Studies	0.33	\$6,827	0.20	\$6,787	0.29	\$6,815
Health Services Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Midwifery	0.00	\$0	n/a	n/a	0.00	\$0
Nursing	0.12	\$4,913	0.13	\$1,783	0.12	\$4,176
Nutrition & Food	0.70	\$47,639	0.00	\$0	0.64	\$43,308
Occupational & Public Health	0.75	\$15,227	0.00	\$0	0.38	\$7,613
Social Work	0.38	\$5,536	0.00	\$0	0.32	\$4,662
Urban & Regional Planning	0.50	\$7,500	0.20	\$5,512	0.33	\$6,395
Engineering, Architecture & Science	1.40	\$40,087	0.38	\$6,911	1.23	\$34,726
Aerospace Engineering	1.94	\$77,667	n/a	n/a	1.94	\$77,667
Architectural Science	0.18	\$4,469	0.00	\$0	0.14	\$3,453
Chemical Engineering	1.36	\$41,934	0.00	\$0	1.25	\$38,440
Chemistry & Biology	1.31	\$46,643	0.00	\$0	1.24	\$43,899
Civil Engineering	2.60	\$52,180	n/a	n/a	2.60	\$52,180
Computer Science	0.57	\$14,843	0.00	\$0	0.44	\$11,545
Dean's Office	4.00	\$86,092	0.00	\$0	2.67	\$57,394
Electrical Engineering	1.52	\$47,110	0.10	\$950	1.14	\$34,635
Mathematics	0.58	\$8,030	0.00	\$0	0.50	\$6,883
Mechanical Engineering	1.44	\$34,911	1.83	\$35,276	1.52	\$34,977
Physics	2.00	\$69,766	0.00	\$0	1.64	\$57,082

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council of Canada (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Excellence (NCE).
5. Includes grants from the provincial granting agencies: Ontario Centres of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 10						
	Externally funded and externally adjudicated number of grants and dollar amount of grants per Mode II faculty member and per Mode I faculty member					
	Mode II		Mode I		Mode II and Mode I	
	2007/08 Number of grants per faculty member	2007/08 Dollar value of grants per faculty member	2007/08 Number of grants per faculty member	2007/08 Dollar value of grants per faculty member	2007/08 Number of grants per faculty member	2007/08 Dollar value of grants per faculty member
Ryerson	0.63	\$24,222	0.13	\$3,141	0.56	\$21,095
Communication & Design	0.10	\$9,657	0.00	\$0	0.09	\$8,505
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Fashion	0.10	\$4,600	0.00	\$0	0.07	\$3,067
Graphic Communications Mgt	0.00	\$0	0.00	\$0	0.00	\$0
Image Arts	0.10	\$2,664	n/a	n/a	0.10	\$2,664
Interior Design	0.13	\$10,622	0.00	\$0	0.10	\$8,498
Journalism	0.24	\$33,670	n/a	n/a	0.24	\$33,670
Professional Communication	0.00	\$0	0.00	\$0	0.00	\$0
RTA: School of Media	0.14	\$11,985	n/a	n/a	0.14	\$11,985
School of Performance	0.00	\$0	0.00	\$0	0.00	\$0
Arts	0.19	\$6,146	0.00	\$0	0.18	\$5,627
Criminology	0.00	\$0	n/a	n/a	0.00	\$0
Dean's Office	n/a	n/a	0.00	\$0	0.00	\$0
Economics	0.14	\$1,549	0.00	\$0	0.13	\$1,446
English	0.28	\$13,223	n/a	n/a	0.28	\$13,223
Geography & Environmental Studies	0.36	\$4,369	0.00	\$0	0.33	\$4,078
History	0.08	\$4,615	n/a	n/a	0.08	\$4,615
Languages, Literatures & Cultures	0.00	\$0	0.00	\$0	0.00	\$0
Philosophy	0.20	\$2,345	n/a	n/a	0.20	\$2,345
Politics & Public Administration	0.14	\$6,976	0.00	\$0	0.12	\$6,139
Psychology	0.35	\$13,605	0.00	\$0	0.32	\$12,368
Sociology	0.07	\$1,667	0.00	\$0	0.06	\$1,389
Ted Rogers School of Mgt	0.36	\$26,983	0.00	\$0	0.27	\$20,507
Accounting	0.00	\$0	0.00	\$0	0.00	\$0
Business Technology Mgt	0.56	\$47,887	0.00	\$0	0.45	\$39,181
Dean's Office	2.00	\$456,390	0.00	\$0	1.00	\$228,195
Entrepreneurship	0.43	\$8,359	0.00	\$0	0.27	\$5,320
Finance	0.00	\$0	n/a	n/a	0.00	\$0
Hospitality & Tourism Mgt	0.00	\$0	0.00	\$0	0.00	\$0
Human Resources	0.30	\$8,980	n/a	n/a	0.30	\$8,980
Marketing	0.22	\$4,583	0.00	\$0	0.15	\$3,173
Retail Mgt	0.40	\$5,577	n/a	n/a	0.40	\$5,577
Community Services	0.51	\$20,913	0.10	\$1,304	0.44	\$17,473
Child & Youth Care	0.80	\$32,433	n/a	n/a	0.80	\$32,433
Dean's Office	1.00	\$35,983	n/a	n/a	1.00	\$35,983
Disability Studies	1.33	\$33,128	n/a	n/a	1.33	\$33,128
Early Childhood Studies	0.29	\$10,042	0.00	\$0	0.22	\$7,810
Health Services Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Midwifery	0.67	\$9,100	n/a	n/a	0.67	\$9,100
Nursing	0.48	\$28,290	0.00	\$0	0.42	\$24,861
Nutrition	0.50	\$21,917	0.00	\$0	0.46	\$20,231
Occupational & Public Health	2.00	\$23,107	0.00	\$0	1.00	\$11,553
Social Work	0.18	\$16,583	0.00	\$0	0.16	\$14,838
Urban & Regional Planning	0.25	\$1,657	0.40	\$5,218	0.33	\$3,635
Engineering, Architecture & Science	1.49	\$47,898	0.35	\$9,391	1.32	\$42,018
Aerospace Engineering	2.06	\$61,807	n/a	n/a	2.06	\$61,807
Architectural Science	0.42	\$16,698	0.00	\$0	0.35	\$13,794
Chemical Engineering	1.36	\$40,240	0.00	\$0	1.25	\$36,886
Chemistry & Biology	1.50	\$60,143	0.00	\$0	1.42	\$56,978
Civil Engineering	2.86	\$70,599	n/a	n/a	2.86	\$70,599
Computer Science	0.69	\$13,052	0.00	\$0	0.53	\$9,981
Dean's Office	2.33	\$72,092	0.00	\$0	1.75	\$54,069
Electrical Engineering	1.81	\$59,000	0.20	\$2,607	1.38	\$43,759
Mathematics	0.42	\$6,667	0.00	\$0	0.36	\$5,714
Mechanical Engineering	1.43	\$38,568	1.50	\$44,177	1.44	\$39,557
Physics	2.09	\$116,354	0.00	\$0	1.77	\$98,453

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council of Canada (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre Canada (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence of Canada (NCE).
5. Includes grants from the provincial granting agencies: Ontario Centers of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporation and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 10						
	Externally funded and externally adjudicated Number of grants and dollar amount of grants per Mode II faculty member and per Mode I faculty member					
	Mode II		Mode I		Mode II and Mode I	
	2008/09 Number of grants per faculty member	2008/09 Dollar value of grants per faculty member	2008/09 Number of grants per faculty member	2008/09 Dollar value of grants per faculty member	2008/09 Number of grants per faculty member	2008/09 Dollar value of grants per faculty member
Ryerson	0.63	\$24,143	0.14	\$2,151	0.57	\$21,570
Communication & Design	0.12	\$3,725	0.00	\$0	0.11	\$3,407
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Fashion	0.17	\$7,332	0.00	\$0	0.13	\$5,865
Graphic Communications Mgt	0.13	\$2,041	0.00	\$0	0.11	\$1,814
Image Arts	0.17	\$3,838	n/a	n/a	0.17	\$3,838
Interior Design	0.00	\$0	0.00	\$0	0.00	\$0
Journalism	0.11	\$3,055	n/a	n/a	0.11	\$3,055
Professional Communication	0.13	\$4,033	0.00	\$0	0.08	\$2,689
RTA: School of Media	0.20	\$7,919	n/a	n/a	0.20	\$7,919
School of Performance	0.00	\$0	0.00	\$0	0.00	\$0
Arts	0.29	\$10,297	0.00	\$0	0.28	\$9,791
Criminology	0.13	\$250	n/a	n/a	0.13	\$250
Dean's Office	0.00	\$0	0.00	\$0	0.00	\$0
Economics	0.06	\$313	0.00	\$0	0.06	\$294
English	0.39	\$17,119	n/a	n/a	0.39	\$17,119
Languages, Literatures & Cultures	0.00	\$0	0.00	\$0	0.00	\$0
Geography & Environmental Studies	0.56	\$9,737	n/a	n/a	0.56	\$9,737
History	0.07	\$1,429	n/a	n/a	0.07	\$1,429
Philosophy	0.20	\$2,311	n/a	n/a	0.20	\$2,311
Politics & Public Administration	0.13	\$4,803	0.00	\$0	0.13	\$4,602
Psychology	0.57	\$35,760	n/a	n/a	0.57	\$35,760
Sociology	0.38	\$7,375	0.00	\$0	0.33	\$6,556
Ted Rogers School of Management	0.35	\$18,244	0.00	\$0	0.28	\$14,630
Accounting	0.00	\$0	0.00	\$0	0.00	\$0
Deans Office	2.33	\$79,462	0.00	\$0	1.75	\$59,596
Entrepreneurship	0.14	\$2,033	0.00	\$0	0.11	\$1,581
Finance	0.09	\$5,000	n/a	n/a	0.09	\$5,000
Global Management	0.40	\$7,052	0.00	\$0	0.22	\$3,918
Hospitality & Tourism Mgt	0.00	\$0	0.00	\$0	0.00	\$0
Human Resources	0.18	\$8,354	n/a	n/a	0.18	\$8,354
Information Technology Mgt	0.61	\$47,326	0.00	\$0	0.50	\$38,721
Law	0.33	\$19,563	0.00	\$0	0.25	\$14,672
Marketing	0.29	\$8,311	0.00	\$0	0.20	\$5,818
Retail Mgt	0.40	\$17,715	n/a	n/a	0.40	\$17,715
Community Services	0.45	\$14,397	0.06	\$199	0.39	\$12,334
Child & Youth Care	0.43	\$7,369	n/a	n/a	0.43	\$7,369
Dean's Office	1.50	\$44,545	n/a	n/a	1.50	\$44,545
Disability Studies	0.33	\$284	n/a	n/a	0.33	\$284
Early Childhood Education	0.29	\$10,327	0.00	\$0	0.24	\$8,505
Health Services Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Midwifery	0.20	\$23	n/a	n/a	0.20	\$23
Nursing	0.57	\$23,760	0.33	\$1,125	0.55	\$21,703
Nutrition	0.73	\$14,842	0.00	\$0	0.67	\$13,605
Occupational & Public Hlth	0.25	\$4,250	0.00	\$0	0.13	\$2,125
Social Work	0.11	\$11,505	0.00	\$0	0.10	\$10,354
Urban & Regional Planning	1.00	\$10,668	0.00	\$0	0.56	\$5,927
Engineering, Architecture & Science	1.42	\$55,491	0.39	\$6,333	1.29	\$49,059
Aerospace Engineering	1.78	\$71,377	n/a	n/a	1.78	\$71,377
Applied Bio & Chemistry	1.52	\$99,430	0.00	\$0	1.45	\$94,910
Architectural Science	0.19	\$3,447	0.00	\$0	0.17	\$3,016
Chemical Engineering	0.90	\$17,123	0.00	\$0	0.82	\$15,566
Civil Engineering	1.88	\$50,054	n/a	n/a	1.88	\$50,054
Computer Science	0.58	\$9,640	0.00	\$0	0.47	\$7,712
Dean's Office	2.33	\$85,565	0.00	\$0	1.75	\$64,174
Electrical Engineering	1.76	\$90,781	0.20	\$2,619	1.36	\$68,175
Mathematics	0.71	\$9,048	0.00	\$0	0.63	\$7,917
Mechanical Engineering	2.14	\$68,099	1.50	\$25,188	2.03	\$60,743
Physics	1.50	\$62,285	0.00	\$0	1.38	\$57,494

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre of Canada (CRC), Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres
5. Includes grants from the provincial granting agencies: Ontario Centres of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 10						
	Externally funded and externally adjudicated Number of grants and dollar amount of grants per Mode II faculty member and per Mode I faculty member					
	Mode II		Mode I		Mode II and Mode I	
	2009/10 Number of grants per faculty member	2009/10 Dollar value of grants per faculty member	2009/10 Number of grants per faculty member	2009/10 Dollar value of grants per faculty member	2009/10 Number of grants per faculty member	2009/10 Dollar value of grants per faculty member
Ryerson	0.59	\$24,915	0.08	\$1,173	0.53	\$22,476
Communication & Design	0.07	\$15,950	0.00	\$0	0.07	\$15,125
Dean's Office	n/a	n/a	n/a	n/a	n/a	n/a
Fashion	0.00	\$0	0.00	\$0	0.00	\$0
Graphic Communications Mgt	0.29	\$3,047	0.00	\$0	0.29	\$3,047
Image Arts	0.04	\$880	0.00	\$0	0.04	\$880
Interior Design	0.00	\$0	0.00	\$0	0.00	\$0
Journalism	0.06	\$781	0.00	\$0	0.06	\$781
Professional Communication	0.11	\$1,754	0.00	\$0	0.09	\$1,435
RTA: School of Media	0.12	\$4,694	0.00	\$0	0.12	\$4,694
School of Performance	0.00	\$0	0.00	\$0	0.00	\$0
Arts	0.29	\$9,863	0.00	\$0	0.28	\$9,393
Criminology	0.25	\$3,111	0.00	\$0	0.25	\$3,111
Dean's Office	n/a	n/a	n/a	n/a	n/a	n/a
Economics	0.00	\$0	0.00	\$0	0.00	\$0
English	0.61	\$19,517	0.00	\$0	0.61	\$19,517
Geography & Environmental Studies	0.28	\$6,178	0.00	\$0	0.28	\$6,178
History	0.00	\$0	0.00	\$0	0.00	\$0
Languages, Literatures & Cultures	0.00	\$0	0.00	\$0	0.00	\$0
Philosophy	0.13	\$1,845	0.00	\$0	0.13	\$1,845
Politics & Public Administration	0.33	\$4,368	0.00	\$0	0.32	\$4,193
Psychology	0.48	\$32,055	0.00	\$0	0.48	\$32,055
Sociology	0.35	\$5,451	0.00	\$0	0.32	\$4,877
Ted Rogers School of Mgt	0.36	\$12,749	0.00	\$0	0.29	\$10,343
Accounting	0.00	\$0	0.00	\$0	0.00	\$0
Business Technology Mgt	0.89	\$37,294	0.00	\$0	0.73	\$30,513
Deans Office	n/a	n/a	n/a	n/a	n/a	n/a
Entrepreneurship	0.00	\$0	0.00	\$0	0.00	\$0
Finance	0.09	\$4,909	0.00	\$0	0.09	\$4,909
Global Mgt	0.17	\$5,167	0.00	\$0	0.10	\$3,100
Hospitality & Tourism Mgt	0.33	\$3,663	0.00	\$0	0.22	\$2,442
Human Resources	0.18	\$2,000	0.00	\$0	0.18	\$2,000
Law	0.80	\$14,248	0.00	\$0	0.67	\$11,873
Marketing	0.17	\$4,922	0.00	\$0	0.11	\$3,281
Retail Mgt	0.00	\$0	0.00	\$0	0.00	\$0
Community Services	0.37	\$11,678	0.13	\$1,533	0.34	\$10,399
Child & Youth Care	0.71	\$17,011	0.00	\$0	0.71	\$17,011
Dean's Office	n/a	n/a	n/a	n/a	n/a	n/a
Disability Studies	0.33	\$6,667	0.00	\$0	0.33	\$6,667
Early Childhood Studies	0.43	\$8,143	0.50	\$5,500	0.44	\$7,813
Health Services Mgt	0.00	\$0	0.00	\$0	0.00	\$0
Midwifery	0.00	\$0	0.00	\$0	0.00	\$0
Nursing	0.48	\$26,244	0.00	\$0	0.44	\$23,929
Nutrition	0.30	\$3,700	0.00	\$0	0.27	\$3,364
Occupational & Public Health	0.40	\$3,873	0.00	\$0	0.25	\$2,421
Social Work	0.06	\$1,203	0.00	\$0	0.05	\$1,076
Urban & Regional Planning	0.67	\$10,957	0.25	\$3,000	0.50	\$7,774
Engineering, Architecture & Science	1.34	\$55,030	0.15	\$2,500	1.20	\$48,822
Aerospace Engineering	2.11	\$101,775	0.00	\$0	2.11	\$101,775
Architectural Science	0.43	\$6,002	0.00	\$0	0.38	\$5,309
Chemical Engineering	1.40	\$36,155	0.00	\$0	1.27	\$32,868
Chemistry & Biology	1.36	\$91,829	0.00	\$0	1.30	\$87,837
Civil Engineering	1.59	\$40,705	0.00	\$0	1.59	\$40,705
Computer Science	0.60	\$26,557	0.00	\$0	0.50	\$22,131
Dean's Office	n/a	n/a	n/a	n/a	n/a	n/a
Electrical Engineering	1.48	\$79,627	0.11	\$1,667	1.16	\$61,163
Mathematics	0.79	\$9,714	0.00	\$0	0.69	\$8,500
Mechanical Engineering	1.86	\$55,324	0.50	\$8,333	1.63	\$47,268
Physics	1.23	\$53,453	0.00	\$0	1.14	\$49,635

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council of Canada (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre Canada (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence (NCE).
5. Includes grants from the provincial granting agencies: Ontario Centres of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 10						
	Externally funded and externally adjudicated Number of grants and dollar amount of grants per Mode II faculty member and per Mode I faculty member					
	Mode II		Mode I		Mode II and Mode I	
	2010/11 Number of grants per faculty member	2010/11 Dollar value of grants per faculty member	2010/11 Number of grants per faculty member	2010/11 Dollar value of grants per faculty member	2010/11 Number of grants per faculty member	2010/11 Dollar value of grants per faculty member
Ryerson	0.73	\$25,361	0.10	\$3,041	0.68	\$23,397
Communication & Design	0.20	\$5,082	0.00	\$0	0.19	\$4,824
Dean's Office	0.00	\$0	0.00	\$0	0.00	\$0
Fashion	0.14	\$1,929	0.00	\$0	0.13	\$1,688
Graphic Communications Mgt	0.44	\$6,815	0.00	\$0	0.44	\$6,815
Image Arts	0.11	\$3,873	0.00	\$0	0.11	\$3,873
Interior Design	0.00	\$0	0.00	\$0	0.00	\$0
Journalism	0.27	\$4,229	0.00	\$0	0.27	\$4,229
Professional Communication	0.11	\$1,795	0.00	\$0	0.09	\$1,469
RTA: School of Media	0.47	\$17,455	0.00	\$0	0.47	\$17,455
School of Performance	0.00	\$0	0.00	\$0	0.00	\$0
Arts	0.29	\$12,078	0.00	\$0	0.28	\$11,601
Criminology	0.13	\$1,313	0.00	\$0	0.13	\$1,313
Dean's Office	0.00	\$0	0.00	\$0	0.00	\$0
Economics	0.06	\$1,363	0.00	\$0	0.06	\$1,283
English	0.39	\$18,209	0.00	\$0	0.39	\$18,209
Geography & Environmental Studies	0.22	\$5,436	0.00	\$0	0.22	\$5,436
History	0.00	\$0	0.00	\$0	0.00	\$0
Languages, Literatures & Cultures	0.20	\$3,940	0.00	\$0	0.17	\$3,283
Philosophy	0.06	\$2,331	0.00	\$0	0.06	\$2,331
Politics & Public Administration	0.20	\$2,635	0.00	\$0	0.19	\$2,534
Psychology	0.90	\$46,773	0.00	\$0	0.90	\$46,773
Sociology	0.18	\$3,943	0.00	\$0	0.16	\$3,528
Ted Rogers School of Mgt	0.41	\$15,005	0.15	\$4,050	0.37	\$13,266
Accounting	0.00	\$0	0.00	\$0	0.00	\$0
Business Technology Mgt	0.96	\$43,537	0.00	\$0	0.82	\$37,317
Dean's Office	2.25	\$100,413	0.00	\$0	1.80	\$80,330
Entrepreneurship	0.00	\$0	0.00	\$0	0.00	\$0
Finance	0.08	\$1,583	0.00	\$0	0.08	\$1,583
Global Mgt	0.13	\$125	0.00	\$0	0.08	\$83
Hospitality & Tourism Mgt	0.00	\$0	0.00	\$0	0.00	\$0
Human Resources	0.31	\$5,884	0.00	\$0	0.31	\$5,884
Law	0.33	\$3,936	0.00	\$0	0.29	\$3,374
Marketing	0.33	\$2,649	1.00	\$27,000	0.50	\$8,737
Retail Mgt	0.00	\$0	0.00	\$0	0.00	\$0
Community Services	0.31	\$14,609	0.13	\$3,717	0.29	\$13,302
Child & Youth Care	0.38	\$30,401	0.00	\$0	0.38	\$30,401
Dean's Office	0.00	\$0	0.00	\$0	0.00	\$0
Disability Studies	0.00	\$0	0.00	\$0	0.00	\$0
Early Childhood Studies	0.43	\$8,870	0.33	\$3,600	0.41	\$7,940
Health Services Mgt	0.00	\$0	0.00	\$0	0.00	\$0
Midwifery	0.00	\$0	0.00	\$0	0.00	\$0
Nursing	0.47	\$30,971	0.33	\$14,987	0.46	\$29,601
Nutrition & Food	0.20	\$4,398	0.00	\$0	0.18	\$3,998
Occupational & Public Health	0.29	\$11,000	0.00	\$0	0.20	\$7,700
Social Work	0.19	\$4,638	0.00	\$0	0.18	\$4,365
Urban & Regional Planning	0.50	\$8,898	0.00	\$0	0.30	\$5,339
Engineering, Architecture & Science						
Engineering & Architectural Science	2.04	\$64,787	0.15	\$5,385	1.87	\$59,569
Aerospace Engineering	1.67	\$73,291	0.00	\$0	1.67	\$73,291
Architectural Science	0.60	\$16,286	0.00	\$0	0.56	\$15,080
Chemical Engineering	1.00	\$16,662	0.00	\$0	1.00	\$16,662
Civil Engineering	2.42	\$66,912	0.00	\$0	2.42	\$66,912
Dean's Office	1.25	\$47,794	0.00	\$0	1.25	\$47,794
Electrical Engineering	2.73	\$99,527	0.25	\$8,750	2.24	\$81,814
Mechanical Engineering	2.63	\$70,213	0.00	\$0	2.39	\$63,830
Science	1.39	\$49,449	0.00	\$0	1.26	\$44,771
Chemistry & Biology	1.57	\$76,041	0.00	\$0	1.50	\$72,584
Computer Science	1.00	\$25,774	0.00	\$0	0.84	\$21,705
Dean's Office	0.00	\$0	0.00	\$0	0.00	\$0
Mathematics	0.59	\$8,588	0.00	\$0	0.53	\$7,684
Physics	2.62	\$89,063	0.00	\$0	2.43	\$82,701

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council of Canada (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre Canada (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence (NCE).
5. Includes grants from the provincial granting agencies: Ontario Centres of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 10						
	Externally funded and externally adjudicated Number of grants and dollar amount of grants per Mode II faculty member and per Mode I faculty member					
	Mode II		Mode I		Mode II and Mode I	
	2011/12 Number of grants per faculty member	2011/12 Dollar value of grants per faculty member	2011/12 Number of grants per faculty member	2011/12 Dollar value of grants per faculty member	2011/12 Number of grants per faculty member	2011/12 Dollar value of grants per faculty member
Ryerson	0.71	\$26,077	0.08	\$168	0.65	\$24,006
Communication & Design	0.12	\$2,997	0.00	\$0	0.11	\$2,843
Dean's Office	0.00	\$0	0.00	\$0	0.00	\$0
Fashion	0.07	\$746	0.00	\$0	0.06	\$658
Graphic Communications Mgt	0.13	\$2,041	0.00	\$0	0.13	\$2,041
Image Arts	0.08	\$2,327	0.00	\$0	0.08	\$2,327
Interior Design	0.00	\$0	0.00	\$0	0.00	\$0
Journalism	0.27	\$4,067	0.00	\$0	0.27	\$4,067
Professional Communication	0.22	\$5,110	0.00	\$0	0.18	\$4,181
RTA: School of Media	0.18	\$8,096	0.00	\$0	0.18	\$8,096
School of Performance	0.00	\$0	0.00	\$0	0.00	\$0
Arts	0.34	\$15,953	0.00	\$0	0.33	\$15,160
Criminology	0.20	\$4,600	0.00	\$0	0.20	\$4,600
Dean's Office	0.00	\$0	0.00	\$0	0.00	\$0
Economics	0.06	\$1,152	0.00	\$0	0.05	\$1,091
English	0.40	\$16,342	0.00	\$0	0.40	\$16,342
Geography & Environmental Studies	0.29	\$5,245	0.00	\$0	0.28	\$4,954
History	0.00	\$0	0.00	\$0	0.00	\$0
Languages, Literatures & Cultures	0.25	\$5,175	0.00	\$0	0.20	\$4,140
Philosophy	0.25	\$2,537	0.00	\$0	0.25	\$2,537
Politics & Public Admin	0.28	\$14,108	0.00	\$0	0.26	\$13,063
Psychology	0.93	\$59,326	0.00	\$0	0.93	\$59,326
Sociology	0.22	\$7,040	0.00	\$0	0.20	\$6,336
Ted Rogers School of Management	0.44	\$13,820	0.12	\$857	0.39	\$12,508
Accounting	0.14	\$571	0.50	\$9,861	0.22	\$8,114
Business Technology Mgt	1.68	\$61,907	0.00	\$0	1.52	\$56,011
Deans Office	0.00	\$0	0.00	\$0	0.00	\$0
Entrepreneurship	0.00	\$0	0.00	\$0	0.00	\$0
Finance	0.00	\$0	0.00	\$0	0.00	\$0
Global Management	0.13	\$500	0.00	\$0	0.09	\$364
Hospitality & Tourism Mgt	0.14	\$2,619	0.00	\$0	0.09	\$1,667
Human Resources	0.33	\$6,726	0.00	\$0	0.33	\$6,726
Law	1.00	\$17,770	0.00	\$0	0.80	\$14,216
Marketing	0.00	\$0	0.33	\$1,667	0.08	\$1,250
Retail Mgt	0.00	\$0	0.00	\$0	0.00	\$0
Community Services	0.35	\$19,809	0.00	\$0	0.31	\$17,608
Child & Youth Care	0.20	\$39,844	0.00	\$0	0.17	\$33,203
Dean's Office	1.50	\$84,363	0.00	\$0	1.50	\$84,363
Disability Studies	0.00	\$0	0.00	\$0	0.00	\$0
Early Childhood Studies	0.44	\$9,836	0.00	\$0	0.39	\$8,743
Health Services Mgt	0.00	\$0	0.00	\$0	0.00	\$0
Midwifery	0.11	\$1,088	0.00	\$0	0.11	\$1,088
Nursing	0.44	\$37,337	0.00	\$0	0.41	\$35,141
Nutrition	0.20	\$13,038	0.00	\$0	0.18	\$11,852
Occupational & Public Hlth	0.88	\$28,917	0.00	\$0	0.64	\$21,030
Social Work	0.11	\$6,271	0.00	\$0	0.10	\$5,957
Urban & Regional Planning	0.29	\$1,123	0.00	\$0	0.18	\$715
Engineering, Architecture & Science						
Engineering & Architectural Science	1.96	\$67,935	0.23	\$252	1.77	\$60,765
Aerospace Engineering	1.44	\$49,959	0.00	\$0	1.44	\$49,959
Architectural Science	0.77	\$13,893	0.00	\$0	0.71	\$12,901
Chemical Engineering	1.17	\$36,267	0.00	\$0	1.17	\$36,267
Civil Engineering	1.71	\$52,979	0.00	\$0	1.71	\$52,979
Dean's Office	3.25	\$197,817	0.00	\$0	3.25	\$197,817
Electrical Engineering	2.84	\$107,083	0.38	\$1,065	2.33	\$85,963
Mechanical Engineering	2.41	\$79,043	0.00	\$0	2.19	\$71,633
Science	1.22	\$38,625	0.00	\$0	1.12	\$35,020
Biology & Chemistry	1.32	\$48,858	0.00	\$0	1.26	\$46,734
Computer Science	1.00	\$22,777	0.00	\$0	0.89	\$20,246
Dean's Office	0.00	\$0	0.00	\$0	0.00	\$0
Mathematics	0.75	\$16,750	0.00	\$0	0.67	\$14,889
Physics	1.86	\$65,654	0.00	\$0	1.73	\$61,277

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council of Canada (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre Canada (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence (NCE).
5. Includes grants from the provincial granting agencies: Ontario Centres of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 10						
	Externally funded and externally adjudicated Number of grants and dollar amount of grants per Mode II faculty member and per Mode I faculty member					
	Mode II		Mode I		Mode II and Mode I	
	2012/13 Number of grants per faculty member	2012/13 Dollar value of grants per faculty member	2012/13 Number of grants per faculty member	2012/13 Dollar value of grants per faculty member	2012/13 Number of grants per faculty member	2012/13 Dollar value of grants per faculty member
Ryerson	0.79	\$29,915	0.00	\$0	0.74	\$27,805
Communication & Design	0.20	\$6,392	0.00	\$0	0.19	\$6,128
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Fashion	0.21	\$4,456	0.00	\$0	0.19	\$3,899
Graphic Communications Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Image Arts	0.18	\$7,999	n/a	n/a	0.18	\$7,999
Interior Design	0.00	\$0	n/a	n/a	0.00	\$0
Journalism	0.19	\$1,709	n/a	n/a	0.19	\$1,709
Professional Communication	0.10	\$8,542	0.00	\$0	0.09	\$7,765
RTA: School of Media	0.55	\$17,742	n/a	n/a	0.55	\$17,742
School of Performance	0.00	\$0	0.00	\$0	0.00	\$0
Arts	0.38	\$15,398	0.00	\$0	0.36	\$14,973
Criminology	0.00	\$0	n/a	n/a	0.00	\$0
Dean's Office	0.00	\$0	0.00	\$0	0.00	\$0
Economics	0.00	\$0	n/a	n/a	0.00	\$0
English	0.24	\$24,062	n/a	n/a	0.24	\$24,062
Geography & Environmental Studies	0.39	\$13,645	n/a	n/a	0.39	\$13,645
History	0.07	\$3,231	n/a	n/a	0.07	\$3,231
Languages, Literatures & Cultures	0.17	\$2,474	0.00	\$0	0.14	\$2,120
Philosophy	0.06	\$500	n/a	n/a	0.06	\$500
Politics & Public Administration	0.42	\$10,892	0.00	\$0	0.40	\$10,456
Psychology	1.23	\$52,417	n/a	n/a	1.23	\$52,417
Sociology	0.22	\$2,998	0.00	\$0	0.20	\$2,698
Ted Rogers School of Management	0.38	\$10,487	0.00	\$0	0.33	\$9,131
Accounting	0.14	\$2,825	0.00	\$0	0.11	\$2,197
Business Technology Mgt	0.95	\$34,110	0.00	\$0	0.86	\$31,009
Dean's Office	0.00	\$0	0.00	\$0	0.00	\$0
Entrepreneurship	1.09	\$16,314	0.00	\$0	1.00	\$14,954
Finance	0.00	\$0	n/a	n/a	0.00	\$0
Global Mgt	0.13	\$2,830	0.00	\$0	0.09	\$2,058
Health Services Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Hospitality & Tourism Mgt	0.14	\$2,658	0.00	\$0	0.10	\$1,861
Human Resources	0.25	\$10,128	n/a	n/a	0.25	\$10,128
Law	0.20	\$3,000	0.00	\$0	0.17	\$2,500
Marketing	0.00	\$0	0.00	\$0	0.00	\$0
Retail Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Community Services	0.32	\$19,773	0.00	\$0	0.29	\$17,948
Child & Youth Care	0.00	\$0	n/a	n/a	0.00	\$0
Dean's Office	0.13	\$24,914	n/a	n/a	0.13	\$24,914
Disability Studies	0.75	\$25,311	n/a	n/a	0.75	\$25,311
Early Childhood Studies	0.50	\$9,755	0.00	\$0	0.44	\$8,671
Midwifery	0.00	\$0	n/a	n/a	0.00	\$0
Nursing	0.38	\$34,650	0.00	\$0	0.36	\$33,600
Nutrition	0.17	\$9,544	0.00	\$0	0.15	\$8,810
Occupational & Public Health	0.56	\$8,337	0.00	\$0	0.42	\$6,252
Social Work	0.28	\$30,441	0.00	\$0	0.26	\$28,839
Urban & Regional Planning	0.25	\$3,795	0.00	\$0	0.17	\$2,530
Engineering, Architecture & Science						
Engineering & Architectural Science	2.16	\$74,250	0.00	\$0	1.99	\$68,388
Aerospace Engineering	2.00	\$59,169	n/a	n/a	2.00	\$59,169
Architectural Science	0.76	\$11,401	0.00	\$0	0.70	\$10,556
Chemical Engineering	1.25	\$26,438	n/a	n/a	1.25	\$26,438
Civil Engineering	1.94	\$67,785	n/a	n/a	1.94	\$67,785
Dean's Office	0.20	\$5,500	n/a	n/a	0.20	\$5,500
Electrical Engineering	3.06	\$135,900	0.00	\$0	2.53	\$112,118
Mechanical Engineering	3.23	\$101,816	0.00	\$0	2.94	\$92,560
Science	1.49	\$60,947	0.00	\$0	1.38	\$56,318
Chemistry & Biology	2.04	\$78,434	0.00	\$0	1.96	\$75,296
Computer Science	1.29	\$25,541	0.00	\$0	1.16	\$22,852
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Mathematics	0.88	\$12,531	0.00	\$0	0.78	\$11,139
Physics	1.71	\$138,001	0.00	\$0	1.60	\$128,801

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council of Canada (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre Canada (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence (NCE).
5. Includes grants from provincial granting agencies: Ontario Centres of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 10						
	Externally funded and externally adjudicated number of grants and dollar amount of grants per Mode II faculty member and per Mode I faculty member					
	Mode II		Mode I		Mode II and Mode I	
	2013/14 Number of grants per faculty member	2013/14 Dollar value of grants per faculty member	2013/14 Number of grants per faculty member	2013/14 Dollar value of grants per faculty member	2013/14 Number of grants per faculty member	2013/14 Dollar value of grants per faculty member
Ryerson	0.79	\$31,406	0.08	\$1,162	0.74	\$29,535
Communication & Design	0.19	\$9,028	0.00	\$0	0.19	\$8,806
Creative Industries	1.00	\$24,176	0.00	\$0	0.50	\$12,088
Dean's Office	0.33	\$5,000	n/a	n/a	0.33	\$5,000
Fashion	0.00	\$0	0.00	\$0	0.00	\$0
Graphic Communications Mgt	0.40	\$6,297	n/a	n/a	0.40	\$6,297
Image Arts	0.18	\$6,692	n/a	n/a	0.18	\$6,692
Interior Design	0.00	\$0	n/a	n/a	0.00	\$0
Journalism	0.00	\$0	n/a	n/a	0.00	\$0
Professional Communication	0.27	\$6,958	0.00	\$0	0.25	\$6,378
RTA: School of Media	0.45	\$34,021	n/a	n/a	0.45	\$34,021
School of Performance	0.00	\$0	n/a	n/a	0.00	\$0
Arts	0.37	\$17,358	0.00	\$0	0.37	\$16,991
Criminology	0.60	\$19,720	n/a	n/a	0.60	\$19,720
Dean's Office	0.00	\$0	0.00	\$0	0.00	\$0
Economics	0.00	\$0	n/a	n/a	0.00	\$0
English	0.35	\$16,357	n/a	n/a	0.35	\$16,357
Languages, Literature & Cultures	0.00	\$0	0.00	\$0	0.00	\$0
Geography & Environmental Studies	0.53	\$14,326	n/a	n/a	0.53	\$14,326
History	0.06	\$1,127	n/a	n/a	0.06	\$1,127
Philosophy	0.13	\$5,163	n/a	n/a	0.13	\$5,163
Politics & Public Administration	0.32	\$9,866	0.00	\$0	0.31	\$9,487
Psychology	1.03	\$64,402	n/a	n/a	1.03	\$64,402
Sociology	0.17	\$3,883	0.00	\$0	0.16	\$3,679
Ted Rogers School of Management	0.29	\$11,999	0.00	\$0	0.26	\$10,643
Accounting	0.14	\$714	0.00	\$0	0.11	\$556
Business Technology Mgt	0.93	\$55,457	0.00	\$0	0.82	\$48,932
Dean's Office	0.40	\$11,200	n/a	n/a	0.40	\$11,200
Entrepreneurship	0.50	\$9,093	0.00	\$0	0.45	\$8,267
Finance	0.00	\$0	n/a	n/a	0.00	\$0
Global Mgt	0.27	\$12,427	0.00	\$0	0.23	\$10,515
Health Services Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Hospitality & Tourism Mgt	0.29	\$8,322	0.00	\$0	0.20	\$5,825
Human Resources	0.18	\$3,215	n/a	n/a	0.18	\$3,215
Law	0.17	\$1,634	0.00	\$0	0.14	\$1,401
Marketing	0.00	\$0	0.00	\$0	0.00	\$0
Retail Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Community Services	0.43	\$29,538	0.00	\$0	0.40	\$27,283
Child & Youth Care						
Dean's Office	0.50	\$500	n/a	n/a	0.50	\$500
Disability Studies	0.33	\$25,994	n/a	n/a	0.33	\$25,994
Early Childhood Studies	0.47	\$13,815	0.00	\$0	0.41	\$12,190
Midwifery	0.00	\$0	n/a	n/a	0.00	\$0
Nursing	0.42	\$66,325	0.00	\$0	0.41	\$64,374
Nutrition	0.42	\$13,686	n/a	n/a	0.42	\$13,686
Occupational & Public Health	0.18	\$12,746	0.00	\$0	0.15	\$10,785
Social Work	0.84	\$28,895	0.00	\$0	0.80	\$27,450
Urban & Regional Planning	0.38	\$13,955	0.00	\$0	0.25	\$9,303
Engineering & Architectural Science	2.21	\$76,750	0.31	\$4,381	2.05	\$70,601
Aerospace Engineering	1.24	\$35,692	n/a	n/a	1.24	\$35,692
Architectural Science	1.42	\$19,636	0.00	\$0	1.31	\$18,126
Chemical Engineering	0.85	\$40,819	n/a	n/a	0.85	\$40,819
Civil Engineering	2.63	\$73,431	n/a	n/a	2.63	\$73,431
Dean's Office	2.67	\$147,974	n/a	n/a	2.67	\$147,974
Electrical Engineering	2.73	\$138,525	0.00	\$0	2.25	\$114,283
Mechanical Engineering	3.06	\$87,931	1.00	\$14,239	2.83	\$79,509
School of Graduate Studies	0.50	\$10,000	n/a	n/a	0.50	\$10,000
Dean's Office	0.50	\$10,000	n/a	n/a	0.50	\$10,000
Science	1.38	\$47,109	0.00	\$0	1.28	\$43,575
Chemistry & Biology	1.56	\$59,704	0.00	\$0	1.50	\$57,408
Computer Science	1.00	\$20,126	0.00	\$0	0.89	\$18,008
Dean's Office	2.67	\$191,059	n/a	n/a	2.67	\$191,059
Mathematics	0.93	\$23,400	0.00	\$0	0.82	\$20,647
Physics	1.71	\$51,936	0.00	\$0	1.60	\$48,474

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre Canada (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence (NCE).
5. Includes grants from the provincial granting agencies: Ontario Centres of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 10						
	Externally funded and externally adjudicated number of grants and dollar amount of grants per Mode II faculty member and per Mode I faculty member					
	Mode II		Mode I		Mode II and Mode I	
	2014/15 Number of grants per faculty member	2014/15 Dollar value of grants per faculty member	2014/15 Number of grants per faculty member	2014/15 Dollar value of grants per faculty member	2014/15 Number of grants per faculty member	2014/15 Dollar value of grants per faculty member
Ryerson	0.75	\$31,881	\$0	\$556	0.71	\$30,123
Communication & Design	0.16	\$8,044	0.00	\$0	0.15	\$7,851
Creative Industries	1.00	\$27,482	0.00	\$0	0.50	\$13,741
Dean's Office	0.33	\$26,667	n/a	n/a	0.33	\$26,667
Fashion	0.15	\$4,286	0.00	\$0	0.14	\$3,980
Graphic Communications Mgt	0.18	\$2,091	n/a	n/a	0.18	\$2,091
Image Arts	0.14	\$5,333	n/a	n/a	0.14	\$5,333
Interior Design	0.00	\$0	n/a	n/a	0.00	\$0
Journalism	0.07	\$3,501	n/a	n/a	0.07	\$3,501
Professional Communication	0.25	\$11,394	0.00	\$0	0.23	\$10,518
RTA: School of Media	0.24	\$19,683	n/a	n/a	0.24	\$19,683
School of Performance	0.00	\$0	n/a	n/a	0.00	\$0
Arts	0.36	\$16,316	0.00	\$0	0.36	\$16,067
Criminology	0.45	\$7,814	n/a	n/a	0.45	\$7,814
Dean's Office	1.00	\$10,000	0.00	\$0	0.67	\$6,667
Economics	0.05	\$776	n/a	n/a	0.05	\$776
English	0.33	\$14,639	n/a	n/a	0.33	\$14,639
Languages, Literature & Cultures	0.00	\$0	n/a	n/a	0.00	\$0
Geography & Environmental Studies	0.43	\$10,590	n/a	n/a	0.43	\$10,590
History	0.06	\$462	n/a	n/a	0.06	\$462
Philosophy	0.12	\$7,335	n/a	n/a	0.12	\$7,335
Politics & Public Administration	0.32	\$7,059	0.00	\$0	0.31	\$6,788
Psychology	0.97	\$66,703	n/a	n/a	0.97	\$66,703
Sociology	0.30	\$9,355	0.00	\$0	0.29	\$8,909
Ted Rogers School of Management	0.45	\$20,267	0.00	\$0	0.39	\$17,956
Accounting	0.00	\$0	0.00	\$0	0.00	\$0
Business Technology Mgt	1.64	\$98,089	0.00	\$0	1.44	\$85,828
Dean's Office	1.00	\$16,000	n/a	n/a	1.00	\$16,000
Entrepreneurship	0.40	\$2,600	0.00	\$0	0.36	\$2,364
Finance	0.00	\$0	n/a	n/a	0.00	\$0
Global Mgt	0.42	\$30,993	0.00	\$0	0.36	\$26,565
Health Services Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Hospitality & Tourism Mgt	0.33	\$14,148	0.00	\$0	0.20	\$8,489
Human Resources	0.00	\$0	n/a	n/a	0.00	\$0
Law	0.50	\$7,408	n/a	n/a	0.50	\$7,408
Marketing	0.22	\$5,718	0.00	\$0	0.18	\$4,678
Real Estate	0.00	\$0	n/a	n/a	0.00	\$0
Retail Mgt	0.20	\$3,000	n/a	n/a	0.20	\$3,000
Community Services	0.48	\$38,995	0.00	\$0	0.45	\$36,820
Child & Youth Care	0.50	\$43,267	n/a	n/a	0.50	\$43,267
Dean's Office	0.50	\$9,006	n/a	n/a	0.50	\$9,006
Disability Studies	0.00	\$0	n/a	n/a	0.00	\$0
Early Childhood Studies	0.71	\$42,602	0.00	\$0	0.63	\$37,276
Midwifery	0.00	\$0	n/a	n/a	0.00	\$0
Nursing	0.38	\$71,610	n/a	n/a	0.38	\$71,610
Nutrition	0.38	\$4,260	n/a	n/a	0.38	\$4,260
Occupational & Public Health	0.55	\$56,591	0.00	\$0	0.50	\$51,875
Social Work	0.78	\$23,083	0.00	\$0	0.74	\$21,868
Urban & Regional Planning	0.56	\$15,873	0.00	\$0	0.42	\$11,905
Engineering & Architectural Science	1.94	\$69,772	0.15	\$1,923	1.79	\$64,118
Aerospace Engineering	1.50	\$53,361	n/a	n/a	1.50	\$53,361
Architectural Science	0.38	\$6,144	0.00	\$0	0.36	\$5,705
Chemical Engineering	0.57	\$21,329	n/a	n/a	0.57	\$21,329
Civil Engineering	2.84	\$71,229	n/a	n/a	2.84	\$71,229
Dean's Office	2.00	\$86,432	n/a	n/a	2.00	\$86,432
Electrical Engineering	2.94	\$149,657	0.00	\$0	2.43	\$123,467
Mechanical Engineering	2.53	\$66,909	0.50	\$6,250	2.29	\$59,772
School of Graduate Studies	0.50	\$10,000	n/a	n/a	0.50	\$10,000
Dean's Office	0.50	\$10,000	0.00	\$0	0.50	\$10,000
Science	1.26	\$43,251	0.00	\$0	1.17	\$40,124
Chemistry & Biology	1.33	\$49,035	0.00	\$0	1.29	\$47,453
Computer Science	1.12	\$26,993	0.00	\$0	1.00	\$24,151
Dean's Office	3.67	\$245,352	n/a	n/a	3.67	\$245,352
Mathematics	0.93	\$26,033	0.00	\$0	0.82	\$22,971
Physics	1.08	\$22,819	0.00	\$0	1.00	\$21,064

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council of Canada (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre Canada (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence (NCE).
5. Includes grants from the provincial granting agencies: Ontario Centres of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 10						
	Externally funded and externally adjudicated number of grants and dollar amount of grants per Mode II faculty member and per Mode I faculty member					
	Mode II		Mode I		Mode II and Mode I	
	2015/16 Number of grants per faculty member	2015/16 Dollar value of grants per faculty member	2015/16 Number of grants per faculty member	2015/16 Dollar value of grants per faculty member	2015/16 Number of grants per faculty member	2015/16 Dollar value of grants per faculty member
Ryerson	0.90	\$37,924	0.05	\$610	0.85	\$36,086
Communication & Design	0.32	\$9,122	0.00	\$0	0.31	\$8,910
Creative Industries	0.00	\$0	0.00	\$0	0.00	\$0
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Fashion	0.21	\$4,312	0.00	\$0	0.20	\$4,025
Graphic Communications Mgt	0.09	\$750	n/a	n/a	0.09	\$750
Image Arts	0.29	\$3,482	n/a	n/a	0.29	\$3,482
Interior Design	0.00	\$0	n/a	n/a	0.00	\$0
Journalism	0.33	\$5,203	n/a	n/a	0.33	\$5,203
Professional Communication RTA:	0.25	\$2,550	0.00	\$0	0.23	\$2,354
RTA: School of Media	0.75	\$31,392	n/a	n/a	0.75	\$31,392
School of Performance	0.09	\$1,818	n/a	n/a	0.09	\$1,818
Arts	0.53	\$21,741	0.67	\$8,134	0.54	\$21,528
Criminology	0.60	\$10,545	n/a	n/a	0.60	\$10,545
Economics	0.20	\$2,535	n/a	n/a	0.20	\$2,535
English	0.33	\$22,423	n/a	n/a	0.33	\$22,423
Languages, Literature & Cultures	0.14	\$4,674	n/a	n/a	0.14	\$4,674
Geography & Environmental Studies	0.67	\$14,710	n/a	n/a	0.67	\$14,710
History	0.00	\$0	n/a	n/a	0.00	\$0
Philosophy	0.17	\$2,867	n/a	n/a	0.17	\$2,867
Politics	0.36	\$13,118	0.00	\$0	0.35	\$12,613
Psychology	1.77	\$87,727	0.00	\$0	1.71	\$84,898
Sociology	0.21	\$6,789	2.00	\$24,402	0.30	\$7,670
Ted Rogers School of Mgt	0.31	\$11,689	0.00	\$0	0.28	\$10,723
Accounting	0.25	\$2,702	0.00	\$0	0.20	\$2,161
Business Technology Mgt	0.87	\$43,835	0.00	\$0	0.76	\$38,678
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Entrepreneurship	0.30	\$4,000	0.00	\$0	0.27	\$3,636
Finance	0.23	\$7,217	n/a	n/a	0.23	\$7,217
Global Mgt	0.62	\$31,377	0.00	\$0	0.57	\$29,136
Health Services Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Hospitality & Tourism Mgt	0.11	\$2,974	0.00	\$0	0.08	\$2,230
Human Resources	0.17	\$2,390	n/a	n/a	0.17	\$2,390
Law	0.14	\$2,441	n/a	n/a	0.14	\$2,441
Marketing	0.09	\$368	0.00	\$0	0.08	\$337
Real Estate	0.00	\$0	n/a	n/a	0.00	\$0
Retail Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Community Services	0.61	\$48,396	0.00	\$0	0.58	\$46,145
Child & Youth Care	0.86	\$137,939	n/a	n/a	0.86	\$137,939
Disability Studies	0.00	\$0	n/a	n/a	0.00	\$0
Early Childhood Studies	0.60	\$14,260	0.00	\$0	0.53	\$12,582
Midwifery	0.11	\$889	n/a	n/a	0.11	\$889
Nursing	0.62	\$52,295	n/a	n/a	0.62	\$52,295
Nutrition	0.36	\$31,597	n/a	n/a	0.36	\$31,597
Occupational & Public Health	0.45	\$61,944	0.00	\$0	0.42	\$56,782
Social Work	0.85	\$69,010	n/a	n/a	0.85	\$69,010
Urban & Regional Planning	1.00	\$42,113	0.00	\$0	0.77	\$32,395
Engineering & Architectural Science	2.21	\$87,858	0.00	\$0	2.03	\$80,922
Aerospace Engineering	2.06	\$85,323	n/a	n/a	2.06	\$85,323
Architectural Science	0.46	\$7,725	0.00	\$0	0.44	\$7,439
Chemical Engineering	0.93	\$31,464	n/a	n/a	0.93	\$31,464
Civil Engineering	2.37	\$68,647	n/a	n/a	2.37	\$68,647
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Electrical Engineering	3.88	\$198,853	0.00	\$0	3.18	\$163,162
Mechanical Engineering	2.58	\$81,959	0.00	\$0	2.29	\$72,592
School of Graduate Studies	0.00	\$0	n/a	n/a	0.00	\$0
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Science	1.61	\$54,494	0.00	\$0	1.50	\$50,778
Chemistry & Biology	2.16	\$81,062	0.00	\$0	2.09	\$78,529
Computer Science	1.33	\$33,998	0.00	\$0	1.20	\$30,599
Mathematics	0.72	\$15,424	0.00	\$0	0.65	\$13,881
Physics	1.87	\$71,064	0.00	\$0	1.75	\$66,622

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council of Canada (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre Canada (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence (NCE).
5. Includes grants from the provincial granting agency: Ontario Centres of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 10						
	Externally funded and externally adjudicated number of grants and dollar amount of grants per Mode II faculty member and per Mode I faculty member					
	Mode II		Mode I		Mode II and Mode I	
	2016/17 Number of grants per faculty member	2016/17 Dollar value of grants per faculty member	2016/17 Number of grants per faculty member	2016/17 Dollar value of grants per faculty member	2016/17 Number of grants per faculty member	2016/17 Dollar value of grants per faculty member
Ryerson	0.92	\$ 38,292.78	0.06	762.36	0.88	\$ 36,624.76
Communication & Design	0.20	\$5,668	0.00	\$0	0.19	\$5,536
Creative Industries	0.25	\$5,331	n/a	n/a	0.25	\$5,331
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Fashion	0.15	\$2,345	0.00	\$0	0.14	\$2,178
Graphic Communications Mgt	0.18	\$1,091	n/a	n/a	0.18	\$1,091
Image Arts	0.15	\$2,067	n/a	n/a	0.15	\$2,067
Interior Design	0.00	\$0	n/a	n/a	0.00	\$0
Journalism	0.14	\$4,514	n/a	n/a	0.14	\$4,514
Professional Communication	0.40	\$11,156	0.00	\$0	0.38	\$10,459
RTA : School of Media	0.32	\$14,897	n/a	n/a	0.32	\$14,897
School of Performance	0.08	\$500	0.00	\$0	0.08	\$462
Arts	0.60	\$23,808	0.67	\$9,148	0.60	\$23,579
Criminology	0.73	\$41,622	n/a	n/a	0.73	\$41,622
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Economics	0.14	\$2,348	n/a	n/a	0.14	\$2,348
English	0.33	\$18,633	n/a	n/a	0.33	\$18,633
Geography & Environmental Studies	0.90	\$29,006	0.00	\$0	0.86	\$27,625
History	0.00	\$0	n/a	n/a	0.00	\$0
Languages, Literature & Cultures	0.25	\$5,559	n/a	n/a	0.25	\$5,559
Philosophy	0.06	\$1,344	n/a	n/a	0.06	\$1,344
Politics & Public Administration	0.46	\$8,797	0.00	\$0	0.44	\$8,471
Psychology	1.93	\$87,665	n/a	n/a	1.93	\$87,665
Sociology	0.30	\$7,505	2.00	\$27,445	0.38	\$8,454
Ted Rogers School of Mgt	0.50	\$18,022	0.00	\$0	0.47	\$16,755
Accounting	0.13	\$625	0.00	\$0	0.10	\$500
Business Technology Mgt	1.82	\$71,548	0.00	\$0	1.63	\$64,016
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Entrepreneurship	0.25	\$7,500	0.00	\$0	0.23	\$6,923
Finance	0.08	\$769	n/a	n/a	0.08	\$769
Global Mgt	0.62	\$37,820	0.00	\$0	0.57	\$35,118
Health Services Mgt	0.00	\$0	n/a	n/a	0.00	\$0
Hospitality & Tourism Mgt	0.33	\$10,014	0.00	\$0	0.27	\$8,193
Human Resources	0.42	\$11,383	n/a	n/a	0.42	\$11,383
Law	0.33	\$5,121	n/a	n/a	0.33	\$5,121
Marketing	0.33	\$4,072	0.00	\$0	0.31	\$3,759
Real Estate	0.00	\$0	n/a	n/a	0.00	\$0
Retail Mgt	0.17	\$1,667	n/a	n/a	0.17	\$1,667
Community Services	0.52	\$35,486	0.00	\$0	0.50	\$34,607
Child & Youth Care	0.63	\$128,069	n/a	n/a	0.63	\$128,069
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Disability Studies	0.33	\$17,550	n/a	n/a	0.33	\$17,550
Early Childhood Studies	0.44	\$11,104	0.00	\$0	0.41	\$10,451
Midwifery	0.00	\$0	n/a	n/a	0.00	\$0
Nursing	0.59	\$33,631	n/a	n/a	0.59	\$33,631
Nutrition	0.40	\$54,546	n/a	n/a	0.40	\$54,546
Occupational & Public Health	0.08	\$1,667	n/a	n/a	0.08	\$1,667
Social Work	0.76	\$49,197	n/a	n/a	0.76	\$49,197
Urban & Regional Planning	1.11	\$43,031	0.00	\$0	0.91	\$35,207
Engineering, Architecture & Science	2.25	\$99,306	0.00	\$0	2.07	\$91,466
Aerospace Engineering	2.47	\$114,803	n/a	n/a	2.47	\$114,803
Architecture Science	0.69	\$13,773	0.00	\$0	0.67	\$13,263
Chemical Engineering	1.40	\$63,730	n/a	n/a	1.40	\$63,730
Civil Engineering	2.44	\$63,947	n/a	n/a	2.44	\$63,947
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Electrical Engineering	3.27	\$178,505	0.00	\$0	2.70	\$147,267
Mechanical Engineering	2.65	\$115,980	0.00	\$0	2.34	\$102,725
School of Graduate Studies	0.00	\$0	n/a	n/a	0.00	\$0
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Science	1.68	\$51,727	0.00	\$0	1.56	\$48,160
Chemistry & Biology	2.26	\$77,039	0.00	\$0	2.19	\$74,632
Computer Science	1.33	\$33,862	0.00	\$0	1.20	\$30,475
Dean's Office	0.00	\$0	n/a	n/a	0.00	\$0
Mathematics	0.94	\$14,298	0.00	\$0	0.85	\$12,869
Physics	1.79	\$66,771	0.00	\$0	1.67	\$62,320

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council (NSERC), Communications Research Centre Canada (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence (NCE).
5. Includes grants from the provincial granting agencies: Ontario Centres of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 10b									
	Percentage of faculty members that had an externally funded and externally adjudicated grant								
	2006/07			2007/08			2008/09		
	Mode II	Mode I	Total	Mode II	Mode I	Total	Mode II	Mode I	Total
	% of faculty with grants	% of faculty with grants	% of faculty with grants	% of faculty with grants	% of faculty with grants	% of faculty with grants	% of faculty with grants	% of faculty with grants	% of faculty with grants
Ryerson	29.6%	6.8%	25.8%	33.2%	5.9%	29.2%	33.0%	7.1%	29.9%
Communication & Design	9.8%	0.0%	8.4%	8.3%	0.0%	7.3%	11.2%	0.0%	10.3%
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Fashion	8.3%	0.0%	5.3%	10.0%	0.0%	6.7%	16.7%	0.0%	13.3%
Graphic Communication Mgt	12.5%	0.0%	10.0%	0.0%	0.0%	0.0%	12.5%	0.0%	11.1%
Image Arts	8.3%	0.0%	8.0%	9.5%	n/a	9.5%	17.4%	n/a	17.4%
Interior Design	11.1%	0.0%	9.1%	12.5%	0.0%	10.0%	0.0%	0.0%	0.0%
Journalism	11.8%	n/a	11.8%	11.8%	n/a	11.8%	11.1%	n/a	11.1%
Professional Communication	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	12.5%	0.0%	8.3%
RTA: School of Media	23.1%	0.0%	21.4%	14.3%	n/a	14.3%	13.3%	n/a	13.3%
School of Performance	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Arts	12.4%	5.9%	11.7%	12.8%	0.0%	11.7%	20.6%	0.0%	19.6%
Criminology	n/a	n/a	n/a	0.0%	n/a	0.0%	12.5%	n/a	12.5%
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Economics	18.8%	0.0%	17.6%	14.3%	0.0%	13.3%	6.3%	0.0%	5.9%
English	13.6%	0.0%	13.0%	11.1%	n/a	11.1%	27.8%	n/a	27.8%
Languages, Literatures & Cultures	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Geography & Environmental Studies	30.8%	33.3%	31.3%	14.3%	0.0%	13.3%	27.8%	n/a	27.8%
History	0.0%	n/a	0.0%	7.7%	n/a	7.7%	7.1%	n/a	7.1%
Philosophy	12.5%	n/a	12.5%	20.0%	n/a	20.0%	20.0%	n/a	20.0%
Politics & Public Administration	7.4%	0.0%	6.7%	9.1%	0.0%	8.0%	8.7%	0.0%	8.3%
Psychology	16.7%	0.0%	14.3%	25.0%	0.0%	22.7%	43.5%	n/a	43.5%
Sociology	5.9%	0.0%	5.0%	6.7%	0.0%	5.6%	25.0%	0.0%	22.2%
Ted Rogers School of Mgt	17.6%	0.0%	13.1%	18.4%	0.0%	14.0%	17.6%	0.0%	14.2%
Accounting	n/a	n/a	n/a	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Business Mgt	17.1%	0.0%	12.5%	n/a	n/a	n/a	n/a	n/a	n/a
Business Technology Mgt	15.0%	0.0%	12.5%	16.7%	0.0%	13.6%	22.2%	0.0%	18.2%
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Entrepreneurship	n/a	n/a	n/a	28.6%	0.0%	18.2%	14.3%	0.0%	11.1%
Finance	n/a	n/a	n/a	0.0%	n/a	0.0%	9.1%	n/a	9.1%
Global Mgt	n/a	n/a	n/a	n/a	n/a	n/a	20.0%	0.0%	11.1%
Hospitality & Tourism Mgt	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Human Resources	n/a	n/a	n/a	20.0%	n/a	20.0%	18.2%	n/a	18.2%
Law	n/a	n/a	n/a	n/a	n/a	n/a	33.3%	0.0%	25.0%
Marketing	n/a	n/a	n/a	22.2%	0.0%	15.4%	28.6%	0.0%	20.0%
Retail Mgt	25.0%	n/a	25.0%	20.0%	n/a	20.0%	20.0%	n/a	20.0%
Community Services	19.6%	11.5%	17.8%	31.2%	5.0%	26.5%	28.0%	5.9%	24.8%
Child & Youth Care	33.3%	n/a	33.3%	60.0%	n/a	60.0%	28.6%	n/a	28.6%
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Disability Studies	40.0%	n/a	40.0%	66.7%	n/a	66.7%	33.3%	n/a	33.3%
Early Childhood Studies	7.7%	20.0%	11.1%	14.3%	0.0%	11.1%	14.3%	0.0%	11.8%
Health Services Mgt	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Midwifery	0.0%	n/a	0.0%	66.7%	n/a	66.7%	20.0%	n/a	20.0%
Nursing	11.1%	12.5%	11.4%	24.1%	0.0%	21.2%	26.7%	33.3%	27.3%
Nutrition	18.2%	0.0%	16.7%	45.5%	0.0%	41.7%	54.5%	0.0%	50.0%
Occupational & Public Health	25.0%	0.0%	12.5%	75.0%	0.0%	37.5%	25.0%	0.0%	12.5%
Social Work	37.5%	0.0%	31.6%	11.8%	0.0%	10.5%	11.1%	0.0%	10.0%
Urban & Regional Planning	50.0%	20.0%	33.3%	25.0%	20.0%	22.2%	60.0%	0.0%	33.3%
Engineering, Architecture & Science	66.1%	12.5%	57.8%	71.3%	16.1%	62.9%	65.6%	17.9%	59.3%
Aerospace Engineering	70.6%	n/a	70.6%	82.4%	n/a	82.4%	72.2%	n/a	72.2%
Architectural Science	10.5%	0.0%	8.3%	26.3%	0.0%	21.7%	14.3%	0.0%	12.5%
Chemical Engineering	90.9%	0.0%	83.3%	90.9%	0.0%	83.3%	70.0%	0.0%	63.6%
Chemistry & Biology	47.1%	0.0%	44.4%	47.4%	0.0%	45.0%	52.4%	0.0%	50.0%
Civil Engineering	81.3%	n/a	81.3%	92.9%	n/a	92.9%	70.6%	n/a	70.6%
Computer Science	50.0%	0.0%	38.9%	53.8%	0.0%	41.2%	33.3%	0.0%	26.7%
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Electrical Engineering	92.9%	10.0%	71.1%	92.6%	20.0%	73.0%	89.7%	20.0%	71.8%
Mathematics	53.8%	0.0%	46.7%	41.7%	0.0%	35.7%	57.1%	0.0%	50.0%
Mechanical Engineering	77.8%	50.0%	72.7%	89.3%	50.0%	82.4%	86.2%	50.0%	80.0%
Physics	70.0%	0.0%	58.3%	72.7%	0.0%	61.5%	83.3%	0.0%	76.9%

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Grants included are those for which adjudication and funding are external to Ryerson.
3. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council of Canada (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre Canada (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence (NCE).
4. Includes grants from the provincial granting agencies: Ontario Centres of Excellence (OCE).
5. Includes both federal and provincial government contracts and grants.
6. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.
7. "n/a" denotes that either the department did not exist in a given year (example: Business Mgt and the "disciplines" within it) or there were no faculty in a given mode.

Indicator 10b									
	Percentage of faculty members that had an externally funded and externally adjudicated grant								
	Mode II	Mode I	Total	Mode II	Mode I	Total	Mode II	Mode I	Total
	2009/10 % of faculty with grants	2009/10 % of faculty with grants	2009/10 % of faculty with grants	2010/11 % of faculty with grants	2010/11 % of faculty with n/a	2010/11 % of faculty with grants	2011/12 % of faculty with grants	2011/12 % of faculty with grants	2011/12 % of faculty with grants
Ryerson	31.3%	6.7%	28.8%	29.9%	5.9%	27.8%	31.9%	3.1%	29.4%
Communication & Design	5.5%	0.0%	5.2%	12.5%	0.0%	11.9%	10.8%	0.0%	10.3%
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Fashion	0.0%	0.0%	0.0%	14.3%	0.0%	12.5%	6.7%	n/a	5.9%
Graphic Communications Mgt	14.3%	n/a	14.3%	22.2%	n/a	22.2%	12.5%	n/a	12.5%
Image Arts	4.0%	n/a	4.0%	11.1%	n/a	11.1%	7.7%	n/a	7.7%
Interior Design	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Journalism	6.3%	n/a	6.3%	20.0%	n/a	20.0%	20.0%	n/a	20.0%
Professional Communication	11.1%	0.0%	9.1%	11.1%	0.0%	9.1%	22.2%	0.0%	18.2%
RTA: School of Media	5.9%	n/a	5.9%	17.6%	n/a	17.6%	17.6%	n/a	17.6%
School of Performance	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Arts	21.3%	0.0%	20.2%	17.6%	0.0%	16.9%	21.5%	0.0%	20.4%
Criminology	12.5%	n/a	12.5%	12.5%	n/a	12.5%	10.0%	n/a	10.0%
Dean's Office	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Economics	0.0%	0.0%	0.0%	6.3%	0.0%	5.9%	5.6%	0.0%	5.3%
English	44.4%	n/a	44.4%	27.8%	n/a	27.8%	30.0%	n/a	30.0%
Geography & Environmental Studies	27.8%	n/a	27.8%	16.7%	n/a	16.7%	23.5%	0.0%	22.2%
History	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	0.0%	0.0%
Languages, Literatures & Cultures	0.0%	0.0%	0.0%	20.0%	0.0%	16.7%	0.0%	0.0%	0.0%
Philosophy	6.7%	n/a	6.7%	5.9%	n/a	5.9%	18.8%	n/a	18.8%
Politics & Public Administration	25.0%	0.0%	24.0%	20.0%	0.0%	19.2%	24.0%	0.0%	22.2%
Psychology	29.6%	n/a	29.6%	33.3%	n/a	33.3%	41.4%	n/a	41.4%
Sociology	29.4%	0.0%	26.3%	17.6%	0.0%	15.8%	22.2%	0.0%	20.0%
Ted Rogers School Mgt	18.6%	0.0%	15.1%	17.9%	5.0%	15.9%	14.3%	5.9%	13.0%
Accounting	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	14.3%	0.0%	11.1%
Business Technology Mgt	38.9%	0.0%	31.8%	33.3%	0.0%	28.6%	36.8%	0.0%	33.3%
Dean's Office	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Entrepreneurship	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Finance	9.1%	n/a	9.1%	8.3%	n/a	8.3%	0.0%	n/a	0.0%
Global Mgt	16.7%	0.0%	10.0%	12.5%	0.0%	8.3%	0.0%	0.0%	0.0%
Health Services Mgt	n/a	n/a	n/a	n/a	n/a	n/a	0.0%	n/a	0.0%
Hospitality & Tourism Mgt	33.3%	0.0%	22.2%	0.0%	0.0%	0.0%	14.3%	0.0%	9.1%
Human Resources	9.1%	n/a	9.1%	23.1%	n/a	23.1%	25.0%	n/a	25.0%
Law	40.0%	0.0%	33.3%	33.3%	0.0%	28.6%	50.0%	0.0%	40.0%
Marketing	16.7%	0.0%	11.1%	22.2%	33.3%	25.0%	0.0%	33.3%	8.3%
Retail Mgt	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Community Services	22.1%	13.3%	21.0%	18.2%	13.3%	17.6%	21.4%	0.0%	19.0%
Child & Youth Care	57.1%	n/a	57.1%	37.5%	n/a	37.5%	20.0%	0.0%	16.7%
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%	100.0%	n/a	100.0%
Disability Studies	33.3%	n/a	33.3%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Early Childhood Studies	28.6%	50.0%	31.3%	28.6%	33.3%	29.4%	31.3%	0.0%	27.8%
Health Services Mgt	0.0%	n/a	0.0%	0.0%	n/a	0.0%	n/a	n/a	n/a
Midwifery	0.0%	n/a	0.0%	0.0%	n/a	0.0%	11.1%	n/a	11.1%
Nursing	19.4%	0.0%	17.6%	15.6%	33.3%	17.1%	21.9%	0.0%	20.6%
Nutrition & Food	20.0%	0.0%	18.2%	20.0%	0.0%	18.2%	20.0%	0.0%	18.2%
Occupational & Public Health	20.0%	0.0%	12.5%	14.3%	0.0%	10.0%	25.0%	0.0%	18.2%
Social Work	5.9%	0.0%	5.3%	18.8%	0.0%	17.6%	10.5%	0.0%	10.0%
Urban & Regional Planning	50.0%	25.0%	40.0%	33.3%	0.0%	20.0%	28.6%	0.0%	18.2%
Engineering, Architecture & Science	64.9%	11.5%	58.6%	63.7%	7.7%	58.8%	67.2%	7.7%	61.9%
Engineering & Architectural Science									
Aerospace Engineering	66.7%	n/a	66.7%	55.6%	0.0%	55.6%	50.0%	n/a	50.0%
Architectural Science	26.1%	0.0%	23.1%	24.0%	0.0%	22.2%	26.9%	0.0%	25.0%
Chemical Engineering	100.0%	0.0%	90.9%	60.0%	0.0%	60.0%	66.7%	n/a	66.7%
Civil Engineering	82.4%	n/a	82.4%	78.9%	0.0%	78.9%	94.1%	n/a	94.1%
Dean's Office	0.0%	n/a	0.0%	33.3%	0.0%	33.3%	66.7%	n/a	66.7%
Electrical Engineering	79.3%	11.1%	63.2%	75.8%	12.5%	63.4%	83.9%	12.5%	69.2%
Mechanical Engineering	75.9%	33.3%	68.6%	76.7%	0.0%	69.7%	79.3%	0.0%	71.9%
Science				62.7%	0.0%	56.8%	66.2%	0.0%	60.8%
Chemistry & Biology	59.1%	0.0%	56.5%	57.1%	0.0%	54.5%	54.5%	0.0%	52.2%
Computer Science	46.7%	0.0%	38.9%	68.8%	0.0%	57.9%	62.5%	0.0%	55.6%
Dean's Office	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Mathematics	50.0%	0.0%	43.8%	47.1%	0.0%	42.1%	68.8%	0.0%	61.1%
Physics	69.2%	0.0%	64.3%	84.6%	0.0%	78.6%	85.7%	0.0%	80.0%

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Grants included are those for which adjudication and funding are external to Ryerson.
3. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council of Canada (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre Canada (CRC), Canadian Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence (NCE).
4. Includes grants from provincial granting agencies: Ontario Centres of Excellence (OCE).
5. Includes both federal and provincial government contracts and grants.
6. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.
7. "n/a" denotes that either the department changed Faculties (Health Services Mgt) or there were no faculty in a given mode.

Indicator 10b									
	Percentage of faculty members that had an externally funded and externally adjudicated grant								
	Mode II	Mode I	Total	Mode II	Mode I	Total	Mode II	Mode I	Total
	2012/13 % of faculty with grants	2012/13 % of faculty with grants	2012/13 % of faculty with grants	2013/14 % of faculty with grants	2013/14 % of faculty with n/a	2013/14 % of faculty with grants	2014/15 % of faculty with grants	2014/15 % of faculty with grants	2014/15 % of faculty with grants
Ryerson	32.8%	0.0%	30.5%	34.2%	2.0%	32.2%	33.9%	2.2%	32.2%
Communication & Design	12.9%	0.0%	12.4%	13.4%	0.0%	13.1%	13.1%	0.0%	12.8%
Dean's Office	33.3%	n/a	33.3%	33.3%	n/a	33.3%	33.3%	n/a	33.3%
Fashion	21.4%	0.0%	18.8%	0.0%	0.0%	0.0%	15.4%	0.0%	14.3%
Graphic Communications Mgt	0.0%	n/a	0.0%	20.0%	n/a	20.0%	9.1%	n/a	9.1%
Image Arts	18.2%	n/a	18.2%	18.2%	n/a	18.2%	13.6%	n/a	13.6%
Interior Design	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Journalism	12.5%	n/a	12.5%	0.0%	n/a	0.0%	7.1%	n/a	7.1%
Professional Communication	10.0%	0.0%	9.1%	27.3%	0.0%	25.0%	25.0%	0.0%	23.1%
RTA: School of Media	18.2%	n/a	18.2%	22.7%	n/a	22.7%	16.0%	n/a	16.0%
School of Performance	0.0%	0.0%	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Arts	20.5%	0.0%	19.9%	24.3%	0.0%	23.8%	24.8%	0.0%	24.4%
Criminology	0.0%	n/a	0.0%	50.0%	n/a	50.0%	36.4%	n/a	36.4%
Dean's Office	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	50.0%	0.0%	33.3%
Economics	0.0%	n/a	0.0%	0.0%	n/a	0.0%	4.8%	n/a	4.8%
English	14.3%	n/a	14.3%	25.0%	n/a	25.0%	27.9%	n/a	27.9%
Geography & Environmental Studies	22.2%	n/a	22.2%	36.8%	n/a	36.8%	33.3%	n/a	33.3%
History	6.7%	n/a	6.7%	5.9%	n/a	5.9%	5.6%	n/a	5.6%
Languages, Literatures & Cultures	16.7%	0.0%	14.3%	0.0%	0.0%	0.0%	0.0%	n/a	0.0%
Philosophy	6.3%	n/a	6.3%	12.5%	n/a	12.5%	11.8%	n/a	11.8%
Politics & Public Administration	29.2%	0.0%	28.0%	20.0%	0.0%	19.2%	28.0%	0.0%	26.9%
Psychology	53.3%	n/a	53.3%	54.8%	n/a	54.8%	50.0%	n/a	50.0%
Sociology	16.7%	0.0%	15.0%	16.7%	0.0%	15.8%	20.0%	0.0%	19.0%
Ted Rogers School of Management	14.9%	0.0%	12.9%	13.7%	0.0%	12.2%	16.8%	0.0%	14.9%
Accounting	14.3%	0.0%	11.1%	14.3%	0.0%	11.1%	0.0%	0.0%	0.0%
Business Technology Mgt	30.0%	0.0%	27.3%	20.0%	0.0%	17.6%	35.7%	0.0%	31.3%
Dean's Office	0.0%	0.0%	0.0%	20.0%	n/a	20.0%	20.0%	n/a	20.0%
Entrepreneurship	27.3%	0.0%	25.0%	20.0%	0.0%	18.2%	30.0%	0.0%	27.3%
Finance	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Global Mgt	12.5%	0.0%	9.1%	27.3%	0.0%	23.1%	25.0%	0.0%	21.4%
Health Services Mgt	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Hospitality & Tourism Mgt	14.3%	0.0%	10.0%	28.6%	0.0%	20.0%	16.7%	0.0%	10.0%
Human Resources	16.7%	n/a	16.7%	9.1%	n/a	9.1%	0.0%	n/a	0.0%
Law	20.0%	0.0%	16.7%	16.7%	0.0%	14.3%	33.3%	n/a	33.3%
Marketing	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	11.1%	0.0%	9.1%
Retail Mgt	0.0%	n/a	0.0%	0.0%	n/a	0.0%	20.0%	n/a	20.0%
Community Services	22.0%	0.0%	20.0%	24.0%	0.0%	22.1%	26.2%	0.0%	24.7%
Child & Youth Care	50.0%	n/a	50.0%	33.3%	n/a	33.3%	50.0%	n/a	50.0%
Dean's Office	12.5%	n/a	12.5%	50.0%	n/a	50.0%	50.0%	n/a	50.0%
Disability Studies	50.0%	n/a	50.0%	33.3%	n/a	33.3%	0.0%	n/a	0.0%
Early Childhood Studies	37.5%	0.0%	33.3%	33.3%	0.0%	29.4%	42.9%	0.0%	37.5%
Health Services Mgt	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Midwifery	0.0%	n/a	0.0%	0.0%	n/a	0.0%	0.0%	n/a	0.0%
Nursing	21.9%	0.0%	21.2%	24.2%	0.0%	23.5%	17.6%	n/a	17.6%
Nutrition	16.7%	0.0%	15.4%	25.0%	n/a	25.0%	19.0%	n/a	19.0%
Occupational & Public Health	22.2%	0.0%	16.7%	18.2%	0.0%	15.4%	45.5%	0.0%	41.7%
Social Work	16.7%	0.0%	15.8%	15.8%	0.0%	15.0%	16.7%	0.0%	15.8%
Urban & Regional Planning	25.0%	0.0%	16.7%	37.5%	0.0%	25.0%	44.4%	0.0%	33.3%
Engineering, Architecture & Science									
Engineering & Architectural Science	68.6%	0.0%	63.2%	71.4%	7.7%	66.0%	64.3%	7.7%	59.6%
Aerospace Engineering	58.8%	n/a	58.8%	47.1%	n/a	47.1%	44.4%	n/a	44.4%
Architectural Science	20.0%	0.0%	18.5%	37.5%	0.0%	34.6%	26.9%	0.0%	25.0%
Chemical Engineering	66.7%	n/a	66.7%	46.2%	n/a	46.2%	42.9%	n/a	42.9%
Civil Engineering	83.3%	n/a	83.3%	94.7%	n/a	94.7%	89.5%	n/a	89.5%
Dean's Office	60.0%	n/a	60.0%	100.0%	n/a	100.0%	100.0%	n/a	100.0%
Electrical Engineering	93.9%	0.0%	77.5%	87.9%	0.0%	72.5%	81.8%	0.0%	67.5%
Mechanical Engineering	80.0%	0.0%	72.7%	87.1%	25.0%	80.0%	80.0%	25.0%	73.5%
Science	68.5%	0.0%	63.3%	66.2%	0.0%	61.3%	67.5%	0.0%	62.7%
Chemistry & Biology	75.0%	0.0%	72.0%	64.0%	0.0%	61.5%	70.0%	0.0%	67.7%
Computer Science	52.9%	0.0%	47.4%	47.1%	0.0%	42.1%	70.6%	0.0%	63.2%
Dean's Office	100.0%	n/a	100.0%	66.7%	n/a	66.7%	66.7%	n/a	66.7%
Mathematics	68.8%	0.0%	61.1%	80.0%	0.0%	70.6%	60.0%	0.0%	52.9%
Physics	71.4%	0.0%	66.7%	78.6%	0.0%	73.3%	66.7%	0.0%	61.5%

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation.
2. Grants included are those for which adjudication and funding are external to Ryerson.
3. Includes grants from the federal granting agencies: Social Sciences and Humanities Research Council of Canada (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council of Canada (NSERC), Communications Research Centre Canada (CRC), Canadian Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence (NCE).
4. Includes grants from provincial granting agencies: Ontario Centres of Excellence (OCE).
5. Includes both federal and provincial government contracts and grants.
6. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.
7. "n/a" denotes that either the department changed Faculties (Health Services Mgt) or there were no faculty in a given mode.

Indicator 10b									
	Percentage of faculty members that had an externally funded grant and externally adjudicated grant								
	Mode II	Mode I	Total	Mode II	Mode I	Total			
	2015/16 % of faculty with grants	2015/16 % of faculty with grants	2015/16 % of faculty with grants	2016/17 % of faculty with grants	2016/17 % of faculty with grants	2016/17 % of faculty with grants			
Ryerson	36.0%	2.5%	34.4%	35.3%	2.8%	33.9%			
Communication & Design	21.4%	0.0%	20.9%	15.1%	0.0%	14.7%			
Creative Industries	0.0%	0.0%	0.0%	25.0%	n/a	25.0%			
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%			
Fashion	21.4%	0.0%	20.0%	7.7%	0.0%	7.1%			
Graphic Communications Mgt	9.1%	n/a	9.1%	18.2%	n/a	18.2%			
Image Arts	23.8%	n/a	23.8%	15.0%	n/a	15.0%			
Interior Design	0.0%	n/a	0.0%	0.0%	n/a	0.0%			
Journalism	20.0%	n/a	20.0%	14.3%	n/a	14.3%			
Professional Communication	16.7%	0.0%	15.4%	40.0%	0.0%	37.5%			
RTA : School of Media	42.9%	n/a	42.9%	12.0%	n/a	12.0%			
School of Performance	9.1%	n/a	9.1%	8.3%	0.0%	7.7%			
Arts	27.0%	33.3%	27.1%	27.5%	33.3%	27.6%			
Criminology	50.0%	n/a	50.0%	45.5%	n/a	45.5%			
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%			
Economics	20.0%	n/a	20.0%	13.6%	n/a	13.6%			
English	14.3%	n/a	14.3%	11.1%	n/a	11.1%			
Geography & Environmental Studies	47.6%	n/a	47.6%	45.0%	0.0%	42.9%			
History	0.0%	n/a	0.0%	0.0%	n/a	0.0%			
Languages, Literature & Cultures	14.3%	n/a	14.3%	12.5%	n/a	12.5%			
Philosophy	16.7%	n/a	16.7%	6.3%	n/a	6.3%			
Politics	24.0%	0.0%	23.1%	34.6%	0.0%	33.3%			
Psychology	50.0%	0.0%	48.4%	60.0%	n/a	60.0%			
Sociology	21.1%	100.0%	25.0%	20.0%	100.0%	23.8%			
Ted Rogers School of Mgt	16.2%	0.0%	14.9%	24.4%	0.0%	22.7%			
Accounting	12.5%	0.0%	10.0%	12.5%	0.0%	10.0%			
Business Technology Mgt	33.3%	0.0%	29.4%	47.1%	0.0%	42.1%			
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%			
Entrepreneurship	10.0%	0.0%	9.1%	25.0%	0.0%	23.1%			
Finance	23.1%	n/a	23.1%	7.7%	n/a	7.7%			
Global Mgt	23.1%	0.0%	21.4%	23.1%	0.0%	21.4%			
Health Services Mgt	0.0%	n/a	0.0%	0.0%	n/a	0.0%			
Hospitality & Tourism Mgt	11.1%	0.0%	8.3%	33.3%	0.0%	27.3%			
Human Resources	16.7%	n/a	16.7%	33.3%	n/a	33.3%			
Law	14.3%	n/a	14.3%	22.2%	n/a	22.2%			
Marketing	9.1%	0.0%	8.3%	25.0%	0.0%	23.1%			
Real Estate	0.0%	n/a	0.0%	0.0%	n/a	0.0%			
Retail Mgt	0.0%	n/a	0.0%	16.7%	n/a	16.7%			
Community Services	31.7%	0.0%	30.2%	25.4%	0.0%	24.8%			
Child & Youth Care	42.9%	n/a	42.9%	37.5%	n/a	37.5%			
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%			
Disability Studies	0.0%	n/a	0.0%	33.3%	n/a	33.3%			
Early Childhood Studies	40.0%	0.0%	35.3%	31.3%	0.0%	29.4%			
Midwifery	11.1%	n/a	11.1%	0.0%	n/a	0.0%			
Nursing	29.7%	n/a	29.7%	26.5%	n/a	26.5%			
Nutrition	27.3%	n/a	27.3%	20.0%	n/a	20.0%			
Occupational & Public Health	27.3%	0.0%	25.0%	8.3%	n/a	8.3%			
Social Work	30.0%	n/a	30.0%	17.6%	n/a	17.6%			
Urban & Regional Planning	60.0%	0.0%	46.2%	66.7%	0.0%	54.5%			
Engineering, Architecture & Science	65.0%	0.0%	59.9%	66.4%	0.0%	61.2%			
Aerospace Engineering	64.7%	n/a	64.7%	64.7%	n/a	64.7%			
Architectural Science	26.9%	0.0%	25.9%	26.9%	0.0%	25.9%			
Chemical Engineering	42.9%	n/a	42.9%	66.7%	n/a	66.7%			
Civil Engineering	89.5%	n/a	89.5%	83.3%	n/a	83.3%			
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%			
Electrical Engineering	78.1%	0.0%	64.1%	78.8%	0.0%	65.0%			
Mechanical Engineering	80.6%	0.0%	71.4%	77.4%	0.0%	68.6%			
School of Graduate Studies	0.0%	n/a	0.0%	0.0%	n/a	0.0%			
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%			
Science	63.4%	0.0%	59.1%	61.7%	0.0%	57.5%			
Chemistry & Biology	74.2%	0.0%	71.9%	61.3%	0.0%	59.4%			
Computer Science	55.6%	0.0%	50.0%	61.1%	0.0%	55.0%			
Dean's Office	0.0%	n/a	0.0%	0.0%	n/a	0.0%			
Mathematics	55.6%	0.0%	50.0%	66.7%	0.0%	60.0%			
Physics	60.0%	0.0%	56.3%	57.1%	0.0%	53.3%			

Notes

1. Based on background and supplementary data from the Office of the Vice-President Research & Innovation
2. Cells with "n/a" indicate that there were no Mode I faculty in that teaching department.
3. Grants included are those for which adjudication and funding are external to Ryerson.
4. Includes grants from the federal granting agencies: Social Sciences and Humanities Research (SSHRC), Canadian Institutes of Health Research (CIHR), Natural Sciences and Engineering Research Council (NSERC), Communications Research Centre Canada (CRC), Canada Foundation for Innovation (CFI), and grants awarded via federal granting agencies to the Networks of Centres of Excellence (NCE).
5. Includes grants from the provincial granting agencies: Ontario Centres of Excellence (OCE).
6. Includes both federal and provincial government contracts and grants.
7. Includes corporate and business grants and other grants if both adjudication and funding are external to Ryerson.

Indicator 11: Student to Faculty Ratio

Ratio of total students (FFTE) to total teaching faculty (FTE) with CE excluded from both parts of the calculation.

Direct Indicator of:	Related to:
<ul style="list-style-type: none">• quality of student experience	<ul style="list-style-type: none">• high quality student-faculty interaction• appropriate course delivery and high quality teaching• SRC capacity and productivity
Comments: A general quantitative indicator of faculty resources	
Related statistics: <ul style="list-style-type: none">• Gender balance of total tenured and tenure-track teaching faculty and gender balance of new tenure-track hires• New tenure-track hires and total faculty by designated equity hiring groups• Total number of tenured or tenure-track faculty• Total FTE	
Comments: Calculation of other related statistics (with the exception of gender balance) has been deferred.	

Indicator 11												
	Ratio of fiscal full-time equivalent enrolment (FFTE) to full-time equivalent faculty (FTE) by teaching department											
	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	22.1	21.8	21.4	22.2	22.0	23.1	23.4	24.4	25.1	26.2	26.4	27.8
Communication & Design	20.1	19.6	19.0	18.8	18.7	20.6	20.6	21.1	21.2	22.1	21.8	22.5
Creative Industries	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	18.9	27.1	33.1	33.0
Fashion	18.9	19.2	19.2	18.4	18.7	18.3	18.5	20.3	20.8	20.9	19.2	21.8
Graphic Communications Mgt	25.6	21.8	22.8	21.6	25.6	23.4	27.4	22.8	23.5	24.8	24.5	26.1
Image Arts	23.9	24.9	21.6	19.5	18.7	22.7	23.0	24.7	22.6	24.2	20.3	20.7
Interior Design	20.0	19.1	18.6	18.9	18.3	22.2	18.6	19.4	19.5	20.1	17.7	17.9
Journalism	18.6	19.1	16.8	17.0	18.0	20.2	21.0	22.2	22.0	23.6	22.4	23.0
Professional Communication	17.8	15.5	17.3	17.5	15.5	18.9	19.9	22.2	22.5	23.8	23.1	24.3
RTA: School of Media	19.6	18.3	19.8	19.8	21.3	20.9	20.7	17.1	19.4	19.7	24.6	24.4
School of Performance	19.0	18.1	17.9	21.0	18.8	20.5	18.8	21.2	22.1	21.7	20.4	17.8
Arts	24.4	23.0	22.8	23.8	25.2	25.0	26.1	27.4	27.8	28.6	30.0	31.8
Criminology	n/a	n/a	24.7	24.5	31.4	29.8	27.4	35.4	32.0	28.5	33.8	33.7
Economics	27.6	25.5	26.6	29.9	32.1	27.8	33.4	34.2	36.2	37.0	37.7	38.9
English	19.8	19.5	20.7	19.4	21.0	22.6	21.0	23.4	26.2	23.0	26.3	26.3
Geography & Environmental Studies	24.5	21.1	22.9	23.1	26.0	27.0	25.9	32.3	28.3	29.9	32.9	32.1
History	23.8	23.5	21.8	23.9	25.8	23.8	24.6	20.1	23.2	22.9	22.5	23.4
Languages, Literatures & Cultures	15.0	13.6	12.0	14.6	8.9	17.6	17.6	15.7	14.3	18.9	21.4	20.3
Philosophy	29.6	23.6	25.1	26.1	29.9	30.1	34.9	38.2	35.8	37.2	38.0	42.0
Politics & Public Administration	19.8	20.9	20.0	20.4	23.0	22.6	22.6	21.8	22.0	25.5	24.1	n/a
Psychology	23.1	23.2	22.9	23.3	23.6	20.5	25.1	26.3	25.2	25.6	24.9	28.9
Sociology	35.8	35.3	29.3	32.3	30.2	33.0	31.2	33.1	40.2	37.4	36.9	42.9
Ted Rogers School of Management	31.3	31.1	29.6	31.6	29.3	32.4	32.3	33.4	34.6	34.9	36.0	35.6
Business Mgt	35.6	36.6	36.1	37.6	34.0	37.7	36.2	36.6	38.1	38.2	40.5	38.0
Accounting	n/a	n/a	n/a	45.4	38.2	34.7	43.2	40.4	31.6	41.9	42.3	33.5
Entrepreneurship	n/a	n/a	n/a	29.7	30.2	36.0	32.4	35.2	37.8	36.5	40.4	37.3
Finance	n/a	n/a	n/a	42.2	48.1	57.3	36.8	38.1	44.8	35.6	34.3	33.8
Global Mgt	n/a	n/a	n/a	57.1	32.9	43.0	41.1	50.5	40.3	39.4	50.6	47.1
Human Resources	n/a	n/a	n/a	23.8	24.4	28.6	28.5	28.7	33.1	31.7	33.8	33.0
Law	n/a	n/a	n/a	31.5	34.5	43.9	43.1	32.8	40.0	45.9	48.7	52.8
Marketing	n/a	n/a	n/a	34.4	30.6	28.1	30.0	29.3	32.7	36.4	35.4	33.4
Real Estate	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	61.4	33.1	29.7
Business Technology Mgt	23.3	21.8	18.1	21.5	19.7	23.7	28.9	31.9	36.4	32.4	30.3	31.3
Health Services Mgt	n/a	n/a	n/a	n/a	n/a	n/a	8.3	7.1	8.2	7.5	5.3	6.2
Hospitality & Tourism Mgt	26.1	25.1	26.8	27.7	29.6	30.1	27.7	32.8	33.4	33.5	29.3	32.4
Retail Mgt	23.0	17.8	13.0	13.6	22.4	26.3	33.2	25.1	45.5	40.1	27.7	34.4
Community Services	16.4	17.0	17.1	17.4	17.6	17.4	18.0	18.7	18.5	20.1	19.4	21.3
Child & Youth Care	12.6	21.7	23.3	22.9	23.3	18.5	21.2	21.6	18.5	23.2	24.0	24.7
Disability Studies	12.1	9.8	11.6	10.9	14.7	19.6	14.8	14.6	14.8	13.6	15.1	14.4
Early Childhood Studies	21.9	22.5	20.8	25.0	24.6	22.5	23.0	22.8	24.9	26.9	21.0	24.3
Health Services Mgt	5.7	7.8	8.1	8.5	8.3	9.0	n/a	n/a	n/a	n/a	n/a	n/a
Midwifery	8.1	7.9	9.7	7.3	8.6	7.8	8.5	8.9	8.6	10.7	10.8	10.6
Nursing	10.1	11.9	12.2	11.7	11.3	12.1	12.1	11.9	11.7	12.2	11.7	12.8
Nutrition	19.8	15.1	19.0	21.1	19.8	19.1	18.3	19.5	21.1	22.3	22.9	27.8
Occupational & Public Health	27.1	25.7	26.7	31.5	30.3	29.3	29.0	33.3	33.5	37.5	43.3	44.0
Social Work	22.2	23.3	20.3	19.7	21.3	21.0	22.8	25.0	23.1	24.9	23.2	25.6
Urban & Regional Planning	29.3	28.0	22.6	22.6	24.2	26.3	25.0	28.7	26.1	27.2	24.4	29.6
Engineering, Architecture & Science	20.0	20.2	20.3	21.4	20.2	22.0	n/a	n/a	n/a	n/a	n/a	n/a
Engineering & Architectural Science	n/a	n/a	n/a	n/a	n/a	n/a	17.4	18.0	18.6	19.6	20.0	21.3
Aerospace Engineering	13.8	13.4	14.9	13.7	14.5	17.4	16.6	16.0	16.2	16.7	18.6	18.4
Architectural Science	18.6	20.4	19.4	18.0	12.9	13.2	12.7	13.8	15.1	12.9	13.4	13.5
Chemical Engineering	11.6	12.5	14.7	15.5	12.0	11.6	11.9	13.1	11.6	12.2	12.6	12.2
Civil Engineering	18.0	19.6	18.7	19.0	23.0	25.9	25.2	23.9	23.2	26.7	26.3	32.1
Electrical Engineering	19.0	19.9	18.4	19.7	18.9	20.5	20.0	20.7	22.7	23.8	24.5	26.4
Mechanical & Industrial Engineering	19.7	17.9	18.1	17.6	17.2	17.9	16.8	19.5	20.3	23.6	20.9	22.4
Science	n/a	n/a	n/a	n/a	n/a	n/a	30.6	31.1	34.2	36.8	36.3	39.4
Chemistry & Biology	23.9	25.7	27.5	30.7	31.3	31.4	30.1	30.5	32.9	35.9	33.2	37.4
Computer Science	20.8	19.0	20.0	23.7	20.1	22.6	24.0	24.8	29.3	29.4	37.9	40.1
Mathematics	32.3	31.5	33.9	37.3	36.4	41.1	36.4	42.1	41.4	44.0	39.8	43.7
Physics	29.7	25.8	23.6	27.9	29.1	30.9	31.0	29.6	36.8	44.7	36.3	36.9

Notes

1. Student full-time equivalent data from Ryerson's student information system. Faculty data from HR and includes active RFA and CUPE instructors.
Deans and Professors of Distinction have been excluded from the faculty counts. Associate Deans have been included.
2. Both undergraduate and graduate degree enrolments included in calculations. All CE students and all teaching by CE to undergraduate degree students has been excluded.
3. Undergraduate FFTE are based on teaching in Fall and Winter terms. Graduate FTE have been converted to undergraduate equivalents (i.e., three terms divided by two).
4. The School of Health Services Management became part of the Ted Rogers School of Management in 2011/12.

Related Statistics for Indicator 11 - Gender Balance of Total Faculty								
	2003		2004		2005		2006	
	Female	Male	Female	Male	Female	Male	Female	Male
Ryerson	37.7%	62.3%	37.0%	63.0%	40.1%	59.9%	41.1%	58.9%
Communication & Design	46.1%	53.9%	44.1%	55.9%	45.8%	54.2%	44.9%	55.1%
Fashion	78.6%	21.4%	73.3%	26.7%	75.0%	25.0%	63.2%	36.8%
Graphic Communications Mgt	28.6%	71.4%	25.0%	75.0%	11.1%	88.9%	10.0%	90.0%
Image Arts	21.1%	78.9%	27.3%	72.7%	27.3%	72.7%	32.0%	68.0%
Interior Design	55.6%	44.4%	50.0%	50.0%	45.5%	54.5%	54.5%	45.5%
Journalism	46.2%	53.8%	42.9%	57.1%	53.3%	46.7%	47.1%	52.9%
Professional Communication	62.5%	37.5%	75.0%	25.0%	88.9%	11.1%	72.7%	27.3%
RTA: School of Media	30.0%	70.0%	21.4%	78.6%	26.7%	73.3%	28.6%	71.4%
School of Performance	55.6%	44.4%	55.6%	44.4%	50.0%	50.0%	54.5%	45.5%
Arts	37.4%	62.6%	38.8%	61.2%	44.2%	55.8%	43.1%	56.9%
Economics	16.7%	83.3%	28.6%	71.4%	23.5%	76.5%	17.6%	82.4%
English	62.5%	37.5%	68.8%	31.3%	68.4%	31.6%	65.2%	34.8%
Geography & Environmental Studies	11.8%	88.2%	11.8%	88.2%	13.3%	86.7%	18.8%	81.3%
History	33.3%	66.7%	37.5%	62.5%	50.0%	50.0%	50.0%	50.0%
Languages, Literatures & Cultures	50.0%	50.0%	57.1%	42.9%	57.1%	42.9%	57.1%	42.9%
Philosophy	40.0%	60.0%	38.5%	61.5%	46.2%	53.8%	43.8%	56.3%
Politics & Public Administration	31.3%	68.8%	31.3%	68.8%	40.9%	59.1%	40.0%	60.0%
Psychology	43.8%	56.3%	43.8%	56.3%	55.6%	44.4%	47.6%	52.4%
Sociology	53.8%	46.2%	42.9%	57.1%	47.1%	52.9%	50.0%	50.0%
Ted Rogers School of Management	33.0%	67.0%	31.5%	68.5%	33.3%	66.7%	35.1%	64.9%
Business Mgt	40.4%	59.6%	37.7%	62.3%	38.6%	61.4%	38.2%	61.8%
Accounting							66.7%	33.3%
Entrepreneurship							25.0%	75.0%
Finance							37.5%	62.5%
Human Resources							40.0%	60.0%
Marketing							25.0%	75.0%
Business Technology Mgt	22.7%	77.3%	17.4%	82.6%	21.7%	78.3%	25.0%	75.0%
Hospitality & Tourism Mgt	27.3%	72.7%	30.0%	70.0%	30.0%	70.0%	36.4%	63.6%
Retail Mgt		100.0%	33.3%	66.7%	33.3%	66.7%	50.0%	50.0%
Community Services	74.2%	25.8%	72.2%	27.8%	74.8%	25.2%	77.6%	22.4%
Child & Youth Care	100.0%		100.0%			33.3%	66.7%	33.3%
Disability Studies	100.0%		100.0%		100.0%		100.0%	
Early Childhood Studies	84.6%	15.4%	75.0%	25.0%	82.4%	17.6%	83.3%	16.7%
Health Services Mgt		100.0%		100.0%		100.0%	50.0%	50.0%
Midwifery	100.0%		100.0%		100.0%		100.0%	
Nursing	96.7%	3.3%	96.3%	3.7%	96.8%	3.2%	97.1%	2.9%
Nutrition	80.0%	20.0%	80.0%	20.0%	80.0%	20.0%	83.3%	16.7%
Occupational & Public Health	28.6%	71.4%	28.6%	71.4%	28.6%	71.4%	25.0%	75.0%
Social Work	60.0%	40.0%	60.0%	40.0%	62.5%	37.5%	73.7%	26.3%
Urban & Regional Planning	22.2%	77.8%	22.2%	77.8%	22.2%	77.8%	22.2%	77.8%
Engineering, Architecture & Science	17.8%	82.2%	18.8%	81.3%	18.8%	81.3%	19.2%	80.8%
Aerospace Engineering	7.7%	92.3%	6.7%	93.3%	5.9%	94.1%	11.8%	88.2%
Architectural Science	22.7%	77.3%	25.0%	75.0%	29.2%	70.8%	29.2%	70.8%
Chemistry & Biology	35.3%	64.7%	33.3%	66.7%	35.3%	64.7%	33.3%	66.7%
Chemical Engineering			18.2%	81.8%	18.2%	81.8%	16.7%	83.3%
Civil Engineering	14.3%	85.7%	14.3%	85.7%	14.3%	85.7%	12.5%	87.5%
Computer Science					26.3%	73.7%	27.8%	72.2%
Electrical Engineering	11.4%	88.6%	11.1%	88.9%	10.5%	89.5%	13.2%	86.8%
Mathematics					15.4%	84.6%	13.3%	86.7%
Math, Physics & Computer Science			27.3%	72.7%				
Mechanical Engineering	9.4%	90.6%	10.0%	90.0%	10.3%	89.7%	9.1%	90.9%
Physics					40.0%	60.0%	41.7%	58.3%

Notes

1. Based on Human Resources Department data as of October 1 of a given year.
2. Deans are excluded.
3. Computer Science, Mathematics and Physics were newly created departments in Fall 2005. Previously these together in one department, Math, Physics and Computer Science.
4. Accounting, Entrepreneurship, Finance, Human Resources and Marketing departments were newly created 2006. Previously these were together in Business Mgt.

Related Statistics for Indicator 11 - Gender Balance of Total Faculty								
	2007		2008		2009		2010	
	Female	Male	Female	Male	Female	Male	Female	Male
Ryerson	41.5%	58.5%	42.7%	57.3%	43.3%	56.7%	44.2%	55.8%
Communication & Design	45.7%	54.3%	48.2%	51.8%	50.0%	50.0%	50.0%	50.0%
Fashion	62.5%	37.5%	66.7%	33.3%	68.8%	31.3%	68.8%	31.3%
Graphic Communications Mgt	10.0%	90.0%		100.0%		100.0%	12.5%	87.5%
Image Arts	32.0%	68.0%	30.4%	69.6%	32.0%	68.0%	30.8%	69.2%
Interior Design	54.5%	45.5%	58.3%	41.7%	70.0%	30.0%	66.7%	33.3%
Journalism	58.8%	41.2%	61.1%	38.9%	62.5%	37.5%	66.7%	33.3%
Professional Communication	72.7%	27.3%	75.0%	25.0%	83.3%	16.7%	81.8%	18.2%
RTA: School of Media	23.5%	76.5%	26.7%	73.3%	23.5%	76.5%	27.8%	72.2%
School of Performance	66.7%	33.3%	70.0%	30.0%	63.6%	36.4%	63.6%	36.4%
Arts	45.7%	54.3%	44.4%	55.6%	46.1%	53.9%	47.0%	53.0%
Criminology	66.7%	33.3%	75.0%	25.0%	75.0%	25.0%	75.0%	25.0%
Economics	22.2%	77.8%	23.5%	76.5%	23.5%	76.5%	23.5%	76.5%
English	70.0%	30.0%	66.7%	33.3%	66.7%	33.3%	66.7%	33.3%
Geography & Environmental Studies	18.8%	81.3%	22.2%	77.8%	22.2%	77.8%	23.5%	76.5%
History	46.7%	53.3%	50.0%	50.0%	50.0%	50.0%	50.0%	50.0%
Languages, Literatures & Cultures	75.0%	25.0%	60.0%	40.0%	50.0%	50.0%	60.0%	40.0%
Philosophy	38.9%	61.1%	40.0%	60.0%	40.0%	60.0%	40.0%	60.0%
Politics & Public Administration	34.6%	65.4%	29.2%	70.8%	36.0%	64.0%	32.0%	68.0%
Psychology	53.8%	46.2%	52.2%	47.8%	55.6%	44.4%	58.6%	41.4%
Sociology	54.5%	45.5%	55.6%	44.4%	57.9%	42.1%	60.0%	40.0%
Ted Rogers School of Management	34.6%	65.4%	39.2%	60.8%	39.2%	60.8%	42.2%	57.8%
Business Mgt	34.4%	65.6%	38.5%	61.5%	39.1%	64.2%	42.9%	60.3%
Accounting	66.7%	33.3%	71.4%	28.6%	71.4%	28.6%	75.0%	25.0%
Entrepreneurship	21.7%	78.3%	11.1%	88.9%	10.0%	90.0%	10.0%	90.0%
Finance	33.3%	66.7%	36.4%	63.6%	36.4%	63.6%	41.7%	58.3%
Global Mgt			11.0%	89.0%	10.0%	90.0%	100.0%	
Human Resources	45.5%	54.5%	54.5%	45.5%	54.5%	45.5%	58.3%	41.7%
Law			25.0%	75.0%	33.3%	66.7%	100.0%	
Marketing	33.3%	66.7%	60.0%	40.0%	66.7%	33.3%	60.0%	40.0%
Business Technology Mgt	30.8%	69.2%	31.8%	68.2%	31.8%	68.2%	34.8%	65.2%
Hospitality & Tourism Mgt	36.4%	63.6%	40.0%	60.0%	40.0%	60.0%	40.0%	60.0%
Retail Mgt	50.0%	50.0%	80.0%	20.0%	66.7%	33.3%	66.7%	33.3%
Community Services	77.8%	22.2%	78.3%	21.7%	78.6%	21.4%	79.3%	20.7%
Child & Youth Care	60.0%	40.0%	57.1%	42.9%	57.1%	42.9%	62.5%	37.5%
Disability Studies	100.0%		100.0%		100.0%		100.0%	
Early Childhood Studies	83.3%	16.7%	88.2%	11.8%	87.5%	12.5%	88.2%	11.8%
Health Services Mgt	50.0%	50.0%		100.0%		100.0%		100.0%
Midwifery	100.0%		100.0%		100.0%		100.0%	
Nursing	97.1%	2.9%	97.0%	3.0%	97.1%	2.9%	100.0%	
Nutrition	84.6%	15.4%	91.7%	8.3%	90.9%	9.1%	90.9%	9.1%
Occupational & Public Health	25.0%	75.0%	25.0%	75.0%	25.0%	75.0%	20.0%	80.0%
Social Work	78.9%	21.1%	80.0%	20.0%	78.9%	21.1%	82.4%	17.6%
Urban & Regional Planning	22.2%	77.8%	22.2%	77.8%	30.0%	70.0%	30.0%	70.0%
Engineering, Architecture & Science	19.4%	80.6%	20.5%	79.5%	20.4%	79.6%	19.8%	80.2%
Aerospace Engineering	11.8%	88.2%	11.1%	88.9%	11.1%	88.9%	11.1%	88.9%
Architectural Science	28.0%	72.0%	29.2%	70.8%	26.9%	73.1%	29.6%	70.4%
Chemistry & Biology	31.6%	68.4%	31.8%	68.2%	30.4%	69.6%	28.6%	71.4%
Chemical Engineering	16.7%	83.3%	18.2%	81.8%	18.2%	81.8%	20.0%	80.0%
Civil Engineering	11.8%	88.2%	11.8%	88.2%	11.8%	88.2%	11.8%	88.2%
Computer Science	22.2%	77.8%	20.0%	80.0%	22.2%	77.8%	22.2%	77.8%
Electrical Engineering	12.8%	87.2%	15.4%	84.6%	15.8%	84.2%	15.8%	84.2%
Mathematics	13.3%	86.7%	18.8%	81.3%	18.8%	81.3%	18.8%	81.3%
Math, Physics & Computer Science								
Mechanical Engineering	11.8%	88.2%	11.4%	88.6%	11.4%	88.6%	6.1%	93.9%
Physics	46.7%	53.3%	53.8%	46.2%	50.0%	50.0%	50.0%	50.0%

Notes

1. Based on Human Resources Department data as of October 1 of a given year.
2. Deans are excluded.
3. Criminology was a newly created department in Fall 2007. Previously the faculty were in a number of other departments within the Faculty of Arts.
4. Global Mgt and Law were newly created departments in Fall 2008.

Related Statistics for Indicator 11 - Gender Balance of Total Faculty

	2011		2012		2013		2014	
	Female	Male	Female	Male	Female	Male	Female	Male
Ryerson	44.1%	55.9%	43.3%	56.7%	43.2%	56.8%	43.1%	56.9%
Communication & Design	50.0%	50.0%	48.0%	52.0%	47.9%	52.1%	47.1%	52.9%
Creative Industries								100.0%
Fashion	64.7%	35.3%	56.3%	43.8%	53.3%	46.7%	57.1%	42.9%
Graphic Communications Mgt	12.5%	87.5%	22.2%	77.8%	30.0%	70.0%	27.3%	72.7%
Image Arts	32.1%	67.9%	27.3%	72.7%	27.3%	72.7%	27.3%	72.7%
Interior Design	70.0%	30.0%	63.6%	36.4%	63.6%	36.4%	60.0%	40.0%
Journalism	62.5%	37.5%	58.8%	41.2%	62.5%	37.5%	57.1%	42.9%
Professional Communication	76.9%	23.1%	69.2%	30.8%	66.7%	33.3%	69.2%	30.8%
RTA: School of Media	27.8%	72.2%	34.8%	65.2%	40.9%	59.1%	41.7%	58.3%
School of Performance	66.7%	33.3%	66.7%	33.3%	66.7%	33.3%	63.6%	36.4%
Arts	46.0%	54.0%	45.7%	54.3%	47.3%	52.7%	47.4%	52.6%
Criminology	80.0%	20.0%	81.8%	18.2%	80.0%	20.0%	72.7%	27.3%
Economics	19.0%	81.0%	14.3%	85.7%	15.0%	85.0%	19.0%	81.0%
English	60.0%	40.0%	61.9%	38.1%	70.0%	30.0%	66.7%	33.3%
Geography & Environmental Studies	22.2%	77.8%	20.0%	80.0%	62.5%	37.5%	19.0%	81.0%
History	37.5%	62.5%	37.5%	62.5%	15.8%	84.2%	38.9%	61.1%
Languages, Literatures & Cultures	60.0%	40.0%	71.4%	28.6%	41.2%	58.8%	71.4%	28.6%
Philosophy	41.2%	58.8%	41.2%	58.8%	43.8%	56.3%	41.2%	58.8%
Politics & Public Administration	30.0%	70.0%	28.1%	71.9%	26.9%	73.1%	30.8%	69.2%
Psychology	65.6%	34.4%	63.6%	36.4%	67.7%	32.3%	66.7%	33.3%
Sociology	65.0%	35.0%	66.7%	33.3%	68.4%	31.6%	68.2%	31.8%
Ted Rogers School of Management	43.7%	56.3%	46.4%	53.6%	75.0%	25.0%	41.3%	58.7%
Business Mgt	44.4%	55.6%	46.4%	53.6%	46.1%	53.9%	44.0%	56.0%
Accounting	66.7%	33.3%	70.0%	30.0%	66.7%	33.3%	60.0%	40.0%
Entrepreneurship	25.0%	75.0%	23.1%	76.9%	27.3%	72.7%	27.3%	72.7%
Finance	38.5%	61.5%	53.8%	46.2%	50.0%	50.0%	45.5%	54.5%
Global Mgt	16.7%	83.3%	18.2%	81.8%	23.1%	76.9%	21.4%	78.6%
Human Resources	57.1%	42.9%	56.3%	43.8%	54.5%	45.5%	54.5%	45.5%
Law	50.0%	50.0%	42.9%	57.1%	42.9%	57.1%	33.3%	66.7%
Marketing	60.0%	40.0%	57.1%	42.9%	63.6%	36.4%	63.6%	36.4%
Real Estate							100.0%	
Business Technology Mgt	34.6%	65.4%	32.0%	68.0%	25.0%	75.0%	26.7%	73.3%
Health Services Mgt	50.0%	50.0%	33.3%	66.7%		100.0%	33.3%	66.7%
Hospitality & Tourism Mgt	41.7%	58.3%	33.3%	66.7%	33.3%	66.7%	36.4%	63.6%
Retail Mgt	80.0%	20.0%	60.0%	40.0%	45.5%	54.5%	60.0%	40.0%
Community Services	78.2%	21.8%	76.0%	24.0%	76.5%	23.5%	76.4%	23.6%
Child & Youth Care	50.0%	50.0%	50.0%	50.0%	55.6%	44.4%	50.0%	50.0%
Disability Studies	100.0%		100.0%		100.0%		100.0%	
Early Childhood Studies	88.9%	11.1%	88.9%	11.1%	88.9%	11.1%	88.2%	11.8%
Midwifery	100.0%		100.0%		100.0%		100.0%	
Nursing	97.1%	2.9%	97.1%	2.9%	94.3%	5.7%	94.3%	5.7%
Nutrition	90.9%	9.1%	84.6%	15.4%	83.3%	16.7%	81.8%	18.2%
Occupational & Public Health	18.2%	81.8%	16.7%	83.3%	30.8%	69.2%	25.0%	75.0%
Social Work	85.0%	15.0%	84.2%	15.8%	80.0%	20.0%	78.9%	21.1%
Urban & Regional Planning	27.3%	72.7%	25.0%	75.0%	33.3%	66.7%	41.7%	58.3%
Engineering & Architectural Science	15.0%	85.0%	14.9%	85.1%	14.8%	85.2%	15.2%	84.8%
Aerospace Engineering	6.3%	93.8%	5.9%	94.1%	5.9%	94.1%	5.6%	94.4%
Architectural Science	32.1%	67.9%	29.6%	70.4%	26.9%	73.1%	28.6%	71.4%
Chemical Engineering	16.7%	83.3%	16.7%	83.3%	14.3%	85.7%	14.3%	85.7%
Civil Engineering	11.8%	88.2%	11.1%	88.9%	11.1%	88.9%	11.1%	88.9%
Electrical Engineering	14.3%	85.7%	14.3%	85.7%	15.0%	85.0%	15.0%	85.0%
Mechanical Engineering	6.3%	93.8%	9.4%	90.6%	11.8%	88.2%	12.1%	87.9%
Science	32.1%	67.9%	31.3%	68.7%	28.6%	71.4%	28.2%	71.8%
Chemistry & Biology	38.5%	61.5%	35.7%	64.3%	30.8%	69.2%	31.0%	69.0%
Computer Science	22.2%	77.8%	21.1%	78.9%	21.1%	78.9%	21.1%	78.9%
Mathematics	21.1%	78.9%	23.8%	76.2%	17.6%	82.4%	17.6%	82.4%
Physics	46.7%	53.3%	46.7%	53.3%	46.7%	53.3%	46.2%	53.8%

Notes

1. Based on Human Resources Department data as of Oct 1 of a given year.
2. Deans and Associate Deans are excluded from the counts.
3. In 2011 Health Services Mgt moved from the Faculty of Community Services to the Ted Rogers School of Management.

Related Statistics for Indicator 11 - Gender Balance of Total Faculty								
	2015		2016					
	Female	Male	Female	Male				
Ryerson	43.5%	56.5%	43.6%	56.4%				
Communication & Design	49.2%	50.8%	48.5%	51.5%				
Creative Industries	33.3%	66.7%	25.0%	75.0%				
Fashion	60.0%	40.0%	57.1%	42.9%				
Graphic Communications Mgt	27.3%	72.7%	27.3%	72.7%				
Image Arts	30.0%	70.0%	31.8%	68.2%				
Interior Design	54.5%	45.5%	58.3%	41.7%				
Journalism	60.0%	40.0%	60.0%	40.0%				
Professional Communication	76.9%	23.1%	66.7%	33.3%				
RTA: School of Media	40.0%	60.0%	44.0%	56.0%				
School of Performance	63.6%	36.4%	53.8%	46.2%				
Arts	47.6%	52.4%	48.6%	51.4%				
Criminology	80.0%	20.0%	78.6%	21.4%				
Economics	20.0%	80.0%	31.0%	69.0%				
English	66.7%	33.3%	68.4%	31.6%				
Geography & Environmental Studies	19.0%	81.0%	22.7%	77.3%				
History	38.9%	61.1%	38.9%	61.1%				
Languages, Literatures & Cultures	71.4%	28.6%	71.4%	28.6%				
Philosophy	38.9%	61.1%	35.3%	64.7%				
Politics & Public Administration	28.0%	72.0%	27.6%	72.4%				
Psychology	69.0%	31.0%	66.7%	33.3%				
Sociology	68.2%	31.8%	70.8%	29.2%				
Ted Rogers School of Mgt	40.2%	59.8%	40.4%	59.6%				
Business Mgt	43.2%	56.8%	44.3%	55.7%				
Accounting	60.0%	40.0%	60.0%	40.0%				
Entrepreneurship & Strategy	27.3%	72.7%	40.0%	60.0%				
Finance	46.2%	53.8%	50.0%	50.0%				
Global Mgt	21.4%	78.6%	21.4%	78.6%				
Human Resources	58.3%	41.7%	57.1%	42.9%				
Law	33.3%	66.7%	27.3%	72.7%				
Marketing	58.3%	41.7%	62.5%	37.5%				
Real Estate	33.3%	66.7%	20.0%	80.0%				
Business Technology Mgt	25.0%	75.0%	25.0%	75.0%				
Health Services Mgt	33.3%	66.7%	50.0%	50.0%				
Hospitality & Tourism Mgt	33.3%	66.7%	28.6%	71.4%				
Retail Mgt	60.0%	40.0%	57.1%	42.9%				
Community Services	76.7%	23.3%	76.0%	24.0%				
Child & Youth Care	57.1%	42.9%	75.0%	25.0%				
Disability Studies	100.0%	0.0%	100.0%	0.0%				
Early Childhood Studies	88.9%	11.1%	88.9%	11.1%				
Midwifery	100.0%	0.0%	100.0%	0.0%				
Nursing	94.4%	5.6%	89.5%	10.5%				
Nutrition	81.8%	18.2%	80.0%	20.0%				
Occupational & Public Health	25.0%	75.0%	23.1%	76.9%				
Social Work	78.9%	21.1%	73.7%	26.3%				
Urban & Regional Planning	38.5%	61.5%	40.0%	60.0%				
Engineering & Architectural Science	15.5%	84.5%	14.8%	85.2%				
Aerospace Engineering	5.9%	94.1%	5.9%	94.1%				
Architectural Science	28.6%	71.4%	26.9%	73.1%				
Chemical Engineering	14.3%	85.7%	14.3%	85.7%				
Civil Engineering	11.1%	88.9%	11.1%	88.9%				
Electrical Engineering	15.8%	84.2%	15.4%	84.6%				
Mechanical Engineering	12.1%	87.9%	11.4%	88.6%				
Science	28.6%	71.4%	30.7%	69.3%				
Chemistry & Biology	32.3%	67.7%	38.2%	61.8%				
Computer Science	21.1%	78.9%	21.1%	78.9%				
Mathematics	21.1%	78.9%	25.0%	75.0%				
Physics	40.0%	60.0%	33.3%	66.7%				

Notes

1. Based on Human Resources Department data as of Oct 1 of a given year.
2. Deans and Associate Deans are excluded from the counts.

Related Statistics for Indicator 11								
	Gender balance of tenure track new hires							
	2003		2004		2005		2006	
	Female	Male	Female	Male	Female	Male	Female	Male
Ryerson	44.1%	55.9%	30.0%	70.0%	61.4%	38.6%	35.3%	64.7%
Communication & Design	50.0%	50.0%	33.3%	66.7%	50.0%	50.0%	28.6%	71.4%
Fashion			50.0%	50.0%				100.0%
Graphic Communications Mgt				100.0%		100.0%		100.0%
Image Arts		100.0%		100.0%		100.0%	100.0%	
Interior Design	50.0%	50.0%	33.3%	66.7%				
Journalism					66.7%	33.3%		100.0%
Professional Communication			100.0%		100.0%			100.0%
RTA: School of Media	100.0%		20.0%	80.0%				
School of Performance			100.0%				100.0%	
Arts	41.2%	58.8%	50.0%	50.0%	66.7%	33.3%	34.5%	65.5%
Criminology		100.0%	100.0%		33.3%	66.7%	50.0%	50.0%
Economics		100.0%			33.3%	66.7%	50.0%	50.0%
English	50.0%	50.0%			66.7%	33.3%	50.0%	50.0%
Geography & Environmental Studies	100.0%						33.3%	66.7%
History	66.7%	33.3%			100.0%			
Languages, Literatures & Cultures			100.0%					100.0%
Philosophy		100.0%		100.0%	100.0%		33.3%	66.7%
Politics & Public Administration		100.0%			66.7%	33.3%	37.5%	62.5%
Psychology		100.0%			75.0%	25.0%		100.0%
Sociology	100.0%			100.0%	50.0%	50.0%	50.0%	50.0%
Ted Rogers School of Mgt	40.0%	60.0%	20.0%	80.0%	50.0%	50.0%	25.0%	75.0%
Business Mgt	42.9%	57.1%		100.0%	40.0%	60.0%	20.0%	80.0%
Accounting							100.0%	
Entrepreneurship								100.0%
Finance								100.0%
Global Mgt								
Human Resources								100.0%
Law								
Marketing								
Business Technology Mgt	50.0%	50.0%		100.0%	100.0%			100.0%
Hospitality & Tourism Mgt							100.0%	
Retail Mgt		100.0%	100.0%					100.0%
Community Services	80.0%	20.0%	33.3%	66.7%	83.3%	16.7%	81.8%	18.2%
Child & Youth Care								
Disability Studies	100.0%							
Early Childhood Studies				100.0%	75.0%	25.0%	100.0%	
Health Services Mgt								
Midwifery								
Nursing	100.0%		100.0%		80.0%	20.0%	100.0%	
Nutrition					100.0%		100.0%	
Occupational & Public Health				100.0%				100.0%
Social Work	33.3%	66.7%			100.0%		80.0%	20.0%
Urban & Regional Planning					100.0%			
Engineering, Architecture & Science								
Aerospace Engineering	25.0%	75.0%		100.0%		100.0%		
Architectural Science	25.0%	75.0%		100.0%				
Chemical Engineering				100.0%				100.0%
Chemistry & Biology		100.0%		100.0%				100.0%
Civil Engineering								100.0%
Computer Science								
Electrical Engineering	20.0%	80.0%	25.0%	75.0%	66.7%	33.3%		
Mathematics								100.0%
Math, Physics & Computer Science	66.7%	33.3%	50.0%	50.0%				
Mechanical Engineering						100.0%		100.0%
Physics							33.3%	66.7%

Notes

1. Based on data from Ryerson's Human Resources Department.
2. Includes tenure track faculty assigned to teaching departments hired between 1 October and 30 September (Deans are excluded).
3. Accounting, Entrepreneurship, Finance, Human Resources and Marketing departments were newly
4. Computer Science, Mathematics and Physics were newly created departments in Fall 2005. Previously, these were together in Business Management.

Related Statistics for Indicator 11								
	Gender balance of tenure track new hires							
	2007		2008		2009		2010	
	Female	Male	Female	Male	Female	Male	Female	Male
Ryerson	59.2%	40.8%	41.9%	58.1%	51.7%	48.3%	70.0%	30.0%
Communication & Design	44.4%	55.6%	45.5%	54.5%	60.0%	40.0%	25.0%	75.0%
Fashion		100.0%		100.0%	100.0%			100.0%
Graphic Communications Mgt		100.0%					100.0%	
Image Arts	50.0%	50.0%		100.0%	50.0%	50.0%		100.0%
Interior Design			100.0%					
Journalism	100.0%		50.0%	50.0%				
Professional Communication	100.0%		100.0%		100.0%			
RTA: School of Media				100.0%		100.0%		100.0%
School of Performance			100.0%					
Arts	75.0%	25.0%	42.9%	57.1%	75.0%	25.0%	57.1%	42.9%
Criminology	100.0%		50.0%	50.0%				100.0%
Economics	100.0%			100.0%				100.0%
English	100.0%		50.0%	50.0%	100.0%			
Geography & Environmental Studies			33.3%	66.7%		100.0%		
History	66.7%	33.3%		100.0%				
Languages, Literatures & Cultures	100.0%						100.0%	
Philosophy								
Politics & Public Administration					100.0%			
Psychology	50.0%	50.0%	66.7%	33.3%	75.0%	25.0%	100.0%	
Sociology	100.0%		100.0%		100.0%		100.0%	
Ted Rogers School of Mgt	50.0%	50.0%	36.4%	63.6%		100.0%	87.5%	12.5%
Business Mgt						100.0%	85.7%	14.3%
Accounting			100.0%				100.0%	
Entrepreneurship	25.0%	75.0%		100.0%		100.0%		
Finance			33.3%	66.7%			100.0%	
Global Mgt								
Human Resources		100.0%	100.0%				100.0%	
Law								
Marketing	66.7%	33.3%					50.0%	50.0%
Business Technology Mgt	100.0%			100.0%			100.0%	
Hospitality & Tourism Mgt	100.0%							
Retail Mgt			100.0%			100.0%		
Community Services	88.9%	11.1%	72.7%	27.3%	100.0%		83.3%	16.7%
Child & Youth Care			50.0%	50.0%			100.0%	
Disability Studies							100.0%	
Early Childhood Studies	100.0%		100.0%				100.0%	
Health Services Mgt								
Midwifery			100.0%		100.0%		100.0%	
Nursing	100.0%		100.0%		100.0%		100.0%	
Nutrition	100.0%							
Occupational & Public Health				100.0%				100.0%
Social Work	100.0%		100.0%					
Urban & Regional Planning				100.0%	100.0%			
Engineering, Architecture & Science								
Aerospace Engineering		100.0%						
Architectural Science	50.0%	50.0%	50.0%	50.0%		100.0%	100.0%	
Chemical Engineering				100.0%				
Chemistry & Biology				100.0%		100.0%	100.0%	
Civil Engineering		100.0%		100.0%				
Computer Science					33.3%	66.7%		
Electrical Engineering				100.0%		100.0%		100.0%
Mathematics			50.0%	50.0%				
Mechanical Engineering	100.0%			100.0%				
Physics	100.0%		50.0%	50.0%		100.0%	100.0%	

Notes

1. Based on data from Ryerson's Human Resources Department.
2. Includes tenure track faculty assigned to teaching departments hired between 1 October and 30 September (Deans are excluded).
3. Criminology was a newly created department in Fall 2007. Previously the faculty were in a number of other departments within the Faculty of Arts.

Related Statistics for Indicator 11								
	Gender balance of tenure track new hires							
	2011		2012		2013		2014	
	Female	Male	Female	Male	Female	Male	Female	Male
Ryerson	44.1%	55.9%	37.7%	62.3%	56.8%	43.2%	45.5%	54.5%
Communication & Design	50.0%	50.0%	22.2%	77.8%	60.0%	40.0%	40.0%	60.0%
Creative Industries								
Fashion		100.0%		100.0%				
Graphic Communications Mgt			100.0%					100.0%
Image Arts	100.0%			100.0%				
Interior Design	100.0%			100.0%	100.0%			
Journalism		100.0%		100.0%			100.0%	
Professional Communication	50.0%	50.0%		100.0%	50.0%	50.0%		
RTA: School of Media		100.0%	50.0%	50.0%				
School of Performance	100.0%						50.0%	50.0%
Arts	40.0%	60.0%	50.0%	50.0%	36.4%	63.6%	50.0%	50.0%
Criminology	100.0%		100.0%		100.0%			100.0%
Economics		100.0%		100.0%		100.0%	100.0%	
English	33.3%	66.7%	100.0%		100.0%			100.0%
Geography & Environmental Studies			25.0%	75.0%		100.0%	50.0%	50.0%
History		100.0%				100.0%		100.0%
Languages, Literatures & Cultures			100.0%		50.0%	50.0%		
Philosophy	50.0%	50.0%					50.0%	50.0%
Politics & Public Administration	25.0%	75.0%		100.0%		100.0%	100.0%	
Psychology	75.0%	25.0%	100.0%		100.0%			
Sociology	100.0%		100.0%			100.0%	100.0%	
Ted Rogers School of Management					75.0%	25.0%		100.0%
Business Mgt	66.7%	33.3%	66.7%	33.3%	71.4%	28.6%		
Accounting		100.0%	100.0%					
Entrepreneurship	100.0%				100.0%			
Finance		100.0%	100.0%		100.0%			
Global Mgt					50.0%	50.0%		100.0%
Human Resources	100.0%		50.0%	50.0%				
Law	100.0%			100.0%	50.0%	50.0%		
Marketing	100.0%				100.0%			
Real Estate								
Business Technology Mgt				100.0%				
Health Services Mgt			100.0%					
Hospitality & Tourism Mgt	100.0%			100.0%	100.0%			
Retail Mgt				100.0%				
Community Services	70.0%	30.0%	42.9%	57.1%	87.5%	12.5%	100.0%	
Child & Youth Care			50.0%	50.0%	100.0%			
Disability Studies								
Early Childhood Studies	100.0%							
Midwifery								
Nursing	100.0%		100.0%		100.0%			
Nutrition			50.0%	50.0%				
Occupational & Public Health		100.0%		100.0%	100.0%			
Social Work	100.0%					100.0%		
Urban & Regional Planning		100.0%		100.0%	100.0%		100.0%	
Engineering & Architectural Science					100.0%	100.0%	50.0%	50.0%
Aerospace Engineering				100.0%		100.0%		
Architectural Science	100.0%			100.0%			50.0%	50.0%
Chemical Engineering		100.0%				100.0%		
Civil Engineering				100.0%				
Electrical Engineering		100.0%		100.0%				
Mechanical Engineering		100.0%	100.0%			100.0%		
Science	57.1%	42.9%	28.6%	71.4%	100.0%		33.3%	66.7%
Chemistry & Biology	66.7%	33.3%	33.3%	66.7%	100.0%		50.0%	50.0%
Computer Science				100.0%				100.0%
Mathematics	50.0%	50.0%	50.0%	50.0%				
Physics	50.0%	50.0%		100.0%				

Notes

1. Based on data from Ryerson's Human Resources Department.
2. Includes tenure track faculty assigned to teaching departments hired between 1 October and 30 September (Deans are excluded).
3. In 2011 Health Services Mgt changed from the Faculty of Community Services to the Ted Rogers School of Mgt.

Related Statistics for Indicator 11								
	Gender balance of tenure track new hires							
	2015		2016					
	Female	Male	Female	Male				
Ryerson	35.7%	64.3%	45.5%	54.5%				
Communication & Design	50.0%	50.0%	42.9%	57.1%				
Creative Industries	100.0%	0.0%	0	100.0%				
Fashion	100.0%	0.0%						
Graphic Communications Mgt								
Image Arts	0.0%	100.0%						
Interior Design	0.0%	100.0%						
Journalism			100.0%	0.0%				
Professional Communication	100.0%	0.0%	100.0%	0.0%				
RTA: School of Media	0.0%	100.0%	33.3%	66.7%				
School of Performance			0.0%	100.0%				
Arts	33.3%	66.7%	50.0%	50.0%				
Criminology			100.0%	0.0%				
Economics			57.1%	42.9%				
English			0.0%	100.0%				
Geography & Environmental Studies	100.0%	0.0%	33.3%	66.7%				
History								
Languages, Literatures & Cultures			100.0%	0.0%				
Philosophy	0.0%	100.0%	0.0%	100.0%				
Politics & Public Administration			0.0%	100.0%				
Psychology	0.0%	100.0%						
Sociology			100.0%	0.0%				
Ted Rogers School of Mgt	12.5%	87.5%	42.1%	57.9%				
Business Mgt	25.0%	75.0%	50.0%	50.0%				
Accounting	0.0%	100.0%						
Entrepreneurship & Strategy			66.7%	33.3%				
Finance	100.0%	0.0%						
Global Mgt	0.0%	100.0%	0.0%	100.0%				
Human Resources			100.0%	0.0%				
Law			33.3%	66.7%				
Marketing			66.7%	33.3%				
Real Estate	0.0%	100.0%	0	1				
Business Technology Mgt	0.0%	100.0%	25.0%	75.0%				
Health Services Mgt	0.0%	100.0%						
Hospitality & Tourism Mgt	0.0%	100.0%	0.0%	100.0%				
Retail Mgt	0.0%	100.0%	50.0%	50.0%				
Community Services	75.0%	25.0%	60.0%	40.0%				
Child & Youth Care			50.0%	50.0%				
Disability Studies			100.0%	0.0%				
Early Childhood Studies	100.0%	0.0%	100.0%	0.0%				
Midwifery								
Nursing	100.0%	0.0%						
Nutrition								
Occupational & Public Health			0.0%	100.0%				
Social Work								
Urban & Regional Planning	0.0%	100.0%						
Engineering & Architectural Science	0.0%	100.0%	0.0%	100.0%				
Aerospace Engineering								
Architectural Science								
Chemical Engineering								
Civil Engineering	0.0%	100.0%						
Electrical Engineering			0.0%	100.0%				
Mechanical Engineering			0.0%	100.0%				
Science	33.3%	66.7%	50.0%	50.0%				
Chemistry & Biology	50.0%	50.0%	100.0%	0.0%				
Computer Science								
Mathematics	50.0%	50.0%	50.0%	50.0%				
Physics	0.0%	100.0%	0.0%	100.0%				

Notes

1. Based on data from Ryerson's Human Resources Department.
2. Includes tenure track faculty assigned to teaching departments hired between 1 October and 30 September (Deans are excluded).
3. In 2011 Health Services Mgt changed from the Faculty of Community Services to the Ted Rogers School of Mgt.
4. The Faculty of Science was newly created in June 2012. Previously the departments within this faculty were in the Faculty of Engineering, Architecture & Science.

Indicator 12: Scholarly, Research and Creative Activities (SRC) Output <i>a. Number of faculty with peer-reviewed publications (papers, monographs, chapters), and total number of peer reviewed publications.</i> <i>b. Number of juried exhibits/installations, or performed/produced creative works, per faculty member in relevant schools/departments.</i> <i>c. Number of faculty with non peer-reviewed, academically related publications, and total number of such publications.</i>	
Direct Indicator of:	Related to:
<ul style="list-style-type: none"> • SRC capacity and productivity 	<ul style="list-style-type: none"> • objective of attracting highly qualified faculty
Comments: These indicators augment conventional university research measures in order to reflect Ryerson's SRC philosophy. These require new means of assembling information and are not yet in place.	
Issues: Calculation deferred. The types of indicators envisaged in this section are highly time-intensive if these are to be calculated on a consistent basis across the University.	

Indicator 13: Teaching-related Research <i>Number of faculty who have published teaching-related research or presented teaching-related conference papers in the past three years.</i>	
Direct Indicator of:	Related to:
<ul style="list-style-type: none"> • commitment to quality teaching • SRC productivity • conduct SRC to the benefit of students 	<ul style="list-style-type: none"> • curriculum and course delivery
Comments: A particular type of SRC focussed on pedagogical innovation and enhancement.	
Issues: Calculation deferred. The data necessary are not presently collected.	

Indicator 14: Graduating Undergraduate Student Satisfaction

Graduating student survey: Percentage of undergraduate students indicating “satisfied” or “very satisfied” with:

- a. teaching*
- b. curriculum*
- c. career preparation*
- d. Ryerson as a whole*

Direct Indicator of:

- graduating student satisfaction in each of the specified areas

Related to:

- quality of the student experience
- program quality and success
- student support systems and services

Comments:

Extracted from the existing annual survey of graduating students.

Issues:

The survey of graduating undergraduate students is conducted as part of Ryerson’s participation in the Canadian Undergraduate Survey Consortium (CUSC). The extent of overlap between Indicators 14 and 15 is under review.

Indicator 14		Graduate Satisfaction: Graduates of the Class of 2000						
	Respondents	Would recommend Ryerson to others			Satisfaction with overall quality of education received at Ryerson			
		Yes	+/- Error	No	Very Satisfied	Satisfied	Dissatisfied	Very Dissatisfied
Ryerson	1,323	86.1%	1.22	12.7%	22.7%	60.4%	13.2%	2.4%
Communication & Design	274	79.2%	2.95	19.6%	14.1%	57.5%	21.7%	5.0%
Fashion	55	76.4%	7.52	23.6%	3.6%	61.8%	25.5%	7.3%
Graphic Communications Mgt	21	100.0%		0.0%	33.3%	66.7%	0.0%	0.0%
Image Arts	50	68.0%	8.95	30.0%	10.0%	56.0%	24.0%	8.0%
Interior Design	36	47.2%	10.53	47.2%	0.0%	38.9%	41.7%	16.7%
Journalism 2 Yr	19	100.0%		0.0%	10.5%	84.2%	5.3%	0.0%
Journalism 4 Yr	48	87.5%	6.26	10.4%	31.3%	54.2%	14.6%	0.0%
Performance: Acting	10	80.0%	18.74	20.0%	10.0%	50.0%	40.0%	0.0%
Performance: Dance	15	100.0%		0.0%	26.7%	73.3%	0.0%	0.0%
Performance: Production	20	70.0%	13.58	30.0%	20.0%	30.0%	45.0%	5.0%
RTA: Media Production 2 Yr	12	83.3%	17.48	16.7%	16.7%	50.0%	16.7%	0.0%
RTA: Media Production 4 Yr	55	87.3%	5.47	12.7%	10.9%	65.5%	18.2%	3.6%
Arts	24	87.5%	8.63	12.5%	37.5%	50.0%	12.5%	0.0%
Geographic Analysis	24	87.5%	8.63	12.5%	37.5%	50.0%	12.5%	0.0%
Ted Rogers School of Mgt	373	88.7%	2.23	10.5%	26.0%	60.6%	11.0%	1.1%
Administration & Information Mgt	68	92.6%	4.54	5.9%	13.2%	67.6%	14.7%	1.5%
Business Mgt	255	87.1%	2.82	12.2%	29.8%	58.8%	9.4%	1.2%
Hospitality & Tourism Mgt	50	92.0%	5.20	8.0%	24.0%	60.0%	14.0%	0.0%
Community Services	367	88.6%	2.00	10.1%	25.1%	61.3%	10.6%	1.9%
Early Childhood Studies	63	88.9%	4.96	11.1%	30.2%	54.0%	9.5%	4.8%
Nutrition & Food	54	85.2%	5.69	13.0%	24.1%	63.0%	13.0%	0.0%
Nursing Post RN 2 Yr	38	86.8%	7.66	10.5%	15.8%	68.4%	15.8%	0.0%
Nursing 4 Yr	68	88.2%	4.31	10.3%	22.1%	58.8%	13.2%	2.9%
Occupational Health	22	86.4%	7.52	13.6%	13.6%	77.3%	9.1%	0.0%
Public Health 2 Yr	16	93.8%	8.21	6.3%	18.8%	62.5%	12.5%	6.3%
Public Health 4 Yr	18	100.0%		0.0%	44.4%	50.0%	5.6%	0.0%
Social Work	56	91.1%	4.80	7.1%	30.4%	62.5%	5.4%	1.8%
Urban & Regional Planning	32	84.4%	6.21	12.5%	25.0%	62.5%	9.4%	0.0%
Engineering, Architecture & Science	285	87.7%	2.59	10.9%	24.6%	63.5%	9.5%	1.8%
Aerospace Engineering	19	68.4%	15.34	31.6%	15.8%	73.7%	10.5%	0.0%
Architectural Science	62	91.9%	4.53	8.1%	25.8%	62.9%	9.7%	1.6%
Chemical Engineering	21	81.0%	11.19	9.5%	9.5%	76.2%	14.3%	0.0%
Chemistry & Biology	35	94.3%	3.66	5.7%	31.4%	60.0%	5.7%	2.9%
Civil Engineering	32	87.5%	6.69	9.4%	15.6%	71.9%	9.4%	0.0%
Computer Science	34	88.2%	8.07	11.8%	29.4%	67.6%	2.9%	0.0%
Electrical Engineering	41	87.8%	7.17	12.2%	34.1%	53.7%	9.8%	2.4%
Industrial Engineering	13	76.9%	17.32	23.1%	0.0%	61.5%	30.8%	7.7%
Landscape Architecture	2	100.0%		0.0%	0.0%	50.0%	50.0%	0.0%
Mechanical Engineering	26	92.3%	7.62	3.8%	34.6%	53.8%	3.8%	3.8%

Notes

1. Based on Ryerson data from Canadian Undergraduate Survey Consortium, Survey of Graduating Students 2000.
2. Percentages for each question do not sum to 100 percent because "not stated" responses are not shown.
3. Column headed "Respondents" shows the number of students who completed the questionnaire.
4. The Landscape Architecture diploma program has been phased-out.
5. Reported for students who applied to graduate from full-time programs.
6. Column headed "+/- Error" estimates the magnitude of error (including finite population correction f.p.c.) associated with each survey result shown in the "Yes" column. The actual value for the population is estimated to fall within this interval 19 times out of 20 but is not shown for instances where the rate in the sample is 100%. For example, between 84.9 and 87.3 of students who applied to graduate would recommend Ryerson to others.

Indicator 14		Graduate Satisfaction: Graduates of the Class of 2003						
	Respondents	Would recommend Ryerson to others			Satisfaction with overall quality of education received at Ryerson			
		Yes	+/- Error	No	Very Satisfied	Satisfied	Dissatisfied	Very Dissatisfied
Ryerson	1,437	83.8%	1.34	14.0%	22.8%	62.9%	11.2%	1.6%
Communication & Design	328	76.8%	3.32	18.9%	17.7%	61.0%	16.5%	3.4%
Fashion	46	60.9%	10.66	32.6%	4.3%	65.2%	19.6%	6.5%
Graphic Communications Mgt	36	80.6%	8.43	16.7%	22.2%	63.9%	11.1%	2.8%
Image Arts	48	75.0%	9.27	22.9%	16.7%	52.1%	20.8%	10.4%
Interior Design	33	75.8%	8.92	21.2%	9.1%	63.6%	24.2%	3.0%
Journalism 2 Yr	12	66.7%	23.74	25.0%	16.7%	75.0%	8.3%	0.0%
Journalism 4 Yr	59	74.6%	7.10	22.0%	15.3%	59.3%	22.0%	1.7%
Performance: Acting	12	83.3%	16.63	8.3%	25.0%	75.0%	0.0%	0.0%
Performance: Dance	11	90.9%	13.33	0.0%	36.4%	54.5%	0.0%	0.0%
Performance: Production	13	76.9%	18.28	23.1%	15.4%	76.9%	0.0%	0.0%
RTA: Media Production 2 Yr	13	92.3%	10.63	7.7%	23.1%	61.5%	15.4%	0.0%
RTA: Media Production 4 Yr	45	88.9%	6.63	4.4%	31.1%	53.3%	15.6%	0.0%
Arts	14	92.9%	9.85	7.1%	35.7%	57.1%	7.1%	0.0%
Geographic Analysis	14	92.9%	9.85	7.1%	35.7%	57.1%	7.1%	0.0%
Ted Rogers School of Mgt	475	86.7%	2.10	12.0%	22.1%	65.3%	10.7%	0.6%
Administration & Information Mgt	28	89.3%	9.23	10.7%	14.3%	75.0%	7.1%	3.6%
Business Mgt	277	88.1%	2.51	10.5%	27.4%	62.8%	7.9%	0.4%
Business Technology Mgt	83	79.5%	6.42	19.3%	16.9%	66.3%	15.7%	0.0%
Hospitality & Tourism Mgt	50	88.0%	5.95	10.0%	12.0%	72.0%	14.0%	0.0%
Retail Mgt	37	89.2%	6.80	10.8%	13.5%	64.9%	18.9%	2.7%
Community Services	298	85.9%	2.63	11.4%	32.6%	55.0%	8.1%	2.0%
Early Childhood Studies	45	93.3%	5.11	4.4%	28.9%	62.2%	4.4%	2.2%
Nutrition & Food	32	81.3%	9.70	12.5%	25.0%	62.5%	9.4%	0.0%
Nursing Post RN 2 Yr	20	85.0%	10.39	10.0%	40.0%	50.0%	5.0%	0.0%
Nursing 4 Yr	67	67.2%	7.29	29.9%	9.0%	61.2%	22.4%	6.0%
Occupational Health 2 Yr								
Occupational Health 4 Yr	3	66.7%	48.68	33.3%	66.7%	33.3%	0.0%	0.0%
Public Health 2 Yr	16	81.3%	12.43	18.8%	18.8%	68.8%	6.3%	6.3%
Public Health 4 Yr	16	87.5%	9.56	12.5%	25.0%	75.0%	0.0%	0.0%
Social Work	71	98.6%	1.76	0.0%	54.9%	42.3%	0.0%	0.0%
Urban & Regional Planning	28	96.4%	4.21	0.0%	50.0%	39.3%	7.1%	0.0%
Engineering, Architecture & Science	322	84.2%	2.93	14.6%	19.6%	68.9%	9.6%	0.9%
Aerospace Engineering	27	77.8%	11.72	11.1%	29.6%	55.6%	3.7%	0.0%
Architectural Science	64	92.2%	4.63	7.8%	23.4%	65.6%	9.4%	1.6%
Chemical Engineering	22	68.2%	12.56	31.8%	18.2%	45.5%	36.4%	0.0%
Chemistry & Biology	17	88.2%	11.01	11.8%	29.4%	64.7%	5.9%	0.0%
Civil Engineering	31	83.9%	8.63	16.1%	9.7%	83.9%	6.5%	0.0%
Computer Science	64	84.4%	6.15	14.1%	17.2%	70.3%	12.5%	0.0%
Electrical Engineering	53	83.0%	8.13	17.0%	15.1%	77.4%	7.5%	0.0%
Industrial Engineering	9	100.0%		0.0%	11.1%	88.9%	0.0%	0.0%
Mechanical Engineering	35	80.0%	10.22	20.0%	22.9%	68.6%	2.9%	5.7%

Notes

1. Based on Ryerson data from Canadian Undergraduate Survey Consortium, Survey of Graduating Students 2003.
2. Percentages for each question do not sum to 100 percent because "not stated" responses are not shown.
3. Column headed "Respondents" shows the number of students who completed the questionnaire.
4. Reported for students who applied to graduate from full-time programs.
5. Column headed "+/- Error" estimates the magnitude of error associated with each survey result shown in the "Yes" column. The actual value for the population is estimated to fall within this interval 19 times out of 20 but is not shown for instances where the rate in the sample is 100%. For example, between 82.5 and 85.1 of students who applied to graduate would recommend Ryerson to others.

Indicator 14		Graduate Satisfaction: Graduates of the Class of 2006						
	Respondents	Would recommend Ryerson to others			Satisfaction with overall quality of education received at Ryerson			
		Yes	+/- Error	No	Very Satisfied	Satisfied	Dissatisfied	Very Dissatisfied
Ryerson	1,351	85.0%	1.39	13.4%	16.2%	70.3%	10.7%	2.3%
Communication & Design	278	87.8%	2.90	10.4%	18.0%	68.0%	12.9%	0.7%
Fashion	49	77.6%	8.60	16.3%	6.1%	67.3%	22.4%	2.0%
Graphic Communications Mgt	33	97.0%	4.45	3.0%	24.2%	66.7%	9.1%	0.0%
Image Arts	43	90.7%	7.10	9.3%	9.3%	76.7%	14.0%	0.0%
Interior Design	28	82.1%	9.39	14.3%	7.1%	71.4%	17.9%	3.6%
Journalism	48	89.6%	6.42	8.3%	22.9%	70.8%	6.3%	0.0%
RTA: Media Production	43	100.0%	--	0.0%	37.2%	55.8%	7.0%	0.0%
Theatre	34	76.5%	10.61	23.5%	17.6%	67.6%	14.7%	0.0%
Arts	26	100.0%	--	0.0%	15.4%	80.8%	3.8%	0.0%
Geographic Analysis	17	100.0%	--	0.0%	23.5%	76.5%	0.0%	0.0%
International Economics & Finance	9	100.0%	--	0.0%	0.0%	88.9%	11.1%	0.0%
Ted Rogers School of Mgt	384	90.4%	2.21	8.9%	17.7%	71.4%	8.9%	1.6%
Business Mgt	241	91.7%	2.55	7.1%	20.3%	70.5%	7.5%	0.8%
Business Technology Mgt	92	89.1%	4.79	10.9%	10.9%	75.0%	9.8%	4.3%
Hospitality & Tourism Mgt	30	93.3%	7.17	6.7%	23.3%	70.0%	6.7%	0.0%
Retail Mgt	21	76.2%	15.10	23.8%	9.5%	66.7%	23.8%	0.0%
Community Services	327	77.4%	3.22	19.6%	18.7%	67.0%	9.5%	4.0%
Early Childhood Studies	50	92.0%	5.51	8.0%	20.0%	68.0%	10.0%	2.0%
Nursing	145	63.4%	5.65	31.0%	6.9%	72.4%	11.7%	6.9%
Nutrition & Food	29	93.1%	7.11	6.9%	34.5%	65.5%	0.0%	0.0%
Occupational & Public Health	15	80.0%	14.99	20.0%	20.0%	66.7%	6.7%	6.7%
Social Work	69	85.5%	4.97	11.6%	33.3%	55.1%	10.1%	1.4%
Urban & Regional Planning	19	89.5%	10.22	10.5%	26.3%	68.4%	5.3%	0.0%
Engineering, Architecture & Science	336	83.0%	2.87	16.1%	10.7%	73.5%	12.8%	3.0%
Aerospace Engineering	36	94.4%	5.78	5.6%	27.8%	63.9%	8.3%	0.0%
Architectural Science	61	82.0%	6.31	14.8%	4.9%	80.3%	11.5%	3.3%
Chemical Engineering	17	100.0%	--	0.0%	0.0%	88.2%	11.8%	0.0%
Chemistry & Biology	19	73.7%	12.82	21.1%	5.3%	78.9%	10.5%	5.3%
Civil Engineering	22	90.9%	8.94	9.1%	13.6%	81.8%	4.5%	0.0%
Computer Science	77	81.8%	5.70	18.2%	11.7%	71.4%	14.3%	2.6%
Electrical Engineering	70	78.6%	6.91	21.4%	10.0%	68.6%	14.3%	7.1%
Industrial Engineering	10	50.0%	26.27	50.0%	0.0%	30.0%	70.0%	0.0%
Mechanical Engineering	24	87.5%	10.64	12.5%	12.5%	87.5%	0.0%	0.0%

Notes

1. Based on Ryerson data from Canadian Undergraduate Survey Consortium, Survey of Graduating Students 2006.
2. Percentages for each question do not sum to 100 percent because "not stated" responses are not shown.
3. Column headed "Respondents" shows the number of students who completed the questionnaire.
4. Reported for full-time programs.
5. Column headed "+/- Error" estimates the magnitude of error associated with each survey result shown in the "Yes" column.
The actual value for the population is estimated to fall within this interval 19 times out of 20 but is not shown for instances where the rate in the sample is 100%. For example, between 83.6% and 86.4% of students who applied to graduate would recommend Ryerson to others.

Indicator 14		Graduating Student Satisfaction: Undergraduate Class of 2009						
	Respondents	Would recommend Ryerson to others			Satisfaction with overall quality of education received at Ryerson			
		Yes	+/- Error	No	Very Satisfied	Satisfied	Dissatisfied	Very Dissatisfied
Ryerson	1,032	85.4%	1.80	14.6%	18.5%	65.6%	12.1%	3.7%
Communication & Design	227	82.1%	4.13	17.9%	18.2%	61.6%	15.8%	4.4%
Fashion	22	90.0%	11.28	10.0%	10.0%	80.0%	10.0%	0.0%
Graphic Communications Mgt	22	76.5%	14.78	23.5%	5.6%	88.9%	5.6%	0.0%
Image Arts	46	78.0%	9.63	22.0%	7.3%	65.9%	24.4%	2.4%
Interior Design	24	60.0%	15.82	40.0%	9.5%	38.1%	38.1%	14.3%
Journalism	34	89.7%	8.60	10.3%	31.3%	50.0%	12.5%	6.3%
RTA: Media Production	53	85.4%	7.55	14.6%	31.3%	54.2%	8.3%	6.3%
Theatre	26	90.5%	9.59	9.5%	17.4%	69.6%	13.0%	0.0%
Arts	55	92.0%	5.99	8.0%	24.0%	66.0%	8.0%	2.0%
Arts & Contemporary Studies	15	92.9%	11.18	7.1%	35.7%	57.1%	7.1%	0.0%
Criminology	10	100.0%	n/a	0.0%	66.7%	16.7%	16.7%	0.0%
Geographic Analysis	7	100.0%	n/a	0.0%	28.6%	71.4%	0.0%	0.0%
International Economics & Finance	5	80.0%	31.15	20.0%	0.0%	80.0%	0.0%	20.0%
Politics & Governance	6	83.3%	25.34	16.7%	0.0%	100.0%	0.0%	0.0%
Psychology	2	50.0%	64.16	50.0%	50.0%	50.0%	0.0%	0.0%
Sociology	10	100.0%	n/a	0.0%	0.0%	80.0%	20.0%	0.0%
Ted Rogers School of Mgt	251	86.7%	3.56	13.3%	19.8%	64.0%	12.6%	3.6%
Business Mgt	160	84.2%	4.85	15.8%	17.7%	65.2%	12.8%	4.3%
Business Technology Mgt	45	89.5%	7.46	10.5%	23.1%	61.5%	12.8%	2.6%
Hospitality & Tourism Mgt	33	88.9%	8.80	11.1%	16.7%	70.0%	10.0%	3.3%
Retail Mgt	13	100.0%	n/a	0.0%	41.7%	41.7%	16.7%	0.0%
Community Services	334	86.9%	2.96	13.1%	17.3%	71.4%	8.2%	3.1%
Child & Youth Care	7	85.7%	22.86	14.3%	14.3%	71.4%	14.3%	0.0%
Early Childhood Studies	62	96.3%	3.86	3.7%	25.0%	69.6%	3.6%	1.8%
Midwifery	5	100.0%	n/a	0.0%	40.0%	60.0%	0.0%	0.0%
Nursing	120	81.8%	5.78	18.2%	12.9%	72.3%	11.9%	3.0%
Nutrition & Food	26	86.4%	10.70	13.6%	9.1%	77.3%	9.1%	4.5%
Occupational & Public Health	38	78.4%	10.36	21.6%	21.6%	67.6%	10.8%	0.0%
Social Work	51	88.4%	6.93	11.6%	13.6%	75.0%	4.5%	6.8%
Urban & Regional Planning	25	95.5%	6.62	4.5%	22.7%	68.2%	4.5%	4.5%
Engineering, Architecture & Science	165	82.9%	4.92	17.1%	17.6%	62.2%	15.5%	4.7%
Aerospace Engineering	12	54.5%	25.41	45.5%	9.1%	27.3%	54.5%	9.1%
Architectural Science	35	78.8%	10.72	21.2%	6.1%	78.8%	9.1%	6.1%
Biology	13	76.9%	16.52	23.1%	15.4%	61.5%	23.1%	0.0%
Chemical Engineering	10	88.9%	17.47	11.1%	33.3%	44.4%	11.1%	11.1%
Chemistry	4	100.0%	n/a	0.0%	33.3%	66.7%	0.0%	0.0%
Chemistry & Biology	7	100.0%	n/a	0.0%	14.3%	71.4%	14.3%	0.0%
Civil Engineering	10	100.0%	n/a	0.0%	25.0%	75.0%	0.0%	0.0%
Computer Engineering	9	87.5%	19.13	12.5%	25.0%	50.0%	12.5%	12.5%
Computer Science	17	93.3%	10.44	6.7%	25.0%	50.0%	18.8%	6.3%
Electrical Engineering	23	94.1%	8.46	5.9%	23.5%	64.7%	11.8%	0.0%
Industrial Engineering	2	100.0%	n/a	0.0%	0.0%	100.0%	0.0%	0.0%
Mechanical Engineering	21	68.4%	17.42	31.6%	15.0%	65.0%	15.0%	5.0%
Medical Physics	2	100.0%	n/a	0.0%	100.0%	0.0%	0.0%	0.0%

Notes

1. Based on Ryerson data from Canadian Undergraduate Survey Consortium, Survey of Graduating Students 2009.
2. Percentages for each question do not sum to 100 percent because "not stated" responses are not shown.
3. Column headed "Respondents" shows the number of students who completed the questionnaire.
4. Reported for full-time programs.
5. Column headed "+/- Error" estimates the magnitude of error associated with each survey result shown in the "Yes" column. The actual value for the population is estimated to fall within this interval 19 times out of 20 but is not shown for instances where the rate in the sample is 100%. For example, between 83.6% and 87.2% of students who applied to graduate would recommend Ryerson to others.

Indicator 14		Graduating Student Satisfaction: Undergraduate Class of 2012						
	Respondents	Would recommend Ryerson to others			Satisfaction with overall quality of education received at Ryerson			
		Yes	+/- Error	No	Very Satisfied	Satisfied	Dissatisfied	Very Dissatisfied
Ryerson	1,332	86.9%	1.49	13.1%	16.0%	66.5%	13.6%	4.0%
Communication & Design	238	85.7%	3.65	14.3%	13.0%	65.7%	15.9%	5.4%
Fashion	25	84.0%	12.53	16.0%	4.0%	68.0%	16.0%	12.0%
Graphic Communications Mgt	24	95.8%	6.60	4.2%	4.2%	62.5%	29.2%	4.2%
Image Arts	59	71.2%	8.87	28.8%	1.7%	58.3%	30.0%	10.0%
Interior Design	21	90.5%	10.37	9.5%	14.3%	71.4%	14.3%	0.0%
Journalism	44	95.5%	4.99	4.5%	29.5%	63.6%	4.5%	2.3%
RTA: Media Production	48	89.6%	6.93	10.4%	18.8%	70.8%	8.3%	2.1%
Theatre	17	82.4%	16.43	17.6%	17.6%	76.5%	0.0%	5.9%
Arts	126	90.5%	4.20	9.5%	23.4%	67.2%	6.3%	3.1%
Arts & Contemporary Studies	36	94.4%	5.98	5.6%	33.3%	58.3%	8.3%	0.0%
Criminology	15	80.0%	17.04	20.0%	18.8%	75.0%	6.3%	0.0%
Geographic Analysis	12	100.0%	n/a	0.0%	0.0%	100.0%	0.0%	0.0%
International Economics & Finance	6	100.0%	n/a	0.0%	0.0%	66.7%	33.3%	0.0%
Politics & Governance	7	100.0%	n/a	0.0%	28.6%	71.4%	0.0%	0.0%
Psychology	32	90.6%	8.05	9.4%	34.4%	59.4%	3.1%	3.1%
Sociology	18	77.8%	15.60	22.2%	11.1%	66.7%	5.6%	16.7%
Ted Rogers School of Mgt	426	88.3%	2.54	11.7%	14.1%	67.4%	14.3%	4.2%
Business Mgt	306	88.2%	3.02	11.8%	14.4%	67.0%	15.4%	3.3%
Business Technology Mgt	65	87.7%	6.28	12.3%	15.4%	61.5%	13.8%	9.2%
Hospitality & Tourism Mgt	38	86.8%	8.81	13.2%	10.5%	78.9%	7.9%	2.6%
Retail Mgt	17	94.1%	9.86	5.9%	11.8%	70.6%	11.8%	5.9%
Community Services	343	85.1%	3.06	14.9%	16.5%	65.8%	14.2%	3.5%
Child & Youth Care	23	91.3%	9.54	8.7%	13.0%	78.3%	8.7%	0.0%
Early Childhood Studies	53	94.3%	5.22	5.7%	32.1%	62.3%	1.9%	3.8%
Midwifery	3	100.0%	n/a	0.0%	33.3%	66.7%	0.0%	0.0%
Nursing	143	71.3%	5.97	28.7%	6.3%	62.5%	25.0%	6.3%
Nutrition & Food	33	97.0%	4.45	3.0%	18.2%	75.8%	6.1%	0.0%
Occupational & Public Health	22	95.5%	7.33	4.5%	9.1%	81.8%	9.1%	0.0%
Social Work	41	92.7%	6.64	7.3%	24.4%	65.9%	7.3%	2.4%
Urban & Regional Planning	25	100.0%	n/a	0.0%	34.6%	53.8%	11.5%	0.0%
Engineering & Architectural Science	144	84.7%	5.01	15.3%	19.0%	63.9%	13.6%	3.4%
Aerospace Engineering	13	92.3%	12.93	7.7%	0.0%	84.6%	7.7%	7.7%
Architectural Science	39	87.2%	8.60	12.8%	17.9%	66.7%	15.4%	0.0%
Chemical Engineering	7	100.0%	n/a	0.0%	0.0%	100.0%	0.0%	0.0%
Civil Engineering	28	89.3%	9.63	10.7%	32.1%	50.0%	14.3%	3.6%
Computer Engineering	6	33.3%	30.80	66.7%	16.7%	33.3%	33.3%	16.7%
Electrical Engineering	15	80.0%	17.97	20.0%	25.0%	43.8%	18.8%	12.5%
Industrial Engineering	7	71.4%	27.68	28.6%	0.0%	85.7%	14.3%	0.0%
Mechanical Engineering	22	90.9%	10.72	9.1%	27.3%	59.1%	13.6%	0.0%
Science	55	90.9%	6.17	9.1%	14.5%	72.7%	10.9%	1.8%
Biology	20	90.0%	11.06	10.0%	15.0%	75.0%	10.0%	0.0%
Chemistry	9	88.9%	16.38	11.1%	22.2%	66.7%	11.1%	0.0%
Computer Science	13	92.3%	12.54	7.7%	7.7%	76.9%	15.4%	0.0%
Mathematics	4	75.0%	n/a	25.0%	0.0%	100.0%	0.0%	0.0%
Medical Physics	9	100.0%	n/a	0.0%	22.2%	55.6%	11.1%	11.1%

Notes

1. Based on Ryerson data from Canadian Undergraduate Survey Consortium, Survey of Graduating Students 2012.
2. Percentages for each question do not sum to 100 percent because "not stated" responses are not shown.
3. Column headed "Respondents" shows the number of students who completed the questionnaire.
4. Reported for full-time programs.
5. Column headed "+/- Error" estimates the magnitude of error associated with each survey result shown in the "Yes" column. The actual value for the population is estimated to fall within this interval 19 times out of 20 but is not shown for instances where the rate in the sample is 100%. For example, between 85.4% and 88.4% of students who applied to graduate would recommend Ryerson to others.

Indicator 14								
	Graduating Student Satisfaction: Undergraduate Class of 2015							
	Respondents	Would recommend Ryerson to others			Satisfaction with overall quality of education received at Ryerson			
		Yes	+/- Error	No	Very Satisfied	Satisfied	Dissatisfied	Very Dissatisfied
Ryerson	1,647	85.1%	1.40	14.9%	18.2%	61.8%	16.6%	3.5%
Communication & Design	238	87.8%	3.43	12.2%	21.0%	57.1%	18.9%	2.9%
Fashion	43	86.0%	8.46	14.0%	16.3%	58.1%	23.3%	2.3%
Graphic Communications Mgt	40	90.0%	7.16	10.0%	10.0%	72.5%	17.5%	0.0%
Image Arts	32	78.1%	12.50	21.9%	15.6%	37.5%	37.5%	9.4%
Interior Design	9	77.8%	24.63	22.2%	22.2%	44.4%	33.3%	0.0%
Journalism 4 Yr	45	88.9%	7.32	11.1%	31.1%	55.6%	8.9%	4.4%
RTA: Media Production	42	97.6%	3.89	2.4%	23.8%	64.3%	9.5%	2.4%
Performance	27	85.2%	10.91	14.8%	29.6%	51.9%	18.5%	0.0%
Arts	191	86.4%	3.86	13.6%	27.2%	62.8%	7.3%	2.6%
Arts & Contemporary Studies	34	85.3%	9.53	14.7%	29.4%	61.8%	7.3%	2.9%
Criminology	36	83.3%	9.94	16.7%	33.3%	55.6%	5.6%	5.6%
English	28	92.9%	6.54	7.1%	10.7%	78.6%	10.7%	0.0%
Geographic Analysis	9	88.9%	18.42	11.1%	22.2%	55.6%	11.1%	11.1%
History	1	100.0%	0.00	0.0%	0.0%	100.0%	0.0%	0.0%
International Economics & Finance	7	71.4%	28.98	28.6%	28.6%	57.1%	0.0%	14.3%
Politics & Governance	18	83.3%	13.28	16.7%	22.2%	61.1%	16.7%	0.0%
Psychology	37	86.5%	8.59	13.5%	29.7%	62.2%	8.1%	0.0%
Sociology	21	90.5%	10.07	9.5%	38.1%	61.9%	0.0%	0.0%
Ted Rogers School of Management	515	90.3%	2.09	9.7%	16.7%	67.8%	13.0%	2.5%
Business Mgt FT	375	89.1%	2.59	10.9%	17.9%	65.1%	14.7%	2.4%
Hospitality & Tourism Mgt	44	84.1%	8.72	15.9%	4.5%	88.6%	6.8%	0.0%
Business Tech Mgt 2 Yr	3	100.0%	0.00	0.0%	100.0%	0.0%	0.0%	0.0%
Business Tech Mgt 4 Yr	63	96.8%	3.56	3.2%	9.5%	76.2%	7.9%	6.3%
Retail Mgt	30	100.0%	0.00	0.0%	26.7%	60.0%	13.3%	0.0%
Community Services	449	77.7%	3.08	22.3%	17.1%	57.0%	21.8%	4.0%
Child & Youth Care	40	87.5%	8.15	12.5%	20.0%	57.5%	22.5%	0.0%
Early Childhood Studies	65	93.8%	4.70	6.2%	26.2%	67.7%	6.2%	0.0%
Midwifery	5	100.0%	0.00	0.0%	0.0%	80.0%	0.0%	20.0%
Nursing 4 Yr	62	64.5%	9.47	35.5%	8.1%	46.8%	38.7%	6.5%
Nursing 4 yr CC	45	46.7%	12.07	53.3%	2.2%	46.7%	44.4%	6.7%
Nursing 4 yr GBC	44	59.1%	12.11	40.9%	6.8%	50.0%	34.1%	9.1%
Nursing Post Diploma 2 Yr	14	35.7%	20.36	64.3%	0.0%	64.3%	21.4%	14.3%
Nutrition & Food	38	89.5%	6.80	10.5%	18.4%	73.7%	7.9%	0.0%
Occupational & Public Health 4 Yr	28	89.3%	9.13	10.7%	39.3%	46.4%	14.3%	0.0%
Occupational Health 2 Yr	5	100.0%	0.00	0.0%	60.0%	40.0%	0.0%	0.0%
Public Health 2 Yr	18	77.8%	14.56	22.2%	5.6%	72.2%	16.7%	5.6%
Social Work	57	93.0%	5.16	7.0%	28.1%	57.9%	10.5%	3.5%
Urban and Regional Planning 2 Yr	4	75.0%	39.44	25.0%	0.0%	100.0%	0.0%	0.0%
Urban and Regional Planning 4 Yr	24	91.7%	9.18	8.3%	20.8%	45.8%	29.2%	4.2%
Engineering & Architectural Science	182	86.3%	4.16	13.7%	13.2%	62.6%	18.1%	6.0%
Aerospace Engineering	25	92.0%	8.65	8.0%	8.0%	64.0%	24.0%	4.0%
Biomedical Engineering	11	90.9%	14.44	9.1%	9.1%	72.7%	18.2%	0.0%
Architectural Science	19	94.7%	8.51	5.3%	36.8%	57.9%	5.3%	0.0%
Chemical Engineering	7	100.0%	0.00	0.0%	28.6%	71.4%	0.0%	0.0%
Civil Engineering	28	85.7%	11.07	14.3%	10.7%	67.9%	17.9%	3.6%
Computer Engineering	10	50.0%	25.30	50.0%	0.0%	30.0%	20.0%	50.0%
Electrical Engineering	27	77.8%	13.36	22.2%	0.0%	63.0%	29.6%	7.4%
Industrial Engineering	20	85.0%	11.69	15.0%	15.0%	50.0%	30.0%	5.0%
Mechanical Engineering	35	91.4%	7.69	8.6%	17.1%	71.4%	8.6%	2.9%
Science	72	77.8%	7.79	22.2%	13.9%	59.7%	22.2%	4.2%
Biology	22	86.4%	12.20	13.6%	27.3%	63.6%	9.1%	0.0%
Chemistry	6	100.0%	0.00	0.0%	0.0%	100.0%	0.0%	0.0%
Computer Science	28	75.0%	13.01	25.0%	7.1%	53.6%	32.1%	7.1%
Contemporary Science - Undeclared	4	75.0%	21.22	25.0%	50.0%	50.0%	0.0%	0.0%
Mathematics	5	80.0%	27.16	20.0%	0.0%	80.0%	0.0%	20.0%
Medical Physics	7	42.9%	30.32	57.1%	0.0%	28.6%	71.4%	0.0%

Notes

1. Based on Ryerson data from Canadian Undergraduate Survey Consortium, Survey of Graduating Students 2015.
2. Column headed "Respondents" shows the number of students who completed the questionnaire.
3. Reported for full-time programs.
4. Column headed "+/- Error" estimates the magnitude of error associated with each survey result shown in the "yes" column. The actual value for the population is estimated to fall within this interval nineteen times out of twenty but is not shown for instances where the rate in the sample is 100%. For example, between 83.7% and 86.5% of students who applied to graduate would recommend Ryerson to others.

Indicator 15: Student Satisfaction

Student Survey: % indicating “satisfied” or “very satisfied” with (for illustrative purpose only; see comment below) :

- a. teaching*
- b. curriculum*
- c. career preparation*
- d. Ryerson as a whole*

Direct Indicator of:

- student satisfaction in each of the specified areas

Related to:

- quality of the student experience
- program quality and success student support systems and services

Comments:

The extent of overlap between Indicators 14 and 15 is under review.

Indicator 16: Applications to Registrants Ratios (Graduate Studies)	
<i>Direct Indicator of:</i>	<i>Related to:</i>
<ul style="list-style-type: none"> • academically well-qualified student body • societal need (student demand component) 	<ul style="list-style-type: none"> • student academic success • program quality and success • quality of student experience
<p>Comments:</p> <p>This indicator reflects Ryerson's image and profile, and that of its graduate programs, among prospective students.</p>	
<p>Related statistics:</p> <ul style="list-style-type: none"> • Gender balance of student body • Percentage of students from outside the GTA; from other provinces; international 	

Indicator 16											
Reported for Master's programs only	Graduate Studies: Ratio of applications to registrants										
	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Ryerson	3.9	3.4	4.1	4.6	5.0	5.2	5.7	5.5	4.8	4.5	4.9
Arts	5.2	5.2	6.5	7.1	6.9	6.9	8.2	7.7	7.1	6.5	7.5
Economics	5.9	5.3	5.6	8.4	6.9	9.3	15.7	11.5	10.4	8.4	8.6
Literatures of Modernity			2.8	2.4	3.0	3.9	3.8	3.0	2.7	3.0	4.6
Philosophy					2.9	2.9	3.5	3.6	4.0	2.9	4.9
Psychology		7.5	10.4	10.9	12.7	12.8	17.1	18.6	19.9	19.4	16.9
Public Policy & Administration	6.1	6.5	8.5	9.2	9.6	8.1	8.5	8.2	5.7	4.9	6.6
Spatial Analysis	2.5	1.5	3.4	2.7	3.2	2.4	2.4	2.1	2.8	3.4	3.5
Ted Rogers School of Management	4.0	2.6	3.6	5.5	5.7	5.7	5.3	5.4	4.9	5.0	8.6
Business Administration MBA	5.3	2.9	4.0	7.0	6.5	6.6	5.9	5.1	5.4	6.2	7.5
Mgt of Technology & Innovation MBA-MTI	3.2	2.1	2.8	3.7	4.4	4.1	4.2	6.2	3.8	3.7	6.2
Masters of Science in Mgt MScM											11.1
Communication & Design	1.6	4.7	5.0	4.8	4.3	4.4	4.7	4.8	3.6	3.1	3.4
Documentary Media		2.5	3.2	3.0	3.5	3.3	3.6	2.7	2.8	2.4	2.9
Fashion					3.0	3.3	4.5	5.3	4.0	2.7	3.9
Film & Photography Preservation	1.6	2.2	1.8	1.7	2.4	2.5	1.9	2.2	2.1	2.1	2.6
Journalism		12.5	10.8	11.2	8.9	9.3	9.6	8.3	5.1	4.6	4.0
Media Production		2.2	2.9	3.1	3.0	2.7	3.2	3.8	2.6	2.1	2.5
Professional Communication					4.0	4.6	5.3	5.4	4.7	4.1	4.0
Community Services	2.3	2.8	3.8	4.1	4.4	5.4	5.0	5.1	4.3	4.4	3.8
Child & Youth Care											2.3
Early Childhood Studies	2.4	2.3	3.6	3.7	5.7	4.8	6.9	5.5	4.5	5.6	5.4
Nurse Practitioner							4.3	5.0	4.9	7.3	4.0
Nursing	2.2	2.0	2.8	2.3	2.6	4.4	3.2	3.2	2.9	3.2	2.9
Nutrition Communication		3.1	2.7	2.6	3.4	3.0	3.7	4.2	4.5	3.4	5.4
Social Work		4.7	6.1	8.1	6.2	6.1	5.6	6.1	3.8	5.3	2.9
Urban Development			4.0	5.5	6.3	8.6	8.1	9.0	7.6	5.5	5.3
Engineering Architecture & Science	4.1	2.7	3.2	3.8							
Engineering & Architectural Science					4.5	4.6	5.1	5.2	4.8	4.4	4.6
Aerospace Engineering		1.8	2.3	2.6	3.2	2.8	4.4	3.2	5.2	3.7	3.6
Architecture		2.4	3.4	3.1	5.5	8.6	5.6	7.1	8.0	6.0	8.5
Biomedical Engineering											2.3
Building Science			1.6	2.7	2.9	3.6	4.2	4.1	3.1	3.1	4.3
Chemical Engineering	4.1	2.4	3.7	8.0	9.6	6.7	6.6	7.1	6.3	4.8	6.6
Civil Engineering	3.7	2.9	3.0	3.8	4.6	4.7	5.0	4.3	4.3	3.5	3.8
Electrical & Computer Engineering	4.9	3.4	3.9	5.5	6.0	5.4	5.5	5.9	4.9	5.0	6.1
Engineering Innovation & Entrepreneurship											1.8
Computer Networks	4.9	2.6	2.6	3.1	4.3	3.9	4.3	4.0	3.5	3.6	4.1
Mechanical Engineering	3.2	2.4	3.0	3.7	3.5	3.9	5.8	7.2	6.7	6.3	5.3
Science					4.3	5.2	6.9	6.9	5.8	4.9	5.8
Applied Mathematics				3.4	3.2	4.1	5.2	5.9	5.8	3.6	3.4
Biomedical Physics	5.6	3.0	2.8	4.9	3.7	4.8	3.4	6.3	5.8	3.9	4.0
Computer Science		3.5	4.6	4.1	5.3	5.2	10.8	9.5	8.1	6.5	10.3
Molecular Science	3.1	2.3	4.4	3.3	4.1	6.5	7.0	4.7	3.4	4.9	3.4
Interdisciplinary	3.9	3.5	4.8	4.7	5.1	5.3	5.7	3.8	3.2	3.2	4.1
Communication & Culture	4.5	4.2	6.9	6.4	7.0	8.6	8.1	5.8	4.8	3.8	4.2
Data Science & Analytics											5.0
Digital Media								1.4	2.2	2.6	3.5
Environmental Applied Science & Mgt	4.5	4.2	4.2	4.0	4.6	5.7	5.5	4.2	3.8	3.5	4.4
Immigration & Settlement Studies	3.0	2.6	3.8	4.2	4.5	3.7	4.5	4.1	3.5	3.3	3.7

Related Statistics to Indicator 16 (2006/07)

	Fall Headcount Enrolment	Share of Fall Headcount Enrolment	Female	Male	From City of Toronto	From GTA	From other municipality in Ontario	From other provinces	Subject to international fees
Reported for graduate programs only									
Ryerson	1,085	100.0%	43.8%	56.2%	55.6%	79.9%	10.0%	1.7%	8.5%
Master's Programs	984	90.7%	47.9%	52.1%	56.7%	77.7%	9.9%	1.5%	10.8%
Arts	121	11.2%	47.1%	52.9%	49.6%	78.5%	10.7%	3.3%	7.4%
Economics FT	24	2.2%	37.5%	62.5%	45.8%	66.7%	8.3%		25.0%
Economics PT	10	0.9%	50.0%	50.0%	50.0%	90.0%	10.0%		
Public Policy & Administration FT	33	3.0%	60.6%	39.4%	51.5%	78.8%	9.1%	9.1%	3.0%
Public Policy & Administration PT	24	2.2%	58.3%	41.7%	58.3%	95.8%	4.2%		
Spatial Analysis FT	16	1.5%	43.8%	56.3%	37.5%	50.0%	37.5%		12.5%
Spatial Analysis PT	14	1.3%	14.3%	85.7%	50.0%	92.9%		7.1%	
Ted Rogers School of Management	58	5.3%	29.3%	70.7%	63.8%	84.5%	6.9%	1.7%	6.9%
Business Administration FT MBA	24	2.2%	33.3%	66.7%	54.2%	70.8%	8.3%	4.2%	16.7%
Mgt of Technology & Innovation FT MBA	8	0.7%	37.5%	62.5%	75.0%	100.0%			
Mgt of Technology & Innovation FT MSc	2	0.2%		100.0%	100.0%	100.0%			
Mgt of Technology & Innovation PT MBA	21	1.9%	23.8%	76.2%	66.7%	90.5%	9.5%		
Mgt of Technology & Innovation PT MSc	3	0.3%	33.3%	66.7%	66.7%	100.0%			
Communication & Design	38	3.5%	89.5%	10.5%	18.4%	26.3%	10.5%	7.9%	55.3%
Photographic Preservation	38	3.5%	89.5%	10.5%	18.4%	26.3%	10.5%	7.9%	55.3%
Community Services	134	12.4%	93.3%	6.7%	53.7%	86.6%	11.9%	0.7%	0.7%
Early Childhood Studies FT	30	2.8%	96.7%	3.3%	70.0%	96.7%	3.3%		
Early Childhood Studies PT	9	0.8%	88.9%	11.1%	55.6%	100.0%			
Nursing FT	38	3.5%	92.1%	7.9%	60.5%	84.2%	13.2%	2.6%	
Nursing PT	57	5.3%	93.0%	7.0%	40.4%	80.7%	17.5%		1.8%
Engineering & Architectural Science	416	38.3%	22.1%	77.9%	58.7%	76.2%	7.9%	0.2%	15.4%
Chemical Engineering FT	32	2.9%	66.7%	33.3%	100.0%				100.0%
Chemical Engineering PT	3	0.3%	66.7%	33.3%	33.3%	100.0%			
Civil Engineering FT	67	6.2%	10.4%	89.6%	64.2%	79.1%	11.9%	1.5%	6.0%
Civil Engineering PT	18	1.7%	33.3%	66.7%	38.9%	100.0%			
Computer Networks FT	28	2.6%	14.3%	85.7%	35.7%	53.6%	7.1%		39.3%
Computer Networks PT	17	1.6%	5.9%	94.1%	64.7%	100.0%			
Electrical & Computer Engineering FT	99	9.1%	28.3%	71.7%	56.6%	80.8%	10.1%		9.1%
Electrical & Computer Engineering PT	46	4.2%	19.6%	80.4%	63.0%	93.5%	6.5%		
Mechanical Engineering FT	67	6.2%	13.4%	86.6%	49.3%	74.6%	13.4%		11.9%
Mechanical Engineering PT	33	3.0%	18.2%	81.8%	60.6%	93.9%	6.1%		
Science	23	2.1%	43.5%	56.5%	69.6%	82.6%	13.0%		4.3%
Biomedical Physics	9	0.8%	33.3%	66.7%	66.7%	88.9%	11.1%		
Molecular Science	14	1.3%	50.0%	50.0%	71.4%	78.6%	14.3%		7.1%
Interdisciplinary	194	17.9%	70.1%	29.9%	62.9%	82.0%	12.4%	2.6%	3.1%
Communication & Culture FT	59	5.4%	72.9%	27.1%	74.6%	81.4%	15.3%	1.7%	1.7%
Communication & Culture PT	24	2.2%	54.2%	45.8%	70.8%	83.3%	16.7%		
Environmental & Applied Science & Mgt FT	36	3.3%	80.6%	19.4%	47.2%	77.8%	8.3%	8.3%	5.6%
Environmental & Applied Science & Mgt PT	23	2.1%	65.2%	34.8%	56.5%	87.0%	4.3%		8.7%
Immigration & Settlement FT	32	2.9%	71.9%	28.1%	50.0%	75.0%	18.8%	3.1%	3.1%
Immigration & Settlement PT	20	1.8%	65.0%	35.0%	75.0%	95.0%	5.0%		
Doctoral Programs	101	9.3%	18.8%	81.2%	54.5%	73.3%	9.9%	2.0%	14.9%
Engineering & Architectural Science	75	6.9%	12.0%	88.0%	53.3%	73.3%	5.3%	1.3%	20.0%
Civil Engineering PhD	19	1.8%	10.5%	89.5%	68.4%	78.9%	10.5%		10.5%
Chemical Engineering PhD	2	0.2%	50.0%	50.0%	50.0%	100.0%			
Electrical & Computer Engineering PhD	27	2.5%	11.1%	88.9%	44.4%	66.7%		3.7%	29.6%
Mechanical Engineering PhD	27	2.5%	11.1%	88.9%	51.9%	74.1%	7.4%		18.5%
Interdisciplinary	26	2.4%	38.5%	61.5%	57.7%	73.1%	23.1%	3.8%	
Communication & Culture PhD FT	24	2.2%	33.3%	66.7%	62.5%	79.2%	20.8%		
Communication & Culture PhD PT	2	0.2%	100.0%				50.0%	50.0%	

Related Statistics to Indicator 16 (2007/08)

	Fall Headcount Enrolment	Share of Fall Headcount Enrolment	Female	Male	From City of Toronto	From GTA	From other municipality in Ontario	From other provinces	Subject to international fees
Reported for graduate programs only									
Ryerson	1,639	100.0%	44.2%	55.8%	55.5%	82.8%	8.1%	1.5%	7.6%
Master's Programs	1,503	91.7%	46.4%	53.6%	55.8%	84.0%	8.4%	1.3%	6.3%
Arts	170	10.4%	52.9%	47.1%	61.2%	82.4%	11.8%	1.2%	4.7%
Economics FT	25	1.5%	36.0%	64.0%	64.0%	76.0%	4.0%	4.0%	16.0%
Economics PT	10	0.6%	60.0%	40.0%	70.0%	90.0%	10.0%		
Public Policy & Administration FT	38	2.3%	71.1%	28.9%	65.8%	89.5%	7.9%	2.6%	
Public Policy & Administration PT	29	1.8%	55.2%	44.8%	58.6%	93.1%	6.9%		
Psychology	24	1.5%	83.3%	16.7%	50.0%	62.5%	33.3%		4.2%
Spatial Analysis FT	28	1.7%	32.1%	67.9%	50.0%	71.4%	17.9%		10.7%
Spatial Analysis PT	16	1.0%	18.8%	81.3%	81.3%	100.0%			
Ted Rogers School of Management	126	7.7%	34.9%	65.1%	57.9%	90.5%	4.8%		4.8%
Business Administration FT MBA	45	2.7%	48.9%	51.1%	51.1%	86.7%	2.2%		11.1%
Business Administration PT MBA	21	1.3%	38.1%	61.9%	47.6%	90.5%	9.5%		
Mgt of Technology & Innovation FT MBA	13	0.8%	30.8%	69.2%	84.6%	92.3%			7.7%
Mgt of Technology & Innovation FT MMSc	7	0.4%		100.0%	85.7%	100.0%			
Mgt of Technology & Innovation PT MBA	34	2.1%	17.6%	82.4%	55.9%	91.2%	8.8%		
Mgt of Technology & Innovation PT MMSc	6	0.4%	66.7%	33.3%	66.7%	100.0%			
Communication & Design	129	7.9%	65.1%	34.9%	51.2%	63.6%	8.5%	7.0%	20.9%
Documentary Media	34	2.1%	58.8%	41.2%	58.8%	70.6%	11.8%	8.8%	8.8%
Journalism	26	1.6%	69.2%	30.8%	57.7%	73.1%	15.4%	11.5%	
Media Production	25	1.5%	48.0%	52.0%	72.0%	92.0%	4.0%	4.0%	
Photographic Preservation	44	2.7%	77.3%	22.7%	29.5%	36.4%	4.5%	4.5%	54.5%
Community Services	228	13.9%	89.9%	10.1%	51.3%	86.0%	11.4%	0.9%	1.8%
Early Childhood Studies FT	42	2.6%	88.1%	11.9%	57.1%	90.5%	7.1%		2.4%
Early Childhood Studies PT	10	0.6%	100.0%		70.0%	100.0%			
Nursing FT	48	2.9%	85.4%	14.6%	52.1%	87.5%	6.3%	4.2%	2.1%
Nursing PT	81	4.9%	91.4%	8.6%	40.7%	82.7%	16.0%		1.2%
Nutrition Communication	16	1.0%	100.0%		50.0%	68.8%	25.0%		6.3%
Social Work	31	1.9%	87.1%	12.9%	64.5%	90.3%	9.7%		
Engineering & Architectural Science	567	34.6%	16.6%	83.4%	53.1%	86.6%	5.3%	0.5%	7.6%
Aerospace Engineering FT	31	1.9%	12.9%	87.1%	48.4%	87.1%	9.7%		3.2%
Aerospace Engineering PT	4	0.2%	25.0%	75.0%	25.0%	75.0%			25.0%
Architecture	27	1.6%	18.5%	81.5%	51.9%	81.5%	11.1%	3.7%	3.7%
Chemical Engineering FT	30	1.8%	20.0%	80.0%	46.7%	83.3%		3.3%	13.3%
Chemical Engineering PT	7	0.4%	14.3%	85.7%		100.0%			
Civil Engineering FT	77	4.7%	16.9%	83.1%	68.8%	90.9%	5.2%		3.9%
Civil Engineering PT	30	1.8%	20.0%	80.0%	46.7%	96.7%	3.3%		
Computer Networks FT	53	3.2%	18.9%	81.1%	35.8%	75.5%	1.9%		22.6%
Computer Networks PT	24	1.5%		100.0%	50.0%	87.5%	12.5%		
Electrical & Computer Engineering FT	104	6.3%	24.0%	76.0%	58.7%	87.5%	2.9%	1.0%	8.7%
Electrical & Computer Engineering PT	55	3.4%	14.5%	85.5%	54.5%	92.7%	5.5%		1.8%
Mechanical Engineering FT	92	5.6%	9.8%	90.2%	52.2%	80.4%	7.6%		12.0%
Mechanical Engineering PT	33	2.0%	18.2%	81.8%	60.6%	93.9%	6.1%		
Science	67	4.1%	38.8%	61.2%	65.7%	88.1%	7.5%		4.5%
Biomedical Physics	18	1.1%	38.9%	61.1%	77.8%	88.9%	5.6%		5.6%
Computer Science	22	1.3%	18.2%	81.8%	63.6%	95.5%			4.5%
Molecular Science	27	1.6%	55.6%	44.4%	59.3%	81.5%	14.8%		3.7%
Interdisciplinary	216	13.2%	71.3%	28.7%	62.0%	83.3%	13.0%	1.9%	1.9%
Communication & Culture FT	63	3.8%	68.3%	31.7%	65.1%	79.4%	17.5%	1.6%	1.6%
Communication & Culture PT	23	1.4%	43.5%	56.5%	73.9%	91.3%	8.7%		
Environmental & Applied Science & Mgt FT	46	2.8%	63.0%	37.0%	50.0%	78.3%	15.2%	4.3%	2.2%
Environmental & Applied Science & Mgt PT	20	1.2%	75.0%	25.0%	55.0%	95.0%	5.0%		
Immigration & Settlement FT	40	2.4%	87.5%	12.5%	55.0%	77.5%	15.0%	2.5%	5.0%
Immigration & Settlement PT	24	1.5%	91.7%	8.3%	83.3%	95.8%	4.2%		
Doctoral Programs	136	8.3%	19.9%	80.1%	51.5%	69.9%	4.4%	3.7%	22.1%
Engineering & Architectural Science	101	6.2%	10.9%	89.1%	44.6%	63.4%	3.0%	4.0%	29.7%
Aerospace Engineering PhD FT	7	0.4%	28.6%	71.4%		14.3%		14.3%	71.4%
Chemical Engineering PhD	4	0.2%	25.0%	75.0%	25.0%	50.0%		25.0%	25.0%
Civil Engineering PhD	24	1.5%	8.3%	91.7%	50.0%	75.0%		4.2%	20.8%
Electrical & Computer Engineering PhD	36	2.2%	13.9%	86.1%	44.4%	63.9%		2.8%	33.3%
Mechanical Engineering PhD	30	1.8%	3.3%	96.7%	53.3%	66.7%	10.0%		23.3%
Interdisciplinary	35	2.1%	45.7%	54.3%	71.4%	88.6%	8.6%	2.9%	
Communication & Culture PhD FT	33	2.0%	42.4%	57.6%	75.8%	93.9%	6.1%		
Communication & Culture PhD PT	2	0.1%	100.0%				50.0%	50.0%	

Related Statistics to Indicator 16 (2008/09)

	Fall Headcount Enrolment	Share of Fall Headcount Enrolment	Female	Male	From City of Toronto	From GTA	From other municipality in Ontario	From other provinces	Subject to international fees
Reported for graduate programs only									
Ryerson	1,966	100.0%	44.0%	56.0%	55.2%	81.9%	7.3%	2.1%	8.7%
Master's Programs	1,768	89.9%	46.8%	53.2%	55.7%	83.5%	7.5%	2.1%	6.8%
Arts	195	9.9%	54.4%	45.6%	64.1%	86.7%	7.7%	2.6%	3.1%
Economics FT	28	1.4%	53.6%	46.4%	63.0%	81.5%	7.4%		11.1%
Economics PT	10	0.5%	30.0%	70.0%	60.0%	90.0%	10.0%		
Literatures of Modernity	15	0.8%	66.7%	33.3%	46.7%	66.7%	6.7%		13.3%
Public Policy & Administration FT	37	1.9%	54.1%	45.9%	48.6%	83.8%	10.8%	13.3%	5.4%
Public Policy & Administration PT	28	1.4%	50.0%	50.0%	71.4%	96.4%	3.6%		
Psychology	40	2.0%	87.5%	12.5%	72.5%	87.5%	7.5%	2.5%	2.5%
Spatial Analysis FT	21	1.1%	23.8%	76.2%	66.7%	90.5%	9.5%		
Spatial Analysis PT	16	0.8%	25.0%	75.0%	81.3%	93.8%	6.3%		
Ted Rogers School of Management	172	8.7%	37.8%	62.2%	51.2%	79.1%	8.7%	1.2%	11.0%
Business Administration FT MBA	58	3.0%	46.6%	53.4%	43.9%	71.9%	10.5%	1.8%	15.8%
Business Administration PT MBA	53	2.7%	41.5%	58.5%	52.8%	88.7%	11.3%		
Mgt of Technology & Innovation FT MBA	17	0.9%	35.3%	64.7%	29.4%	41.2%		5.9%	52.9%
Mgt of Technology & Innovation FT MMSc	3	0.2%	33.3%	66.7%	66.7%	66.7%			33.3%
Mgt of Technology & Innovation PT MBA	37	1.9%	18.9%	81.1%	70.3%	94.6%	5.4%		
Mgt of Technology & Innovation PT MMSc	4	0.2%	50.0%	50.0%	50.0%	75.0%	25.0%		
Communication & Design	179	9.1%	65.4%	34.6%	57.0%	69.8%	10.6%	6.7%	12.8%
Documentary Media	58	3.0%	60.3%	39.7%	69.0%	82.8%	8.6%	1.7%	6.9%
Journalism	52	2.6%	73.1%	26.9%	61.5%	78.8%	9.6%	11.5%	
Media Production	22	1.1%	18.2%	81.8%	63.6%	72.7%	13.6%	13.6%	
Photographic Preservation	47	2.4%	85.1%	14.9%	33.3%	42.2%	13.3%	4.4%	40.0%
Community Services	278	14.1%	86.7%	13.3%	54.7%	87.1%	9.7%	1.8%	1.4%
Early Childhood Studies FT	51	2.6%	92.2%	7.8%	43.1%	84.3%	13.7%		2.0%
Early Childhood Studies PT	11	0.6%	100.0%		90.9%	100.0%			
Nursing FT	60	3.1%	83.3%	16.7%	50.0%	90.0%	8.3%		1.7%
Nursing PT	84	4.3%	88.1%	11.9%	53.6%	86.9%	11.9%		1.2%
Nutrition Communication	16	0.8%	100.0%		37.5%	68.8%	12.5%	12.5%	6.3%
Social Work	33	1.7%	84.8%	15.2%	78.8%	97.0%	3.0%		
Urban Development	23	1.2%	65.2%	34.8%	56.5%	78.3%	8.7%	13.0%	
Engineering & Architectural Science	650	33.1%	18.8%	81.2%	51.5%	85.5%	4.9%	0.3%	9.2%
Aerospace Engineering FT	49	2.5%	14.3%	85.7%	57.1%	83.7%	6.1%		10.2%
Aerospace Engineering PT	7	0.4%	28.6%	71.4%	28.6%	100.0%			
Architecture	45	2.3%	24.4%	75.6%	59.5%	85.7%	9.5%	2.4%	2.4%
Building Science FT	15	0.8%	33.3%	66.7%	60.0%	93.3%			6.7%
Building Science PT	5	0.3%	40.0%	60.0%	60.0%	100.0%			
Chemical Engineering FT	29	1.5%	41.4%	58.6%	34.5%	79.3%			20.7%
Chemical Engineering PT	8	0.4%	12.5%	87.5%	37.5%	100.0%			
Civil Engineering FT	90	4.6%	16.7%	83.3%	50.6%	88.8%	5.6%		5.6%
Civil Engineering PT	24	1.2%	16.7%	83.3%	37.5%	91.7%	4.2%		4.2%
Computer Networks FT	66	3.4%	10.6%	89.4%	44.6%	73.8%	4.6%		21.5%
Computer Networks PT	27	1.4%	11.1%	88.9%	40.7%	92.6%	7.4%		
Electrical & Computer Engineering FT	111	5.6%	21.6%	78.4%	60.6%	84.4%	1.8%		13.8%
Electrical & Computer Engineering PT	45	2.3%	13.3%	86.7%	47.7%	95.5%	4.5%		
Mechanical Engineering FT	91	4.6%	17.6%	82.4%	48.9%	76.7%	8.9%	1.1%	13.3%
Mechanical Engineering PT	38	1.9%	18.4%	81.6%	67.6%	94.6%	5.4%		
Science	91	4.6%	31.9%	68.1%	53.8%	85.7%	6.6%	3.3%	4.4%
Biomedical Physics	21	1.1%	23.8%	76.2%	52.4%	71.4%	9.5%	9.5%	9.5%
Computer Science	42	2.1%	28.6%	71.4%	52.4%	90.5%	4.8%	2.4%	2.4%
Molecular Science	28	1.4%	42.9%	57.1%	57.1%	89.3%	7.1%		3.6%
Interdisciplinary	203	10.3%	72.4%	27.6%	65.5%	84.2%	9.4%	3.9%	2.5%
Communication & Culture FT	57	2.9%	68.4%	31.6%	72.7%	81.8%	10.9%	5.5%	1.8%
Communication & Culture PT	20	1.0%	55.0%	45.0%	78.9%	94.7%	5.3%		
Environmental & Applied Science & Mgt FT	51	2.6%	62.7%	37.3%	54.9%	78.4%	9.8%	5.9%	5.9%
Environmental & Applied Science & Mgt PT	19	1.0%	78.9%	21.1%	52.6%	100.0%			
Immigration & Settlement FT	32	1.6%	90.6%	9.4%	58.1%	74.2%	16.1%	6.5%	3.2%
Immigration & Settlement PT	24	1.2%	87.5%	12.5%	79.2%	91.7%	8.3%		
Doctoral Programs	198	10.1%	19.2%	80.8%	51.5%	68.2%	5.1%	2.0%	24.7%
Engineering & Architectural Science	156	7.9%	11.5%	88.5%	46.8%	63.5%	4.5%	1.3%	30.8%
Aerospace Engineering PhD FT	25	1.3%	16.0%	84.0%	32.0%	44.0%	12.0%	4.0%	40.0%
Chemical Engineering PhD	11	0.6%	27.3%	72.7%	54.5%	63.6%			36.4%
Civil Engineering PhD	29	1.5%	3.4%	96.6%	51.7%	75.9%	6.9%	3.4%	13.8%
Electrical & Computer Engineering PhD	52	2.6%	15.4%	84.6%	42.3%	61.5%	1.9%		36.5%
Mechanical Engineering PhD	39	2.0%	5.1%	94.9%	56.4%	69.2%	2.6%		28.2%
Interdisciplinary	42	2.1%	47.6%	52.4%	69.0%	85.7%	7.1%	4.8%	2.4%
Communication & Culture PhD FT	40	2.0%	45.0%	55.0%	71.8%	89.7%	5.1%	2.6%	2.6%
Communication & Culture PhD PT	2	0.1%	100.0%				50.0%	50.0%	

Related Statistics to Indicator 16 (2009/10)

	Fall Headcount Enrolment	Share of Fall Headcount Enrolment	Female	Male	From City of Toronto	From GTA	From other municipality in Ontario	From other provinces	Subject to international fees
Reported for graduate programs only									
Ryerson	2,120	100.0%	44.2%	55.8%	56.4%	81.6%	7.5%	2.5%	8.5%
Master's Programs	1,852	87.4%	46.7%	53.3%	56.2%	82.8%	7.6%	2.5%	7.2%
Arts	199	9.4%	58.3%	41.7%	58.3%	84.9%	8.5%	3.0%	3.5%
Economics FT	32	1.5%	53.1%	46.9%	43.8%	84.4%		3.1%	12.5%
Economics PT	7	0.3%	14.3%	85.7%	42.9%	85.7%	14.3%		
Literatures of Modernity	21	1.0%	71.4%	28.6%	33.3%	76.2%	4.8%	14.3%	4.8%
Public Policy & Administration FT	44	2.1%	63.6%	36.4%	63.6%	84.1%	15.9%		
Public Policy & Administration PT	27	1.3%	40.7%	59.3%	63.0%	88.9%	11.1%		
Psychology	32	1.5%	93.8%	6.3%	81.3%	87.5%	6.3%	6.3%	
Spatial Analysis FT	24	1.1%	41.7%	58.3%	45.8%	83.3%	8.3%		8.3%
Spatial Analysis PT	12	0.6%	33.3%	66.7%	83.3%	91.7%	8.3%		
Ted Rogers School of Management	182	8.6%	31.9%	68.1%	58.2%	85.2%	5.5%	2.2%	7.1%
Business Administration FT MBA	45	2.1%	51.1%	48.9%	48.9%	64.4%	11.1%	6.7%	17.8%
Business Administration PT MBA	56	2.6%	30.4%	69.6%	55.4%	94.6%	3.6%		1.8%
Mgt of Technology & Innovation FT MBA	20	0.9%	20.0%	80.0%	50.0%	70.0%	5.0%	5.0%	20.0%
Mgt of Technology & Innovation FT MMSc	2	0.1%	50.0%	50.0%	100.0%	100.0%			
Mgt of Technology & Innovation PT MBA	53	2.5%	20.8%	79.2%	73.6%	98.1%	1.9%		
Mgt of Technology & Innovation PT MMSc	6	0.3%	33.3%	66.7%	33.3%	83.3%	16.7%		
Communication & Design	182	8.6%	68.7%	31.3%	58.8%	72.5%	10.4%	6.6%	10.4%
Documentary Media	56	2.6%	58.9%	41.1%	64.3%	76.8%	10.7%	7.1%	5.4%
Journalism	55	2.6%	74.5%	25.5%	63.6%	80.0%	10.9%	7.3%	1.8%
Media Production	22	1.0%	36.4%	63.6%	68.2%	95.5%	4.5%		
Photographic Preservation	49	2.3%	87.8%	12.2%	42.9%	49.0%	12.2%	8.2%	30.6%
Community Services	292	13.8%	85.3%	14.7%	51.4%	84.9%	12.0%	2.4%	0.7%
Early Childhood Studies FT	27	1.3%	96.3%	3.7%	37.0%	77.8%	14.8%	7.4%	
Early Childhood Studies PT	14	0.7%	92.9%	7.1%	92.9%	100.0%			
Nursing FT	52	2.5%	92.3%	7.7%	57.7%	88.5%	11.5%		
Nursing PT	97	4.6%	92.8%	7.2%	49.5%	84.5%	15.5%		
Nutrition Communication	21	1.0%	100.0%		42.9%	81.0%	9.5%	4.8%	4.8%
Social Work	30	1.4%	90.0%	10.0%	53.3%	86.7%	13.3%		
Urban Development	51	2.4%	47.1%	52.9%	47.1%	82.4%	7.8%	7.8%	2.0%
Engineering & Architectural Science	691	32.6%	20.5%	79.5%	53.3%	83.4%	5.1%	0.9%	10.7%
Aerospace Engineering FT	50	2.4%	4.0%	96.0%	54.0%	80.0%	10.0%	2.0%	8.0%
Aerospace Engineering PT	10	0.5%	20.0%	80.0%	20.0%	100.0%			
Architecture	66	3.1%	37.9%	62.1%	56.1%	75.8%	10.6%	4.5%	9.1%
Building Science FT	31	1.5%	16.1%	83.9%	58.1%	90.3%	6.5%		3.2%
Building Science PT	11	0.5%	54.5%	45.5%	45.5%	90.9%	9.1%		
Chemical Engineering FT	29	1.4%	48.3%	51.7%	37.9%	79.3%	6.9%		13.8%
Chemical Engineering PT	5	0.2%		100.0%	40.0%	100.0%			
Civil Engineering FT	95	4.5%	18.9%	81.1%	54.7%	86.3%	2.1%		11.6%
Civil Engineering PT	18	0.8%	22.2%	77.8%	27.8%	94.4%	5.6%		
Computer Networks FT	68	3.2%	16.2%	83.8%	52.9%	73.5%	1.5%		25.0%
Computer Networks PT	37	1.7%	8.1%	91.9%	54.1%	100.0%			
Electrical & Computer Engineering FT	106	5.0%	20.8%	79.2%	61.3%	79.2%	3.8%	0.9%	16.0%
Electrical & Computer Engineering PT	37	1.7%	10.8%	89.2%	54.1%	91.9%	5.4%		2.7%
Mechanical Engineering FT	96	4.5%	16.7%	83.3%	56.3%	78.1%	7.3%	1.0%	13.5%
Mechanical Engineering PT	32	1.5%	31.3%	68.8%	43.8%	96.9%	3.1%		
Science	120	5.7%	37.5%	62.5%	63.3%	85.0%	5.0%	1.7%	8.3%
Applied Mathematics	11	0.5%	63.6%	36.4%	63.6%	81.8%	9.1%		9.1%
Biomedical Physics	23	1.1%	34.8%	65.2%	60.9%	78.3%	4.3%	4.3%	13.0%
Computer Science	57	2.7%	31.6%	68.4%	63.2%	91.2%	3.5%	1.8%	3.5%
Molecular Science	29	1.4%	41.4%	58.6%	65.5%	79.3%	6.9%		13.8%
Interdisciplinary	186	8.8%	69.9%	30.1%	63.4%	81.2%	9.7%	4.8%	4.3%
Communication & Culture FT	45	2.1%	62.2%	37.8%	60.0%	77.8%	17.8%	4.4%	
Communication & Culture PT	19	0.9%	57.9%	42.1%	73.7%	89.5%	5.3%		5.3%
Environmental & Applied Science & Mgt FT	48	2.3%	68.8%	31.3%	62.5%	77.1%	6.3%	4.2%	12.5%
Environmental & Applied Science & Mgt PT	20	0.9%	70.0%	30.0%	55.0%	95.0%	5.0%		
Immigration & Settlement FT	29	1.4%	86.2%	13.8%	51.7%	65.5%	13.8%	17.2%	3.4%
Immigration & Settlement PT	25	1.2%	76.0%	24.0%	84.0%	96.0%	4.0%		
Doctoral Programs	268	12.6%	26.5%	73.5%	57.5%	73.1%	6.7%	2.2%	17.9%
Arts	32	1.5%	71.9%	28.1%	71.9%	84.4%	12.5%	3.1%	
Policy Studies PhD	9	0.4%	33.3%	66.7%	55.6%	77.8%	11.1%	11.1%	
Psychology PhD	23	1.1%	87.0%	13.0%	78.3%	87.0%	13.0%		
Engineering & Architectural Science	185	8.7%	14.6%	85.4%	50.3%	66.5%	6.5%	1.6%	25.4%
Aerospace Engineering PhD FT	27	1.3%	22.2%	77.8%	48.1%	63.0%	7.4%	3.7%	25.9%
Chemical Engineering PhD	12	0.6%	41.7%	58.3%	58.3%	75.0%			25.0%
Civil Engineering PhD	30	1.4%	13.3%	86.7%	60.0%	73.3%	10.0%	3.3%	13.3%
Electrical & Computer Engineering PhD	64	3.0%	15.6%	84.4%	45.3%	65.6%	4.7%	1.6%	28.1%
Mechanical Engineering PhD	52	2.5%	3.8%	96.2%	50.0%	63.5%	7.7%		28.8%
Interdisciplinary	51	2.4%	41.2%	58.8%	74.5%	90.2%	3.9%	3.9%	2.0%
Communication & Culture PhD FT	44	2.1%	45.5%	54.5%	72.7%	90.9%	4.5%	2.3%	2.3%
Communication & Culture PhD PT	2	0.1%	50.0%	50.0%	50.0%	50.0%		50.0%	
Environmental & Applied Science & Mgt PhD FT	5	0.2%		100.0%	100.0%	100.0%			

Related Statistics to Indicator 16 (2010/11)

	Fall Headcount Enrolment	Share of Fall Headcount Enrolment	Female	Male	From City of Toronto	From GTA	From other municipality in Ontario	From other provinces	Subject to international fees
Reported for graduate programs only									
Ryerson	2,249	100.0%	45.5%	54.5%	56.4%	80.7%	7.8%	2.8%	8.8%
Master's Programs	1,933	85.9%	47.3%	52.7%	56.0%	81.6%	7.9%	2.8%	7.7%
Arts	219	9.7%	53.9%	46.1%	61.6%	78.5%	12.8%	4.6%	4.1%
Economics FT	32	1.4%	46.9%	53.1%	65.6%	71.9%	6.3%	6.3%	15.6%
Economics PT	11	0.5%	36.4%	63.6%	63.6%	100.0%			
Literatures of Modernity	22	1.0%	68.2%	31.8%	36.4%	59.1%	31.8%	4.5%	4.5%
Public Policy & Administration FT	39	1.7%	51.3%	48.7%	56.4%	76.9%	12.8%	7.7%	2.6%
Public Policy & Administration PT	31	1.4%	58.1%	41.9%	77.4%	93.5%	6.5%		
Philosophy	13	0.6%	30.8%	69.2%	46.2%	69.2%	23.1%	7.7%	
Psychology	31	1.4%	87.1%	12.9%	67.7%	83.9%	9.7%	6.5%	
Spatial Analysis FT	27	1.2%	40.7%	59.3%	59.3%	70.4%	18.5%	3.7%	7.4%
Spatial Analysis PT	13	0.6%	30.8%	69.2%	76.9%	92.3%	7.7%		
Ted Rogers School of Management	202	9.0%	29.7%	70.3%	53.0%	82.2%	6.4%	0.5%	10.9%
Business Administration FT MBA	51	2.3%	39.2%	60.8%	52.9%	66.7%	5.9%	2.0%	25.5%
Business Administration PT MBA	62	2.8%	33.9%	66.1%	50.0%	90.3%	8.1%		1.6%
Mgt of Technology & Innovation FT MBA	29	1.3%	34.5%	65.5%	48.3%	65.5%	6.9%		27.6%
Mgt of Technology & Innovation FT MMSc	5	0.2%	20.0%	80.0%	40.0%	80.0%	20.0%		
Mgt of Technology & Innovation PT MBA	51	2.3%	15.7%	84.3%	62.7%	96.1%	3.9%		
Mgt of Technology & Innovation PT MMSc	4	0.2%		100.0%	25.0%	100.0%			
Communication & Design	217	9.6%	74.2%	25.8%	55.8%	71.0%	12.4%	8.8%	7.8%
Documentary Media	54	2.4%	57.4%	42.6%	63.0%	79.6%	9.3%	5.6%	5.6%
Fashion	19	0.8%	94.7%	5.3%	57.9%	78.9%	15.8%	5.3%	
Journalism	50	2.2%	80.0%	20.0%	60.0%	76.0%	14.0%	8.0%	2.0%
Media Production	24	1.1%	45.8%	54.2%	62.5%	79.2%	4.2%	12.5%	4.2%
Photographic Preservation	47	2.1%	89.4%	10.6%	44.7%	53.2%	8.5%	12.8%	25.5%
Professional Communication	23	1.0%	82.6%	17.4%	43.5%	60.9%	30.4%	8.7%	
Community Services	305	13.6%	83.9%	16.1%	57.7%	88.5%	8.5%	2.6%	0.3%
Early Childhood Studies FT	24	1.1%	100.0%		58.3%	95.8%	4.2%		
Early Childhood Studies PT	9	0.4%	88.9%	11.1%	100.0%	100.0%			
Nursing FT	58	2.6%	91.4%	8.6%	62.1%	86.2%	13.8%		
Nursing PT	104	4.6%	95.2%	4.8%	52.9%	91.3%	8.7%		
Nutrition Communication	20	0.9%	100.0%		55.0%	75.0%	10.0%	15.0%	
Social Work	32	1.4%	93.8%	6.3%	65.6%	93.8%	6.3%		
Urban Development	58	2.6%	37.9%	62.1%	51.7%	82.8%	6.9%	8.6%	1.7%
Engineering & Architectural Science	670	29.8%	19.7%	80.3%	50.6%	81.6%	5.1%	1.2%	12.1%
Aerospace Engineering FT	59	2.6%	5.1%	94.9%	47.5%	69.5%	11.9%	1.7%	16.9%
Aerospace Engineering PT	4	0.2%	25.0%	75.0%		100.0%			
Architecture	52	2.3%	48.1%	51.9%	50.0%	78.8%	11.5%		9.6%
Building Science FT	31	1.4%	25.8%	74.2%	64.5%	83.9%	9.7%	3.2%	3.2%
Building Science PT	19	0.8%	36.8%	63.2%	57.9%	100.0%			
Chemical Engineering FT	16	0.7%	37.5%	62.5%	62.5%	87.5%	12.5%		
Chemical Engineering PT	7	0.3%	14.3%	85.7%	57.1%	100.0%			
Civil Engineering FT	87	3.9%	23.0%	77.0%	57.5%	85.1%	3.4%		11.5%
Civil Engineering PT	9	0.4%	22.2%	77.8%	33.3%	88.9%	11.1%		
Computer Networks FT	80	3.6%	17.5%	82.5%	43.8%	63.8%	3.8%	3.8%	28.8%
Computer Networks PT	30	1.3%	6.7%	93.3%	33.3%	96.7%			3.3%
Electrical & Computer Engineering FT	102	4.5%	19.6%	80.4%	56.9%	82.4%	4.9%	1.0%	11.8%
Electrical & Computer Engineering PT	39	1.7%	7.7%	92.3%	48.7%	100.0%			
Mechanical Engineering FT	102	4.5%	13.7%	86.3%	51.0%	77.5%	2.0%	2.0%	18.6%
Mechanical Engineering PT	33	1.5%	18.2%	81.8%	39.4%	93.9%	6.1%		
Science	145	6.4%	43.4%	56.6%	66.9%	87.6%	3.4%	0.7%	8.3%
Applied Mathematics	21	0.9%	61.9%	38.1%	81.0%	90.5%	4.8%		4.8%
Biomedical Physics	25	1.1%	48.0%	52.0%	64.0%	84.0%	4.0%		12.0%
Computer Science	60	2.7%	28.3%	71.7%	70.0%	93.3%	3.3%	1.7%	1.7%
Molecular Science	39	1.7%	53.8%	46.2%	56.4%	79.5%	2.6%		17.9%
Interdisciplinary	175	7.8%	71.4%	28.6%	61.1%	81.1%	10.9%	4.0%	4.0%
Communication & Culture FT	34	1.5%	64.7%	35.3%	61.8%	82.4%	17.6%		
Communication & Culture PT	15	0.7%	66.7%	33.3%	86.7%	100.0%			
Environmental & Applied Science & Mgt FT	49	2.2%	61.2%	38.8%	53.1%	73.5%	10.2%	4.1%	12.2%
Environmental & Applied Science & Mgt PT	22	1.0%	72.7%	27.3%	59.1%	90.9%	4.5%	4.5%	
Immigration & Settlement FT	33	1.5%	90.9%	9.1%	51.5%	66.7%	18.2%	12.1%	3.0%
Immigration & Settlement PT	22	1.0%	77.3%	22.7%	77.3%	95.5%	4.5%		
Doctoral Programs	316	14.1%	34.2%	65.8%	59.2%	75.0%	7.3%	2.5%	15.2%
Arts	60	2.7%	75.0%	25.0%	80.0%	90.0%	8.3%	1.7%	
Economics PhD	5	0.2%	80.0%	20.0%	60.0%	80.0%	20.0%		
Policy Studies PhD	18	0.8%	50.0%	50.0%	66.7%	88.9%	5.6%	5.6%	
Psychology PhD	37	1.6%	86.5%	13.5%	89.2%	91.9%	8.1%		
Engineering & Architectural Science	197	8.8%	17.8%	82.2%	48.2%	66.5%	8.1%	1.5%	23.9%
Aerospace Engineering PhD FT	30	1.3%	23.3%	76.7%	36.7%	66.7%	10.0%	3.3%	20.0%
Chemical Engineering PhD	14	0.6%	42.9%	57.1%	57.1%	71.4%	7.1%		21.4%
Civil Engineering PhD	28	1.2%	17.9%	82.1%	64.3%	75.0%	7.1%		17.9%
Electrical & Computer Engineering PhD	69	3.1%	14.5%	85.5%	44.9%	66.7%	4.3%		29.0%
Mechanical Engineering PhD	56	2.5%	12.5%	87.5%	48.2%	60.7%	12.5%	3.6%	23.2%
Interdisciplinary	59	2.6%	47.5%	52.5%	74.6%	88.1%	3.4%	6.8%	1.7%
Communication & Culture PhD FT	44	2.0%	54.5%	45.5%	77.3%	90.9%	4.5%	2.3%	2.3%
Communication & Culture PhD PT	4	0.2%	50.0%	50.0%		25.0%		75.0%	
Environmental & Applied Science & Mgt PhD FT	11	0.5%	18.2%	81.8%	90.9%	100.0%			

Related Statistics to Indicator 16 (2011/12)

Reported for graduate programs only	Fall Headcount Enrolment	Share of Fall Headcount Enrolment	Female	Male	From City of Toronto	From GTA	From other municipality in Ontario	From other provinces	Subject to international fees
Ryerson	2,322	100.0%	45.4%	54.6%	54.0%	79.9%	6.6%	3.0%	10.4%
Master's Programs	1,955	84.2%	47.5%	52.5%	53.1%	81.3%	6.5%	3.0%	9.2%
Arts	212	9.1%	57.5%	42.5%	61.3%	84.4%	8.0%	3.8%	3.8%
Economics FT	32	1.4%	40.6%	59.4%	68.8%	78.1%	3.1%		18.8%
Economics PT	3	0.1%	100.0%			100.0%			
Literatures of Modernity	21	0.9%	66.7%	33.3%	52.4%	76.2%	14.3%		9.5%
Public Policy & Administration FT	38	1.6%	51.4%	48.6%	52.6%	84.2%	7.9%	7.9%	
Public Policy & Administration PT	34	1.5%	77.4%	22.6%	67.6%	91.2%	8.8%		
Philosophy	24	1.0%	33.3%	66.7%	58.3%	79.2%	12.5%	8.3%	
Psychology	32	1.4%	84.4%	15.6%	71.9%	96.9%	3.1%		
Spatial Analysis FT	20	0.9%	31.6%	68.4%	55.0%	70.0%	15.0%	15.0%	
Spatial Analysis PT	8	0.3%	62.5%	37.5%	75.0%	100.0%			
Ted Rogers School of Management	224	9.6%	30.8%	69.2%	54.5%	84.8%	6.3%	0.4%	8.5%
Business Administration FT MBA	121	5.2%	41.7%	58.3%	53.3%	83.3%	6.7%	0.8%	9.2%
Business Administration PT MBA	17	0.7%	29.4%	70.6%	56.3%	93.8%	6.3%		
Mgt of Technology & Innovation FT MBA	60	2.6%	12.7%	87.3%	58.3%	88.3%	1.7%		10.0%
Mgt of Technology & Innovation FT MSc	8	0.3%	37.5%	62.5%	25.0%	50.0%	25.0%		25.0%
Mgt of Technology & Innovation PT MBA	15	0.6%	20.0%	80.0%	46.7%	86.7%	13.3%		
Mgt of Technology & Innovation PT MSc	3	0.1%	100.0%		100.0%	100.0%			
Communication & Design	236	10.2%	72.5%	27.5%	55.1%	71.2%	10.6%	10.2%	8.1%
Documentary Media	55	2.4%	63.0%	37.0%	68.5%	81.5%	3.7%	7.4%	7.4%
Fashion	38	1.6%	92.1%	7.9%	55.3%	71.1%	13.2%	10.5%	5.3%
Journalism	55	2.4%	67.3%	32.7%	47.3%	63.6%	23.6%	12.7%	
Media Production	21	0.9%	55.0%	45.0%	57.1%	81.0%	4.8%	4.8%	9.5%
Photographic Preservation	43	1.9%	74.4%	25.6%	42.9%	54.8%	4.8%	14.3%	26.2%
Professional Communication	24	1.0%	83.3%	16.7%	62.5%	83.3%	8.3%	8.3%	
Community Services	314	13.5%	82.2%	17.8%	52.9%	86.0%	9.6%	3.8%	0.6%
Early Childhood Studies FT	22	0.9%	95.5%	4.5%	50.0%	90.9%	4.5%		4.5%
Early Childhood Studies PT	5	0.2%	80.0%	20.0%	80.0%	100.0%			
Nursing FT	65	2.8%	95.3%	4.7%	53.8%	86.2%	12.3%	1.5%	
Nursing PT	105	4.5%	92.2%	7.8%	54.3%	91.4%	8.6%		
Nutrition Communication	20	0.9%	95.0%	5.0%	40.0%	85.0%		10.0%	5.0%
Social Work	35	1.5%	77.1%	22.9%	48.6%	80.0%	17.1%	2.9%	
Urban Development	62	2.7%	45.2%	54.8%	54.8%	77.4%	9.7%	12.9%	
Engineering & Architectural Science	655	28.2%	20.5%	79.5%	46.0%	77.7%	4.0%	1.1%	17.3%
Aerospace Engineering FT	52	2.2%	7.7%	92.3%	30.8%	53.8%	5.8%		40.4%
Aerospace Engineering PT	8	0.3%	12.5%	87.5%	28.6%	85.7%			14.3%
Architecture	55	2.4%	47.3%	52.7%	54.5%	87.3%	7.3%	3.6%	1.8%
Building Science FT	28	1.2%	35.7%	64.3%	57.1%	82.1%	14.3%	3.6%	
Building Science PT	22	0.9%	36.4%	63.6%	59.1%	100.0%			
Chemical Engineering FT	19	0.8%	26.3%	73.7%	66.7%	94.4%			5.6%
Chemical Engineering PT	9	0.4%	22.2%	77.8%	55.6%	88.9%	11.1%		
Civil Engineering FT	81	3.5%	27.2%	72.8%	51.9%	85.2%	7.4%		7.4%
Civil Engineering PT	9	0.4%	44.4%	55.6%	33.3%	100.0%			
Computer Networks FT	101	4.3%	17.0%	83.0%	40.0%	61.0%	3.0%	3.0%	33.0%
Computer Networks PT	10	0.4%	10.0%	90.0%	20.0%	100.0%			
Electrical & Computer Engineering FT	99	4.3%	16.2%	83.8%	46.5%	75.8%	2.0%		22.2%
Electrical & Computer Engineering PT	32	1.4%	6.3%	93.8%	50.0%	100.0%			
Mechanical Engineering FT	96	4.1%	10.5%	89.5%	47.9%	69.8%	1.0%		29.2%
Mechanical Engineering PT	34	1.5%	17.6%	82.4%	32.4%	91.2%	5.9%	2.9%	
Science	151	6.5%	43.0%	57.0%	60.3%	86.8%	2.0%	0.7%	10.6%
Applied Mathematics	22	0.9%	59.1%	40.9%	77.3%	86.4%			13.6%
Biomedical Physics	27	1.2%	37.0%	63.0%	59.3%	88.9%	7.4%		3.7%
Computer Science	66	2.8%	30.8%	69.2%	63.6%	90.9%	1.5%	1.5%	6.1%
Molecular Science	36	1.6%	60.0%	40.0%	44.4%	77.8%			22.2%
Interdisciplinary	163	7.0%	66.9%	33.1%	60.7%	87.1%	8.0%	3.1%	1.8%
Communication & Culture FT	27	1.2%	66.7%	33.3%	66.7%	88.9%	7.4%	3.7%	
Communication & Culture PT	11	0.5%	54.5%	45.5%	81.8%	100.0%			
Environmental & Applied Science & Mgt FT	51	2.2%	58.8%	41.2%	52.0%	78.0%	12.0%	4.0%	6.0%
Environmental & Applied Science & Mgt PT	21	0.9%	61.9%	38.1%	66.7%	95.2%	4.8%		
Immigration & Settlement FT	37	1.6%	78.4%	21.6%	62.2%	86.5%	8.1%	5.4%	
Immigration & Settlement PT	16	0.7%	81.3%	18.8%	50.0%	93.8%	6.3%		
Doctoral Programs	367	15.8%	34.6%	65.4%	58.3%	73.3%	6.8%	3.3%	16.6%
Arts	87	3.7%	72.4%	27.6%	79.3%	87.4%	6.9%	4.6%	1.1%
Economics PhD	6	0.3%	50.0%	50.0%	100.0%	100.0%			
Policy Studies PhD	29	1.2%	48.3%	51.7%	62.1%	79.3%	6.9%	10.3%	3.4%
Psychology PhD	52	2.2%	88.5%	11.5%	86.5%	90.4%	7.7%	1.9%	
Engineering & Architectural Science	207	8.9%	16.9%	83.1%	44.4%	62.8%	7.2%	1.4%	28.5%
Aerospace Engineering PhD FT	26	1.1%	19.2%	80.8%	42.3%	73.1%	3.8%	3.8%	19.2%
Chemical Engineering PhD	15	0.6%	53.3%	46.7%	40.0%	66.7%	20.0%		13.3%
Civil Engineering PhD	33	1.4%	18.2%	81.8%	60.6%	72.7%	6.1%		21.2%
Electrical & Computer Engineering PhD	62	2.7%	11.3%	88.7%	45.2%	66.1%	3.2%		30.6%
Mechanical Engineering PhD	71	3.1%	12.7%	87.3%	38.6%	50.0%	10.0%	2.9%	37.1%
Science	14	0.6%	28.6%	71.4%	64.3%	92.9%		7.1%	
Computer Science PhD FT	6	0.3%	33.3%	66.7%	66.7%	83.3%		16.7%	
Molecular Science PhD	4	0.2%	25.0%	75.0%	75.0%	100.0%			
Physics PhD	4	0.2%	25.0%	75.0%	50.0%	100.0%			
Interdisciplinary	59	2.5%	42.4%	57.6%	74.6%	84.7%	6.8%	6.8%	1.7%
Communication & Culture PhD FT	41	1.8%	51.2%	48.8%	78.0%	87.8%	4.9%	4.9%	2.4%
Communication & Culture PhD PT	4	0.2%	50.0%	50.0%	25.0%	25.0%	25.0%	50.0%	
Environmental & Applied Science & Mgt PhD FT	14	0.6%	15.4%	84.6%	85.7%	92.9%	7.1%		

Related Statistics to Indicator 16 (2012/13)

Reported for graduate programs only	Fall Headcount Enrolment	Share of Fall Headcount Enrolment	Female	Male	From City of Toronto	From GTA	From other municipality in Ontario	From other provinces	Subject to international fees
Ryerson	2,349	100.0%	47.2%	52.8%	51.0%	77.9%	7.6%	3.1%	11.4%
Master's Programs	1,911	81.4%	49.6%	50.4%	49.9%	79.0%	7.8%	3.2%	9.9%
Arts	211	9.0%	61.1%	38.9%	61.6%	83.9%	10.0%	3.3%	2.8%
Economics FT	25	1.1%	48.0%	52.0%	64.0%	84.0%	4.0%		12.0%
Economics PT	7	0.3%	57.1%	42.9%	71.4%	85.7%	14.3%		
Literatures of Modernity	23	1.0%	78.3%	21.7%	43.5%	60.9%	17.4%	13.0%	8.7%
Public Policy & Administration FT	35	1.5%	58.8%	41.2%	57.1%	82.9%	17.1%		
Public Policy & Administration PT	30	1.3%	69.0%	31.0%	76.7%	96.7%	3.3%		
Philosophy	29	1.2%	34.5%	65.5%	55.2%	75.9%	13.8%		
Psychology	31	1.3%	83.9%	16.1%	58.1%	93.5%	3.2%	10.3%	
Spatial Analysis FT	20	0.9%	57.9%	42.1%	65.0%	80.0%	15.0%		5.0%
Spatial Analysis PT	11	0.5%	45.5%	54.5%	81.8%	100.0%			
Ted Rogers School of Management	218	9.3%	35.8%	64.2%	52.3%	84.9%	4.6%		10.6%
Business Administration FT MBA	117	5.0%	49.1%	50.9%	47.0%	84.6%	2.6%		12.8%
Business Administration PT MBA	15	0.6%	26.7%	73.3%	60.0%	93.3%	6.7%		
Mgt of Technology & Innovation FT MBA	61	2.6%	15.0%	85.0%	67.2%	91.8%	4.9%		3.3%
Mgt of Technology & Innovation FT MMSc	10	0.4%	70.0%	30.0%	20.0%	30.0%	10.0%		60.0%
Mgt of Technology & Innovation PT MBA	11	0.5%	9.1%	90.9%	36.4%	81.8%	18.2%		
Mgt of Technology & Innovation PT MMSc	4	0.2%		100.0%	75.0%	100.0%			
Communication & Design	230	9.8%	69.1%	30.9%	49.6%	66.5%	14.8%	9.6%	9.1%
Documentary Media	55	2.3%	63.0%	37.0%	70.9%	74.5%	5.5%	5.5%	14.5%
Fashion	32	1.4%	84.4%	15.6%	37.5%	53.1%	18.8%	18.8%	9.4%
Journalism	53	2.3%	64.2%	35.8%	44.2%	69.2%	15.4%	15.4%	
Media Production	25	1.1%	41.7%	58.3%	48.0%	84.0%	12.0%	4.0%	
Photographic Preservation	44	1.9%	79.5%	20.5%	41.9%	53.5%	20.9%	2.3%	23.3%
Professional Communication	21	0.9%	85.7%	14.3%	47.6%	61.9%	23.8%	14.3%	
Community Services	326	13.9%	83.7%	16.3%	42.9%	77.0%	9.2%	4.6%	9.2%
Early Childhood Studies FT	23	1.0%	91.3%	8.7%	52.2%	95.7%		4.3%	
Early Childhood Studies PT	6	0.3%	83.3%	16.7%	50.0%	100.0%			
Nursing FT	67	2.9%	97.0%	3.0%	23.9%	74.6%	7.5%	3.0%	14.9%
Nursing PT	102	4.3%	96.1%	3.9%	49.0%	74.5%	5.9%		19.6%
Nurse Practitioner	8	0.3%	87.5%	12.5%	37.5%	100.0%			
Nutrition Communication	16	0.7%	87.5%	12.5%	18.8%	87.5%	12.5%		
Social Work	40	1.7%	74.4%	25.6%	60.0%	80.0%	15.0%	5.0%	
Urban Development	64	2.7%	51.6%	48.4%	45.3%	67.2%	17.2%	15.6%	
Engineering & Architectural Science	628	26.7%	21.5%	78.5%	45.1%	76.9%	6.2%	1.9%	15.0%
Aerospace Engineering FT	49	2.1%	18.4%	81.6%	30.6%	49.0%	10.2%	2.0%	38.8%
Aerospace Engineering PT	5	0.2%		100.0%	60.0%	100.0%			
Architecture	62	2.6%	41.9%	58.1%	50.0%	82.3%	9.7%	6.5%	1.6%
Building Science FT	33	1.4%	36.4%	63.6%	42.4%	63.6%	24.2%	12.1%	
Building Science PT	24	1.0%	37.5%	62.5%	50.0%	95.8%			4.2%
Chemical Engineering FT	21	0.9%	38.1%	61.9%	55.0%	80.0%			20.0%
Chemical Engineering PT	7	0.3%	28.6%	71.4%	57.1%	85.7%	14.3%		
Civil Engineering FT	73	3.1%	27.4%	72.6%	57.7%	88.7%	5.6%		5.6%
Civil Engineering PT	12	0.5%	33.3%	66.7%	41.7%	100.0%			
Computer Networks FT	94	4.0%	10.8%	89.2%	43.6%	69.1%	3.2%	1.1%	26.6%
Computer Networks PT	5	0.2%	20.0%	80.0%	40.0%	100.0%			
Electrical & Computer Engineering FT	99	4.2%	18.2%	81.8%	44.4%	71.7%	4.0%		24.2%
Electrical & Computer Engineering PT	43	1.8%	7.1%	92.9%	37.2%	95.3%	4.7%		
Mechanical Engineering FT	76	3.2%	10.5%	89.5%	44.7%	69.7%	7.9%	1.3%	21.1%
Mechanical Engineering PT	25	1.1%	20.0%	80.0%	32.0%	96.0%		4.0%	
Science	144	6.1%	47.2%	52.8%	59.0%	88.2%	1.4%		10.4%
Applied Mathematics	24	1.0%	50.0%	50.0%	62.5%	83.3%			16.7%
Biomedical Physics	29	1.2%	48.3%	51.7%	58.6%	93.1%	3.4%		3.4%
Computer Science	57	2.4%	42.1%	57.9%	60.7%	89.3%	1.8%		8.9%
Molecular Science	34	1.4%	52.9%	47.1%	52.9%	85.3%			14.7%
Interdisciplinary	154	6.6%	68.2%	31.8%	57.1%	86.4%	9.1%	3.9%	0.6%
Communication & Culture FT	27	1.1%	81.5%	18.5%	66.7%	74.1%	22.2%	3.7%	
Communication & Culture PT	12	0.5%	66.7%	33.3%	83.3%	100.0%			
Environmental & Applied Science & Mgt FT	50	2.1%	55.1%	44.9%	52.0%	84.0%	8.0%	6.0%	2.0%
Environmental & Applied Science & Mgt PT	22	0.9%	54.5%	45.5%	68.2%	95.5%	4.5%		
Immigration & Settlement FT	35	1.5%	80.0%	20.0%	45.7%	91.4%	2.9%	5.7%	
Immigration & Settlement PT	8	0.3%	87.5%	12.5%	37.5%	75.0%	25.0%		
Doctoral Programs	438	18.6%	36.8%	63.2%	55.5%	73.5%	6.4%	2.3%	17.8%
Arts	107	4.6%	72.0%	28.0%	77.6%	87.9%	9.3%	2.8%	
Economics PhD	10	0.4%	50.0%	50.0%	90.0%	90.0%		10.0%	
Policy Studies PhD	32	1.4%	50.0%	50.0%	68.8%	84.4%	12.5%	3.1%	
Psychology PhD	65	2.8%	86.2%	13.8%	80.0%	89.2%	9.2%	1.5%	
Engineering & Architectural Science	235	10.0%	17.9%	82.1%	41.7%	61.7%	7.2%	0.9%	30.2%
Aerospace Engineering PhD FT	27	1.1%	14.8%	85.2%	37.0%	66.7%	3.7%		29.6%
Chemical Engineering PhD	17	0.7%	52.9%	47.1%	35.3%	70.6%	17.6%	5.9%	5.9%
Civil Engineering PhD	37	1.6%	18.9%	81.1%	45.9%	59.5%	10.8%		29.7%
Electrical & Computer Engineering PhD	73	3.1%	15.1%	84.9%	45.2%	67.1%	2.7%		30.1%
Mechanical Engineering PhD	81	3.4%	13.8%	86.3%	39.5%	54.3%	8.6%	1.2%	35.8%
Science	33	1.4%	33.3%	66.7%	54.5%	84.8%		3.0%	12.1%
Computer Science PhD FT	12	0.5%	25.0%	75.0%	66.7%	83.3%		8.3%	8.3%
Computer Science PhD PT	1	0.0%		100.0%		100.0%			
Molecular Science PhD	9	0.4%	44.4%	55.6%	55.6%	100.0%			
Physics PhD	11	0.5%	40.0%	60.0%	45.5%	72.7%			27.3%
Interdisciplinary	63	2.7%	49.2%	50.8%	69.8%	87.3%	1.6%	6.3%	4.8%
Communication & Culture PhD FT	36	1.5%	58.3%	41.7%	77.8%	91.7%		5.6%	2.8%
Communication & Culture PhD PT	5	0.2%	60.0%	40.0%	40.0%	60.0%	20.0%	20.0%	
Environmental & Applied Science & Mgt PhD FT	21	0.9%	35.0%	65.0%	61.9%	85.7%		4.8%	9.5%
Environmental & Applied Science & Mgt PhD PT	1	0.0%		100.0%	100.0%	100.0%			

Related Statistics to Indicator 16 (2013/14)

Reported for graduate programs only	Fall Headcount Enrolment	Share of Fall Headcount Enrolment	Female	Male	From City of Toronto	From GTA	From other municipality in Ontario	From other provinces	Subject to international fees
Ryerson	2,358	100.0%	49.0%	51.0%	53.2%	79.7%	7.9%	2.6%	9.8%
Master's Programs	1,900	80.6%	50.9%	48.8%	52.8%	80.8%	8.4%	2.7%	7.5%
Arts	209	8.9%	56.9%	43.1%	62.2%	86.6%	7.7%	2.4%	3.3%
Economics FT	29	1.2%	48.3%	51.7%	62.1%	82.8%	6.9%		10.3%
Economics PT	8	0.3%	75.0%	25.0%	62.5%	100.0%			
Literatures of Modernity	23	1.0%	73.9%	26.1%	52.2%	65.2%	26.1%	4.3%	4.3%
Public Policy & Administration FT	38	1.6%	60.5%	39.5%	65.8%	97.4%	2.6%		
Public Policy & Administration PT	22	0.9%	68.2%	31.8%	68.2%	100.0%			
Philosophy	28	1.2%	28.6%	71.4%	46.4%	75.0%	14.3%	7.1%	3.6%
Psychology	30	1.3%	86.7%	13.3%	70.0%	86.7%	6.7%	6.7%	
Spatial Analysis FT	22	0.9%	36.4%	63.6%	54.5%	86.4%	4.5%		9.1%
Spatial Analysis PT	9	0.4%	22.2%	77.8%	100.0%	100.0%			
Ted Rogers School of Management	223	9.5%	34.1%	65.5%	55.2%	85.2%	2.7%	1.8%	9.9%
Business Administration FT MBA	124	5.3%	38.7%	61.3%	48.0%	78.9%	2.4%	3.3%	15.4%
Business Administration PT MBA	27	1.1%	44.4%	55.6%	70.4%	100.0%			
Mgt of Technology & Innovation FT MBA	18	0.8%	27.8%	72.2%	72.2%	83.3%	5.6%		11.1%
Mgt of Technology & Innovation FT MMSc	3	0.1%	33.3%	66.7%		33.3%	33.3%		33.3%
Mgt of Technology & Innovation PT MBA	50	2.1%	20.4%	79.6%	62.0%	98.0%	2.0%		
Mgt of Technology & Innovation PT MMSc	1	0.0%		100.0%	100.0%	100.0%			
Communication & Design	208	8.8%	76.4%	23.6%	52.9%	68.3%	17.3%	7.2%	6.7%
Documentary Media	43	1.8%	69.8%	30.2%	72.1%	79.1%	9.3%		11.6%
Fashion	27	1.1%	88.9%	11.1%	44.4%	63.0%	14.8%	18.5%	3.7%
Journalism	54	2.3%	74.1%	25.9%	53.7%	72.2%	18.5%	9.3%	
Media Production	17	0.7%	41.2%	58.8%	47.1%	76.5%	11.8%	11.8%	
Photographic Preservation	43	1.8%	88.4%	11.6%	45.2%	47.6%	26.2%	7.1%	19.0%
Professional Communication	24	1.0%	83.3%	16.7%	45.8%	79.2%	20.8%		
Community Services	344	14.6%	84.9%	15.1%	51.5%	84.0%	11.3%	3.5%	0.9%
Early Childhood Studies FT	24	1.0%	95.8%	4.2%	60.9%	82.6%	8.7%		8.7%
Early Childhood Studies PT	6	0.3%	83.3%	16.7%	50.0%	100.0%			
Nursing FT	78	3.3%	96.2%	3.8%	44.9%	88.5%	10.3%	1.3%	
Nursing PT	98	4.2%	92.9%	7.1%	60.2%	91.8%	8.2%		
Nurse Practitioner	16	0.7%	93.8%	6.3%	50.0%	100.0%			
Nutrition Communication	19	0.8%	94.7%	5.3%	21.1%	57.9%	36.8%		5.3%
Social Work	42	1.8%	83.3%	16.7%	66.7%	88.1%	7.1%	4.8%	
Urban Development	61	2.6%	49.2%	50.8%	42.6%	67.2%	18.0%	14.8%	
Engineering & Architectural Science	603	25.6%	24.9%	74.8%	47.1%	78.6%	6.3%	1.0%	13.3%
Aerospace Engineering FT	51	2.2%	7.8%	92.2%	39.2%	60.8%	7.8%	2.0%	29.4%
Aerospace Engineering PT	5	0.2%	40.0%	60.0%	40.0%	100.0%			
Architecture	59	2.5%	42.4%	57.6%	57.6%	84.7%	13.6%		1.7%
Building Science FT	34	1.4%	35.3%	64.7%	50.0%	73.5%	17.6%	5.9%	2.9%
Building Science PT	19	0.8%	47.4%	52.6%	52.6%	100.0%			
Chemical Engineering FT	20	0.8%	40.0%	60.0%	52.6%	73.7%	5.3%		21.1%
Chemical Engineering PT	5	0.2%	40.0%	60.0%	60.0%	100.0%			
Civil Engineering FT	68	2.9%	29.4%	70.6%	50.7%	86.6%	7.5%		6.0%
Civil Engineering PT	15	0.6%	20.0%	80.0%	46.7%	93.3%	6.7%		
Computer Networks FT	93	3.9%	20.4%	79.6%	39.6%	69.2%	1.1%	1.1%	28.6%
Computer Networks PT	2	0.1%		100.0%		100.0%			
Electrical & Computer Engineering FT	108	4.6%	23.1%	76.9%	44.9%	73.8%	8.4%		17.8%
Electrical & Computer Engineering PT	36	1.5%	11.4%	88.6%	47.2%	97.2%	2.8%		
Mechanical Engineering FT	64	2.7%	15.9%	84.1%	56.3%	81.3%	3.1%		15.6%
Mechanical Engineering PT	24	1.0%	29.2%	70.8%	41.7%	91.7%		8.3%	
Science	141	6.0%	47.5%	51.8%	61.7%	90.1%	0.7%		9.2%
Applied Mathematics	19	0.8%	36.8%	63.2%	73.7%	94.7%			5.3%
Biomedical Physics	24	1.0%	62.5%	37.5%	45.8%	83.3%	4.2%		12.5%
Computer Science	60	2.5%	47.5%	52.5%	63.3%	90.0%			10.0%
Molecular Science	38	1.6%	44.7%	55.3%	63.2%	92.1%			7.9%
Interdisciplinary	172	7.3%	60.5%	39.0%	54.1%	77.3%	14.0%	5.8%	2.3%
Communication & Culture FT	31	1.3%	74.2%	25.8%	54.8%	64.5%	32.3%	3.2%	
Communication & Culture PT	13	0.6%	69.2%	30.8%	83.3%	91.7%		8.3%	
Digital Media	20	0.8%	30.0%	70.0%	65.0%	80.0%	10.0%	5.0%	5.0%
Environmental & Applied Science & Mgt FT	46	2.0%	44.4%	55.6%	50.0%	76.1%	13.0%	4.3%	6.5%
Environmental & Applied Science & Mgt PT	20	0.8%	55.0%	45.0%	65.0%	95.0%	5.0%		
Immigration & Settlement FT	35	1.5%	80.0%	20.0%	40.0%	74.3%	11.4%	14.3%	
Immigration & Settlement PT	7	0.3%	100.0%		42.9%	85.7%	14.3%		
Doctoral Programs	458	19.4%	40.4%	58.7%	53.3%	73.1%	5.7%	2.2%	18.8%
Arts	122	5.2%	75.4%	24.6%	75.4%	89.3%	7.4%	1.6%	1.6%
Economics PhD	15	0.6%	66.7%	33.3%	86.7%	86.7%			13.3%
Policy Studies PhD	36	1.5%	61.1%	38.9%	66.7%	86.1%	11.1%	2.8%	
Psychology PhD	71	3.0%	84.5%	15.5%	77.5%	91.5%	7.0%	1.4%	
Engineering & Architectural Science	227	9.6%	19.4%	80.2%	36.1%	58.6%	7.0%	0.9%	33.5%
Aerospace Engineering PhD FT	20	0.8%	20.0%	80.0%	30.0%	60.0%	5.0%		35.0%
Chemical Engineering PhD	18	0.8%	33.3%	66.7%	33.3%	72.2%	11.1%	5.6%	11.1%
Civil Engineering PhD	42	1.8%	21.4%	78.6%	38.1%	57.1%	14.3%		28.6%
Electrical & Computer Engineering PhD	64	2.7%	17.2%	82.8%	40.6%	67.2%	1.6%		31.3%
Mechanical Engineering PhD	83	3.5%	17.1%	82.9%	33.7%	49.4%	7.2%	1.2%	42.2%
Science	44	1.9%	31.8%	65.9%	59.1%	84.1%	2.3%	2.3%	11.4%
Computer Science PhD FT	17	0.7%	17.6%	82.4%	64.7%	82.4%	5.9%	5.9%	5.9%
Molecular Science PhD	12	0.5%	50.0%	50.0%	66.7%	100.0%			
Physics PhD	15	0.6%	35.7%	64.3%	46.7%	73.3%			26.7%
Interdisciplinary	65	2.8%	53.8%	43.1%	67.7%	86.2%		7.7%	4.6%
Communication & Culture PhD FT	37	1.6%	63.9%	36.1%	69.4%	88.9%		8.3%	2.8%
Communication & Culture PhD PT	2	0.1%	100.0%		50.0%	50.0%		50.0%	
Environmental & Applied Science & Mgt PhD FT	25	1.1%	41.7%	58.3%	68.0%	88.0%		4.0%	8.0%
Environmental & Applied Science & Mgt PhD PT	1	0.0%		100.0%	100.0%	100.0%			

Related Statistics to Indicator 16 (2014/15)

	Fall Headcount Enrolment	Share of Fall Headcount Enrolment	Female	Male	From City of Toronto	From GTA	From other municipality in Ontario	From other provinces	Subject to international fees
Reported for graduate programs only									
Ryerson	2,419	100.0%	50.4%	49.6%	52.8%	79.8%	7.6%	2.9%	9.6%
Master's Programs	1,942	80.3%	52.8%	47.2%	52.7%	81.2%	8.4%	3.3%	7.2%
Arts	208	8.6%	58.2%	41.8%	59.6%	84.6%	7.7%	4.3%	3.4%
Economics FT	23	1.0%	56.5%	43.5%	56.5%	73.9%	8.7%		17.4%
Economics PT Literatures of Modernity	12	0.5%	58.3%	41.7%	58.3%	100.0%			
Public Policy & Administration FT	20	0.8%	75.0%	25.0%	40.0%	70.0%	25.0%		5.0%
Public Policy & Administration PT	41	1.7%	61.0%	39.0%	61.0%	87.8%	9.8%	2.4%	
Philosophy	20	0.8%	65.0%	35.0%	75.0%	100.0%			
Psychology	25	1.0%	20.0%	80.0%	44.0%	68.0%	12.0%	16.0%	4.0%
Spatial Analysis FT	33	1.4%	93.9%	6.1%	72.7%	90.9%		9.1%	
Spatial Analysis PT	25	1.0%	40.0%	60.0%	56.0%	84.0%	8.0%	4.0%	4.0%
	9	0.4%	22.2%	77.8%	77.8%	100.0%			
Ted Rogers School of Management	265	11.0%	32.8%	67.2%	56.6%	86.0%	1.9%	0.4%	11.7%
Business Administration FT MBA	74	3.1%	39.2%	60.8%	48.6%	66.2%	2.7%	1.4%	29.7%
Business Administration PT MBA	96	4.0%	37.5%	62.5%	60.4%	99.0%			1.0%
Mgt of Technology & Innovation FT MBA	33	1.4%	33.3%	66.7%	60.6%	75.8%	3.0%		21.2%
Mgt of Technology & Innovation FT MMSc	3	0.1%	33.3%	66.7%	33.3%	66.7%			33.3%
Mgt of Technology & Innovation PT MBA	58	2.4%	17.2%	82.8%	58.6%	96.6%	3.4%		
Mgt of Technology & Innovation PT MMSc	1	0.0%		100.0%	100.0%				
Communication & Design	194	8.0%	78.9%	21.1%	59.8%	72.2%	12.4%	8.8%	6.7%
Documentary Media	42	1.7%	69.0%	31.0%	66.7%	78.6%	9.5%	4.8%	7.1%
Fashion	20	0.8%	95.0%	5.0%	50.0%	60.0%	5.0%	20.0%	15.0%
Journalism	54	2.2%	79.6%	20.4%	70.4%	81.5%	13.0%	5.6%	
Media Production	18	0.7%	66.7%	33.3%	77.8%	88.9%		5.6%	5.6%
Photographic Preservation	38	1.6%	86.8%	13.2%	50.0%	55.3%	21.1%	7.9%	15.8%
Professional Communication	22	0.9%	77.3%	22.7%	31.8%	63.6%	18.2%	18.2%	
Community Services	389	16.1%	85.9%	14.1%	47.6%	81.5%	13.6%	4.6%	0.3%
Early Childhood Studies FT	24	1.0%	100.0%		33.3%	91.7%	4.2%	4.2%	
Early Childhood Studies PT	9	0.4%	100.0%		22.2%	88.9%	11.1%		
Nursing FT	65	2.7%	92.3%	7.7%	46.2%	84.6%	15.4%		
Nursing PT	125	5.2%	92.8%	7.2%	59.2%	88.0%	12.0%		
Nurse Practitioner	20	0.8%	85.0%	15.0%	40.0%	95.0%	5.0%		
Nutrition Communication	35	1.4%	100.0%		22.9%	65.7%	28.6%	5.7%	
Social Work	47	1.9%	89.4%	10.6%	51.1%	76.6%	14.9%	8.5%	
Urban Development	64	2.6%	48.4%	51.6%	48.4%	68.8%	12.5%	17.2%	1.6%
Engineering & Architectural Science	577	23.9%	27.0%	73.0%	46.4%	78.5%	6.4%	1.9%	13.2%
Aerospace Engineering FT	46	1.9%	10.9%	89.1%	41.3%	63.0%	8.7%	8.7%	19.6%
Aerospace Engineering PT	7	0.3%	14.3%	85.7%	28.6%	100.0%			
Architecture	52	2.1%	46.2%	53.8%	55.8%	78.8%	19.2%		1.9%
Building Science FT	39	1.6%	46.2%	53.8%	61.5%	76.9%	12.8%	7.7%	2.6%
Building Science PT	14	0.6%	42.9%	57.1%	50.0%	92.9%	7.1%		
Chemical Engineering FT	14	0.6%	35.7%	64.3%	35.7%	71.4%	7.1%	7.1%	14.3%
Chemical Engineering PT	2	0.1%	100.0%		100.0%	100.0%			
Civil Engineering FT	67	2.8%	26.9%	73.1%	56.7%	82.1%	3.0%		14.9%
Civil Engineering PT	17	0.7%	5.9%	94.1%	35.3%	100.0%			
Computer Networks FT	85	3.5%	24.7%	75.3%	32.9%	64.7%	4.7%		30.6%
Computer Networks PT	16	0.7%	25.0%	75.0%	43.8%	93.8%	6.3%		
Electrical & Computer Engineering FT	112	4.6%	25.0%	75.0%	38.4%	74.1%	4.5%	0.9%	20.5%
Electrical & Computer Engineering PT	34	1.4%	14.7%	85.3%	55.9%	97.1%	2.9%		
Mechanical Engineering FT	53	2.2%	28.3%	71.7%	58.5%	83.0%	5.7%	3.8%	7.5%
Mechanical Engineering PT	19	0.8%	15.8%	84.2%	42.1%	100.0%			
Science	130	5.4%	48.5%	51.5%	58.5%	88.5%	4.6%	0.8%	6.2%
Applied Mathematics	18	0.7%	38.9%	61.1%	61.1%	83.3%	16.7%		
Biomedical Physics	30	1.2%	46.7%	53.3%	43.3%	86.7%	3.3%	3.3%	6.7%
Computer Science	49	2.0%	53.1%	46.9%	61.2%	87.8%			12.2%
Molecular Science	33	1.4%	48.5%	51.5%	66.7%	93.9%	6.1%		
Interdisciplinary	179	7.4%	62.0%	38.0%	58.1%	82.1%	12.3%	3.9%	1.7%
Communication & Culture FT	28	1.2%	71.4%	28.6%	50.0%	78.6%	21.4%		
Communication & Culture PT	9	0.4%	55.6%	44.4%	77.8%	100.0%			
Digital Media	42	1.7%	47.6%	52.4%	64.3%	83.3%	9.5%	4.8%	2.4%
Environmental & Applied Science & Mgt FT	45	1.9%	60.0%	40.0%	51.1%	80.0%	11.1%	4.4%	4.4%
Environmental & Applied Science & Mgt PT	13	0.5%	61.5%	38.5%	61.5%	92.3%	7.7%		
Immigration & Settlement FT	35	1.4%	74.3%	25.7%	60.0%	77.1%	14.3%	8.6%	
Immigration & Settlement PT	7	0.3%	71.4%	28.6%	57.1%	85.7%	14.3%		
Doctoral Programs	468	19.3%	40.8%	59.2%	53.8%	74.1%	4.5%	1.5%	19.9%
Arts	124	5.1%	71.8%	28.2%	71.8%	87.1%	9.7%	1.6%	1.6%
Economics PhD	18	0.7%	61.1%	38.9%	66.7%	72.2%	16.7%		11.1%
Policy Studies PhD	38	1.6%	55.3%	44.7%	65.8%	84.2%	13.2%	2.6%	
Psychology PhD	68	2.8%	83.8%	16.2%	76.5%	92.6%	5.9%	1.5%	
Engineering & Architectural Science	220	9.1%	20.0%	80.0%	39.1%	60.9%	1.8%	0.9%	36.4%
Aerospace Engineering PhD FT	20	0.8%	15.0%	85.0%	35.0%	70.0%	5.0%		25.0%
Chemical Engineering PhD	14	0.6%	35.7%	64.3%	42.9%	71.4%		7.1%	21.4%
Civil Engineering PhD	35	1.4%	28.6%	71.4%	40.0%	60.0%			40.0%
Electrical & Computer Engineering PhD	69	2.9%	18.8%	81.2%	40.6%	65.2%	1.4%		33.3%
Mechanical Engineering PhD	82	3.4%	15.9%	84.1%	37.8%	53.7%	2.4%	1.2%	42.7%
Science	57	2.4%	35.1%	64.9%	52.6%	80.7%	3.5%	1.8%	14.0%
Computer Science PhD FT	21	0.9%	23.8%	76.2%	61.9%	81.0%		4.8%	14.3%
Molecular Science PhD	18	0.7%	50.0%	50.0%	50.0%	94.4%	5.6%		
Physics PhD	18	0.7%	33.3%	66.7%	44.4%	66.7%	5.6%		27.8%
Interdisciplinary	67	2.8%	56.7%	43.3%	70.1%	88.1%	4.5%	3.0%	4.5%
Communication & Culture PhD FT	35	1.4%	60.0%	40.0%	74.3%	85.7%	8.6%	2.9%	2.9%
Communication & Culture PhD PT	2	0.1%	100.0%		50.0%	50.0%		50.0%	
Environmental & Applied Science & Mgt PhD FT	28	1.2%	53.6%	46.4%	64.3%	92.9%			7.1%
Environmental & Applied Science & Mgt PhD PT	2	0.1%		100.0%	100.0%	100.0%			
Professional Master's Diploma	9	0.4%	22.2%	77.8%	22.2%	88.9%	11.1%		
Engineering & Architectural Science	9	0.4%	22.2%	77.8%	22.2%	88.9%	11.1%		
Aerospace Design Management	9	0.4%	22.2%	77.8%	22.2%	88.9%	11.1%		

Related Statistics to Indicator 16 (2015/16)

	Fall Headcount Enrolment	Share of Fall Headcount Enrolment	Female	Male	From City of Toronto	From GTA	From other municipality in Ontario	From other provinces	Subject to international fees
Reported for graduate programs only									
Ryerson	2,529	100.0	48.2	51.8	51.6	79.0	8.2	3.1	9.6
Master's Programs	2,043	80.8	49.5	50.5	51.2	79.7	8.8	3.5	8.0
Arts	225	8.9	55.6	44.4	59.8	81.3	8.5	8.5	1.8
Economics FT	25	1.0	32.0	68.0	68.0	88.0	8.0		4.0
Economics PT	13	0.5	38.5	61.5	84.6	92.3	7.7		
Literatures of Modernity	25	1.0	76.0	24.0	52.0	80.0	16.0	4.0	
Public Policy & Administration FT	44	1.7	59.1	40.9	61.4	77.3	13.6	9.1	
Public Policy & Administration PT	19	0.8	63.2	36.8	73.7	100.0			
Philosophy	29	1.1	31.0	69.0	46.4	64.3	3.6	25.0	7.1
Psychology	33	1.3	87.9	12.1	57.6	81.8	6.1	12.1	
Spatial Analysis FT	26	1.0	53.8	46.2	42.3	73.1	11.5	11.5	3.8
Spatial Analysis PT	11	0.4	27.3	72.7	81.8	100.0			
Ted Rogers School of Management	267	10.6	30.3	69.7	51.7	84.5	3.8	1.1	10.6
Business Administration FT MBA	116	4.6	35.3	64.7	51.7	79.3	3.4	0.9	16.4
Business Administration PT MBA	40	1.6	40.0	60.0	45.0	97.5	2.5		
Mgt of Technology & Innovation FT MBA	37	1.5	21.6	78.4	55.6	72.2		5.6	22.2
Mgt of Technology & Innovation FT MMSc	19	0.8	21.1	78.9	44.4	83.3	11.1		5.6
Mgt of Technology & Innovation PT MBA	55	2.2	21.8	78.2	56.4	94.5	5.5		
Communication & Design	219	8.7	69.0	31.0	53.0	71.0	12.4	10.6	6.0
Documentary Media	47	1.9	52.2	47.8	60.9	73.9	8.7	13.0	4.3
Fashion	27	1.1	85.2	14.8	42.3	61.5	11.5	15.4	11.5
Journalism	55	2.2	67.3	32.7	61.8	80.0	14.5	5.5	
Media Production	26	1.0	52.0	48.0	42.3	65.4	15.4	15.4	3.8
Photographic Preservation	36	1.4	80.6	19.4	55.6	66.7	8.3	5.6	19.4
Professional Communication	28	1.1	85.2	14.8	39.3	67.9	17.9	14.3	
Community Services	378	14.9	83.3	16.7	52.9	84.9	12.2	2.6	0.3
Early Childhood Studies FT	19	0.8	78.9	21.1	42.1	78.9	21.1		
Early Childhood Studies PT	13	0.5	92.3	7.7	61.5	100.0			
Nursing FT	78	3.1	92.3	7.7	47.4	85.9	14.1		
Nursing PT	104	4.1	93.3	6.7	58.7	87.5	12.5		
Nurse Practitioner	17	0.7	87.5	12.5	52.9	94.1	5.9		
Nutrition Communication	41	1.6	97.6	2.4	29.3	78.0	19.5	2.4	
Social Work	34	1.3	79.4	20.6	82.4	94.1	5.9		
Urban Development	72	2.8	51.4	48.6	51.4	76.4	9.7	12.5	1.4
Engineering & Architectural Science	629	24.9	27.1	72.9	45.4	75.0	7.2	1.4	16.3
Aerospace Engineering FT	59	2.3	15.3	84.7	32.2	50.8	8.5	5.1	35.6
Aerospace Engineering PT	11	0.4		100.0	63.6	100.0			
Architecture	60	2.4	53.3	46.7	45.0	75.0	21.7	1.7	1.7
Building Science FT	35	1.4	40.0	60.0	67.6	85.3	8.8		5.9
Building Science PT	14	0.6	35.7	64.3	57.1	92.9	7.1		
Chemical Engineering FT	27	1.1	37.0	63.0	44.4	70.4	3.7	3.7	22.2
Chemical Engineering PT	5	0.2	20.0	80.0	60.0	100.0			
Civil Engineering FT	84	3.3	27.4	72.6	47.6	75.0	4.8	1.2	19.0
Civil Engineering PT	21	0.8	15.0	85.0	52.4	95.2	4.8		
Computer Networks FT	85	3.4	24.7	75.3	40.5	67.9	4.8		26.2
Electrical & Computer Engineering FT	133	5.3	24.1	75.9	40.9	70.5	7.6	0.8	21.2
Electrical & Computer Engineering PT	32	1.3	6.3	93.8	46.9	96.9	3.1		
Mechanical Engineering FT	48	1.9	29.2	70.8	56.5	82.6	2.2	2.2	13.0
Mechanical Engineering PT	15	0.6	26.7	73.3	26.7	93.3	6.7		
Science	131	5.2	40.5	59.5	53.4	84.0	8.4		7.6
Applied Mathematics	22	0.9	40.9	59.1	54.5	77.3	18.2		4.5
Biomedical Physics	32	1.3	31.3	68.8	43.8	81.3	9.4		9.4
Computer Science	41	1.6	43.9	56.1	56.1	82.9	2.4		14.6
Molecular Science	36	1.4	44.4	55.6	58.3	91.7	8.3		
Interdisciplinary	194	7.7	60.1	39.9	52.6	82.8	10.4	4.2	2.6
Communication & Culture FT	35	1.4	62.9	37.1	68.6	94.3	5.7		
Communication & Culture PT	8	0.3	37.5	62.5	62.5	100.0			
Digital Media	42	1.7	50.0	50.0	51.2	78.0	7.3	9.8	4.9
Environmental Applied Science & Mgt FT	52	2.1	59.6	40.4	42.3	76.9	15.4	5.8	1.9
Environmental Applied Science & Mgt PT	12	0.5	58.3	41.7	41.7	75.0	25.0		
Immigration & Settlement FT	38	1.5	75.7	24.3	56.8	86.5	5.4	2.7	5.4
Immigration & Settlement PT	7	0.3	57.1	42.9	42.9	71.4	28.6		
Doctoral Programs	470	18.6	42.8	57.2	54.9	76.1	6.0	0.9	17.1
Arts	126	5.0	71.4	28.6	68.5	83.9	12.1	2.4	1.6
Economics PhD	20	0.8	55.0	45.0	65.0	75.0	15.0		10.0
Policy Studies PhD	39	1.5	56.4	43.6	56.8	78.4	21.6		
Psychology PhD	67	2.6	85.1	14.9	76.1	89.6	6.0	4.5	
Engineering & Architectural Science	206	8.1	20.4	79.6	39.3	62.6	3.9		33.5
Aerospace Engineering PhD FT	27	1.1	14.8	85.2	40.7	74.1	3.7		22.2
Chemical Engineering PhD	10	0.4	40.0	60.0	40.0	60.0	10.0		30.0
Civil Engineering PhD	40	1.6	30.0	70.0	42.5	65.0	5.0		30.0
Electrical & Computer Engineering PhD	63	2.5	19.0	81.0	41.3	66.7	1.6		31.7
Mechanical Engineering PhD	66	2.6	15.2	84.8	34.8	53.0	4.5		42.4
Science	71	2.8	39.4	60.6	54.9	84.5	4.2		11.3
Computer Science PhD FT	29	1.1	34.5	65.5	69.0	89.7			10.3
Molecular Science PhD	18	0.7	50.0	50.0	50.0	88.9	5.6		5.6
Physics PhD	24	0.9	37.5	62.5	41.7	75.0	8.3		16.7
Interdisciplinary	67	2.6	61.2	38.8	77.6	94.0	3.0	1.5	1.5
Communication & Culture PhD FT	34	1.3	67.6	32.4	82.4	94.1	5.9		
Communication & Culture PhD PT	1	0.0	100.0		100.0	100.0			
Environmental Applied Science & Mgt PhD FT	32	1.3	53.1	46.9	71.9	93.8		3.1	3.1
Professional Master's Diploma	16	0.6	43.8	56.3	31.3	87.5	6.3	6.3	
Community Services	8	0.3	100.0		25.0	75.0	12.5	12.5	
Dietetics	8	0.3	100.0		25.0	75.0	12.5	12.5	
Engineering & Architectural Science	8	0.3	12.5	87.5	37.5	100.0			
Aerospace Design Management	8	0.3	12.5	87.5	37.5	100.0			

Related Statistics to Indicator 16 (2016/17)

	Fall Headcount Enrolment	Share of Fall Headcount Enrolment	Female	Male	From City of Toronto	From GTA	From other municipality in Ontario	From other provinces	Subject to international fees
Reported for graduate programs only									
Ryerson	2,629	100.0%	50.1%	49.9%	39.9%	69.0%	12.9%	7.6%	10.5%
Master's Programs	2,128	80.9%	50.6%	49.4%	39.4%	69.9%	12.8%	8.3%	9.0%
Arts	226	8.6%	58.0%	42.0%	39.6%	70.7%	13.3%	11.6%	4.4%
Economics FT	26	1.0%	50.0%	50.0%	20.0%	64.0%	8.0%		28.0%
Economics PT	14	0.5%	42.9%	57.1%	64.3%	92.9%	7.1%		
Literatures of Modernity	22	0.8%	68.2%	31.8%	22.7%	59.1%	13.6%	27.3%	
Philosophy	33	1.3%	36.4%	63.6%	30.3%	45.5%	24.2%	24.2%	6.1%
Psychology FT	37	1.4%	86.1%	13.9%	32.4%	67.6%	10.8%	21.6%	
Public Policy & Administration FT	37	1.4%	61.1%	38.9%	48.6%	81.1%	16.2%	2.7%	
Public Policy & Administration PT	26	1.0%	57.7%	42.3%	73.1%	92.3%	3.8%	3.8%	
Spatial Analysis FT	24	0.9%	62.5%	37.5%	29.2%	70.8%	16.7%	8.3%	4.2%
Spatial Analysis PT	7	0.3%	14.3%	85.7%	57.1%	85.7%	14.3%		
Ted Rogers School of Management	233	8.9%	35.3%	64.7%	43.6%	73.6%	7.5%	4.4%	14.5%
Business Administration MBA FT	94	3.6%	36.6%	63.4%	39.8%	65.6%	5.4%	4.3%	24.7%
Business Administration MBA PT	28	1.1%	46.4%	53.6%	46.4%	89.3%	7.1%	3.6%	
Mgt of Technology & Innovation MBA-MTI FT	55	2.1%	20.0%	80.0%	41.5%	71.7%	9.4%	7.5%	11.3%
Mgt of Technology & Innovation MBA-MTI PT	15	0.6%	33.3%	66.7%	53.3%	93.3%	6.7%		
Masters of Science in Mgt MScM FT	41	1.6%	46.3%	53.7%	50.0%	76.3%	10.5%	2.6%	10.5%
Communication & Design	216	8.2%	65.9%	34.1%	27.8%	51.2%	15.8%	25.8%	7.2%
Documentary Media	44	1.7%	48.8%	51.2%	39.0%	53.7%	12.2%	29.3%	4.9%
Fashion	31	1.2%	83.9%	16.1%	34.5%	51.7%	20.7%	24.1%	3.4%
Film & Photography Preservation FT	35	1.3%	70.6%	29.4%	25.7%	40.0%	17.1%	14.3%	28.6%
Journalism	53	2.0%	60.4%	39.6%	19.2%	53.8%	11.5%	32.7%	1.9%
Media Production FT	27	1.0%	48.1%	51.9%	25.9%	55.6%	11.1%	29.6%	3.7%
Professional Communication	26	1.0%	96.2%	3.8%	24.0%	52.0%	28.0%	20.0%	
Community Services	422	16.1%	85.9%	14.1%	41.6%	76.2%	17.3%	5.7%	0.7%
Child & Youth Care FT	19	0.7%	68.4%	31.6%	36.8%	78.9%	21.1%		
Child & Youth Care PT	3	0.1%	66.7%	33.3%	100.0%	100.0%			
Early Childhood Studies FT	24	0.9%	95.7%	4.3%	54.2%	66.7%	25.0%	4.2%	4.2%
Early Childhood Studies PT	18	0.7%	88.9%	11.1%	61.1%	83.3%	11.1%	5.6%	
Nurse Practitioner	10	0.4%	80.0%	20.0%	40.0%	90.0%	10.0%		
Nursing FT	97	3.7%	91.8%	8.2%	44.8%	79.2%	19.8%	1.0%	
Nursing PT	101	3.8%	92.1%	7.9%	49.5%	89.1%	7.9%	3.0%	
Nutrition Communication	40	1.5%	97.5%	2.5%	12.5%	62.5%	27.5%	10.0%	
Social Work FT	40	1.5%	84.2%	15.8%	40.0%	70.0%	22.5%	2.5%	5.0%
Urban Development	70	2.7%	64.7%	35.3%	32.9%	62.9%	18.6%	18.6%	
Engineering & Architectural Science	688	26.2%	25.3%	74.7%	37.4%	68.9%	10.0%	5.4%	15.8%
Aerospace Engineering FT	67	2.5%	16.4%	83.6%	26.2%	53.8%	12.3%	3.1%	30.8%
Aerospace Engineering PT	11	0.4%	9.1%	90.9%	45.5%	90.9%	9.1%		
Architecture	55	2.1%	38.2%	61.8%	34.0%	71.7%	22.6%	5.7%	
Biomedical Engineering FT	19	0.7%	36.8%	63.2%	21.1%	73.7%	5.3%	5.3%	15.8%
Biomedical Engineering PT	2	0.1%		100.0%		100.0%			
Building Science FT	32	1.2%	43.8%	56.3%	48.3%	55.2%	27.6%	17.2%	
Building Science PT	15	0.6%	53.3%	46.7%	53.3%	80.0%	13.3%	6.7%	
Chemical Engineering FT	30	1.1%	33.3%	66.7%	36.7%	66.7%	3.3%	3.3%	26.7%
Chemical Engineering PT	3	0.1%		100.0%	33.3%	100.0%			
Civil Engineering FT	96	3.7%	30.2%	69.8%	42.9%	73.6%	5.5%	3.3%	17.6%
Civil Engineering PT	24	0.9%	16.7%	83.3%	56.5%	87.0%	8.7%	4.3%	
Computer Networks FT	83	3.2%	16.9%	83.1%	24.4%	48.7%	16.7%	3.8%	30.8%
Computer Networks PT	1	0.0%		100.0%	100.0%	100.0%			
Electrical & Computer Engineering FT	118	4.5%	27.4%	72.6%	46.4%	75.5%	4.5%	5.5%	14.5%
Electrical & Computer Engineering PT	28	1.1%		100.0%	48.1%	88.9%	3.7%	7.4%	
Engineering Innovation & Entrepreneurship FT	21	0.8%	38.1%	61.9%	20.0%	55.0%	5.0%		40.0%
Engineering Innovation & Entrepreneurship PT	4	0.2%		100.0%	50.0%	100.0%			
Mechanical Engineering FT	59	2.2%	19.0%	81.0%	34.6%	67.3%	7.7%	9.6%	15.4%
Mechanical Engineering PT	20	0.8%	15.0%	85.0%	31.6%	84.2%	5.3%	10.5%	
Science	141	5.4%	41.8%	58.2%	51.9%	77.8%	11.9%	1.5%	8.9%
Applied Mathematics	24	0.9%	33.3%	66.7%	66.7%	79.2%	12.5%		8.3%
Biomedical Physics	30	1.1%	36.7%	63.3%	37.9%	75.9%	17.2%		6.9%
Computer Science	51	1.9%	43.1%	56.9%	54.3%	73.9%	8.7%	4.3%	13.0%
Molecular Science	36	1.4%	50.0%	50.0%	50.0%	83.3%	11.1%		5.6%
Interdisciplinary	202	7.7%	62.6%	37.4%	40.1%	69.8%	16.1%	9.3%	4.9%
Communication & Culture FT	36	1.4%	66.7%	33.3%	38.9%	58.3%	22.2%	19.4%	
Communication & Culture PT	5	0.2%	100.0%		40.0%	80.0%	20.0%		
Data Science & Analytics FT	20	0.8%	36.8%	63.2%	26.3%	73.7%	10.5%		0.2
Data Science & Analytics PT	7	0.3%	28.6%	71.4%	85.7%	100.0%			
Digital Media	38	1.4%	63.2%	36.8%	41.7%	66.7%	13.9%	13.9%	5.6%
Environmental Applied Science & Mgt FT	47	1.8%	61.7%	38.3%	32.6%	69.6%	15.2%	8.7%	6.5%
Environmental Applied Science & Mgt PT	10	0.4%	40.0%	60.0%	30.0%	70.0%	30.0%		
Immigration & Settlement Studies FT	34	1.3%	76.5%	23.5%	52.9%	67.6%	14.7%	11.8%	5.9%
Immigration & Settlement Studies PT	5	0.2%	100.0%		40.0%	100.0%			
Doctoral Programs	477	18.1%	47.6%	52.4%	42.0%	64.4%	13.3%	4.9%	17.3%
Arts	127	4.8%	78.0%	22.0%	44.0%	69.6%	20.0%	9.6%	0.8%
Economics PhD	22	0.8%	54.5%	45.5%	59.1%	63.6%	22.7%	9.1%	4.5%
Policy Studies PhD	44	1.7%	75.0%	25.0%	47.6%	71.4%	21.4%	7.1%	
Psychology PhD	61	2.3%	88.5%	11.5%	36.1%	70.5%	18.0%	11.5%	
Engineering & Architectural Science	196	7.5%	25.0%	75.0%	32.8%	52.3%	6.3%	1.7%	39.7%
Aerospace Engineering PhD FT	24	0.9%	12.5%	87.5%	38.1%	66.7%	4.8%		28.6%
Biomedical Engineering PhD PT	2	0.1%	100.0%			50.0%			50.0%
Chemical Engineering PhD	9	0.3%	44.4%	55.6%	62.5%	75.0%			25.0%
Civil Engineering PhD	36	1.4%	33.3%	66.7%	46.9%	59.4%	3.1%		37.5%
Electrical & Computer Engineering PhD	61	2.3%	21.3%	78.7%	33.3%	54.9%	7.8%	3.9%	33.3%
Mechanical Engineering PhD	64	2.4%	23.4%	76.6%	20.0%	38.3%	8.3%	1.7%	51.7%
Science	84	3.2%	44.0%	56.0%	52.4%	75.6%	13.4%	1.2%	9.8%
Computer Science PhD FT	34	1.3%	38.2%	61.8%	48.5%	72.7%	9.1%	3.0%	15.2%
Mathematical Modelling & Methods PhD	2	0.1%	100.0%		100.0%	100.0%			
Molecular Science PhD	24	0.9%	54.2%	45.8%	52.2%	82.6%	13.0%		4.3%
Biomedical Physics PhD	24	0.9%	37.5%	62.5%	54.2%	70.8%	20.8%		8.3%
Interdisciplinary	70	2.7%	60.0%	40.0%	49.3%	72.5%	18.8%	8.7%	
Communication & Culture PhD FT	38	1.4%	65.8%	34.2%	39.5%	63.2%	31.6%	5.3%	
Communication & Culture PhD PT	1	0.0%	100.0%		100.0%	100.0%			
Environmental Applied Science & Mgt PhD FT	31	1.2%	51.6%	48.4%	60.0%	83.3%	3.3%	13.3%	
Professional Master's Diploma	24	0.9%	58.3%	41.7%	45.5%	72.7%	13.6%	4.5%	9.1%
Ted Rogers School of Management	4	0.2%		100.0%	75.0%	100.0%			
Enterprise Info Protection PMDip	4	0.2%		100.0%	75.0%	100.0%			
Community Services	12	0.5%	91.7%	8.3%	36.4%	54.5%	27.3%	9.1%	9.1%
Dietetics FT	12	0.5%	91.7%	8.3%	36.4%	54.5%	27.3%	9.1%	9.1%
Engineering & Architectural Science	8	0.3%	37.5%	62.5%	42.9%	85.7%			14.3%
Aerospace Design Mgt	4	0.2%	25.0%	75.0%	33.3%	100.0%			
Energy & Innovator	4	0.2%	50.0%	50.0%	50.0%	75.0%			25.0%

Indicator 17: Completion Rates (Graduate Studies)

- a. Completion rates after one, two, three and four years of study for full-time Master's programs.*
- b. Completion rates after four, five, six and seven years of study for part-time Master's programs.*
- c. Average time to completion for both full- and part-time programs.*
- d. Completion rates for Doctoral Programs.*
- e. Average time to completion for Doctoral Programs.*

Direct Indicator of:

- student academic success

Related to:

- student support systems and services
- curriculum, teaching, and course delivery
- academically well-qualified students

Comments:

This indicator helps to gauge the rates of progression through the program and can be affected by academic promotion policy and other factors.

Indicator 17									
Reported for students who entered in Fall 2001 into full-time graduate programs	Graduate Studies: Completion rates after one, two, three, and four years of study for students entering in Fall 2001								
	2001 Cohort	Completers in 2002 from 2001 Cohort	Completers in 2003 from 2001 Cohort	Completers in 2004 from 2001 Cohort	Completers in 2005 from 2001 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)	Completion Rate after Four Year(s)
Master's Degree	134	20	87	115	120	14.9%	64.9%	85.8%	89.6%
Two-year graduate programs	110	1	67	94	99	0.9%	60.9%	85.5%	90.0%
Engineering and Architectural Science	88	1	53	75	80	1.1%	60.2%	85.2%	90.9%
Chemical Engineering	5	-	-	4	4	-	-	80.0%	80.0%
Civil Engineering	25	-	21	24	24	-	84.0%	96.0%	96.0%
Electrical & Computer Engineering	28	-	17	23	27	-	60.7%	82.1%	96.4%
Mechanical Engineering	30	1	15	24	25	3.3%	50.0%	80.0%	83.3%
Interdisciplinary	22	-	14	19	19	-	63.6%	86.4%	86.4%
Communication & Culture	9	-	6	7	7	-	66.7%	77.8%	77.8%
Environmental Applied Science & Mgt	13	-	8	12	12	-	61.5%	92.3%	92.3%
One-year graduate programs	24	19	20	21	21	79.2%	83.3%	87.5%	87.5%
Arts	8	6	7	7	7	75.0%	87.5%	87.5%	87.5%
Spatial Analysis	8	6	7	7	7	75.0%	87.5%	87.5%	87.5%
Engineering and Architectural Science	16	13	13	14	14	81.3%	81.3%	87.5%	87.5%
Computer Networks Meng	16	13	13	14	14	81.3%	81.3%	87.5%	87.5%

Indicator 17									
Reported for students who entered in Fall 2002 into full-time graduate programs	Graduate Studies: Completion rates after one, two, three, and four years of study for students entering in Fall 2002								
	2002 Cohort	Completers in 2003 from 2002 Cohort	Completers in 2004 from 2002 Cohort	Completers in 2005 from 2002 Cohort	Completers in 2006 from 2002 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)	Completion Rate after Four Year(s)
Master's Degree	141	18	103	125	127	12.8%	73.0%	88.7%	90.1%
Two-year graduate programs	118	3	84	106	107	2.5%	71.2%	89.8%	90.7%
Engineering and Architectural Science	97	2	66	86	87	2.1%	68.0%	88.7%	89.7%
Chemical Engineering	17	-	13	15	15	-	76.5%	88.2%	88.2%
Civil Engineering	22	-	15	22	22	-	68.2%	100.0%	100.0%
Electrical & Computer Engineering	28	1	19	23	23	3.6%	67.9%	82.1%	82.1%
Mechanical Engineering	30	1	19	26	27	3.3%	63.3%	86.7%	90.0%
Interdisciplinary	21	1	18	20	20	4.8%	85.7%	95.2%	95.2%
Communication & Culture	12	1	11	12	12	8.3%	91.7%	100.0%	100.0%
Environmental Applied Science & Mgt	9	-	7	8	8	-	77.8%	88.9%	88.9%
One-year graduate programs	23	15	19	19	20	65.2%	82.6%	82.6%	87.0%
Arts	7	3	5	5	5	42.9%	71.4%	71.4%	71.4%
Spatial Analysis	7	3	5	5	5	42.9%	71.4%	71.4%	71.4%
Engineering and Architectural Science	16	12	14	14	15	75.0%	87.5%	87.5%	93.8%
Computer Networks Meng	16	12	14	14	15	75.0%	87.5%	87.5%	93.8%

Indicator 17									
Reported for students who entered in Fall 2003 into full-time graduate programs	Graduate Studies: Completion rates after one, two, three, and four years of study for students entering in Fall 2003								
	2003 Cohort	Completers in 2004 from 2003 Cohort	Completers in 2005 from 2003 Cohort	Completers in 2006 from 2003 Cohort	Completers in 2007 from 2003 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)	Completion Rate after Four Year(s)
Master's Degree	157	20	110	137	141	12.7%	70.1%	87.3%	89.8%
Two-year graduate programs	130	2	88	111	115	1.5%	67.7%	85.4%	88.5%
Engineering and Architectural Science	103	1	71	92	94	1.0%	68.9%	89.3%	91.3%
Chemical Engineering	9	-	7	8	8	-	77.8%	88.9%	88.9%
Civil Engineering	23	-	16	20	21	-	69.6%	87.0%	91.3%
Computer Networks MASc	2	-	-	2	2	-	-	100.0%	100.0%
Electrical & Computer Engineering	34	-	24	32	32	-	70.6%	94.1%	94.1%
Mechanical Engineering	35	1	24	30	31	2.9%	68.6%	85.7%	88.6%
Interdisciplinary	27	1	17	19	21	3.7%	63.0%	70.4%	77.8%
Communication & Culture	12	1	9	10	11	8.3%	75.0%	83.3%	91.7%
Environmental Applied Science & Mgt	15	-	8	9	10	-	53.3%	60.0%	66.7%
One-year graduate programs	27	18	22	26	26	66.7%	81.5%	96.3%	96.3%
Arts	14	11	12	13	13	78.6%	85.7%	92.9%	92.9%
Spatial Analysis	14	11	12	13	13	78.6%	85.7%	92.9%	92.9%
Engineering and Architectural Science	13	7	10	13	13	53.8%	76.9%	100.0%	100.0%
Computer Networks Meng	13	7	10	13	13	53.8%	76.9%	100.0%	100.0%

Indicator 17	Graduate Studies: Completion rates after one, two, three, and four years of study for students entering in Fall 2004									
Reported for students who entered in Fall 2004 into full-time graduate programs	2004 Cohort	Completers in 2005 from 2004 Cohort	Completers in 2006 from 2004 Cohort	Completers in 2007 from 2004 Cohort	Completers in 2008 from 2004 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)	Completion Rate after Four Year(s)	
Master's Degree	253	62	192	227	232	24.5%	75.9%	89.7%	91.7%	
Two-year graduate programs	185	4	132	167	171	2.2%	71.4%	90.3%	92.4%	
Communication & Design	24	-	22	24	24	-	91.7%	100.0%	100.0%	
Photographic Preservation	24	-	22	24	24	-	91.7%	100.0%	100.0%	
Engineering and Architectural Science	123	4	82	109	112	3.3%	66.7%	88.6%	91.1%	
Chemical Engineering	10	-	5	10	10	-	50.0%	100.0%	100.0%	
Civil Engineering	26	-	15	22	23	-	57.7%	84.6%	88.5%	
Computer Networks MASc	1	-	1	1	1	-	100.0%	100.0%	100.0%	
Electrical & Computer Engineering	44	2	25	37	38	4.5%	56.8%	84.1%	86.4%	
Mechanical Engineering	42	2	36	39	40	4.8%	85.7%	92.9%	95.2%	
Interdisciplinary	38	-	28	34	35	-	73.7%	89.5%	92.1%	
Communication & Culture	23	-	18	22	22	-	78.3%	95.7%	95.7%	
Environmental Applied Science & Mgt	15	-	10	12	13	-	66.7%	80.0%	86.7%	
One-year graduate programs	68	58	60	60	61	85.3%	88.2%	88.2%	89.7%	
Arts	18	18	18	18	18	100.0%	100.0%	100.0%	100.0%	
Spatial Analysis	18	18	18	18	18	100.0%	100.0%	100.0%	100.0%	
Engineering and Architectural Science	28	21	22	22	22	75.0%	78.6%	78.6%	78.6%	
Computer Networks Meng	28	21	22	22	22	75.0%	78.6%	78.6%	78.6%	
Interdisciplinary	22	19	20	20	21	86.4%	90.9%	90.9%	95.5%	
Immigration & Settlement	22	19	20	20	21	86.4%	90.9%	90.9%	95.5%	

Indicator 17	Graduate Studies: Completion rates after one, two, three, and four years of study for students entering in Fall 2005									
Reported for students who entered in Fall 2005 into full-time graduate programs	2005 Cohort	Completers in 2006 from 2005 Cohort	Completers in 2007 from 2005 Cohort	Completers in 2008 from 2005 Cohort	Completers in 2009 from 2005 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)	Completion Rate after Four Year(s)	
Master's Degree	281	95	206	253	260	33.8%	73.3%	90.0%	92.5%	
Two-year graduate programs	178	5	109	154	161	2.8%	61.2%	86.5%	90.4%	
Communication & Design	15	-	14	14	14	-	93.3%	93.3%	93.3%	
Photographic Preservation	15	-	14	14	14	-	93.3%	93.3%	93.3%	
Community Services	21	-	13	18	19	-	61.9%	85.7%	90.5%	
Nursing	21	-	13	18	19	-	61.9%	85.7%	90.5%	
Engineering and Architectural Science	106	5	61	90	94	4.7%	57.5%	84.9%	88.7%	
Chemical Engineering	13	-	7	8	8	-	53.8%	61.5%	61.5%	
Civil Engineering	21	-	9	18	21	-	42.9%	85.7%	100.0%	
Computer Networks MASc	3	-	2	3	3	-	66.7%	100.0%	100.0%	
Electrical & Computer Engineering	43	2	26	38	39	4.7%	60.5%	88.4%	90.7%	
Mechanical Engineering	26	3	17	23	23	11.5%	65.4%	88.5%	88.5%	
Interdisciplinary	36	-	21	32	34	-	58.3%	88.9%	94.4%	
Communication & Culture	21	-	16	19	21	-	76.2%	90.5%	100.0%	
Environmental Applied Science & Mgt	15	-	5	13	13	-	33.3%	86.7%	86.7%	
One-year graduate programs	103	90	97	99	99	87.4%	94.2%	96.1%	96.1%	
Arts	57	50	54	54	54	87.7%	94.7%	94.7%	94.7%	
International Economics & Finance	23	19	20	20	20	82.6%	87.0%	87.0%	87.0%	
Public Policy & Administration	22	20	22	22	22	90.9%	100.0%	100.0%	100.0%	
Spatial Analysis	12	11	12	12	12	91.7%	100.0%	100.0%	100.0%	
Engineering and Architectural Science	26	22	25	26	26	84.6%	96.2%	100.0%	100.0%	
Computer Networks Meng	26	22	25	26	26	84.6%	96.2%	100.0%	100.0%	
Interdisciplinary	20	18	18	19	19	90.0%	90.0%	95.0%	95.0%	
Immigration & Settlement	20	18	18	19	19	90.0%	90.0%	95.0%	95.0%	
Interdisciplinary						-				

Indicator 17		Graduate Studies: Completion rates after one, two, three, and four years of study for students entering in Fall 2006							
Reported for students who entered in Fall 2006 into full-time graduate programs	2006 Cohort	Completers in 2007 from 2006 Cohort	Completers in 2008 from 2006 Cohort	Completers in 2009 from 2006 Cohort	Completers in 2010 from 2006 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)	Completion Rate after Four Year(s)
Master's Degree	443	156	328	392	405	35.2%	74.0%	88.5%	91.4%
Two-year graduate programs	258	2	153	214	227	0.8%	59.3%	82.9%	88.0%
Communication & Design	22	-	17	19	19	-	77.3%	86.4%	86.4%
Photographic Preservation	22	-	17	19	19	-	77.3%	86.4%	86.4%
Community Services	27	-	16	22	23	-	59.3%	81.5%	85.2%
Nursing	27	-	16	22	23	-	59.3%	81.5%	85.2%
Engineering and Architectural Science	137	2	81	115	125	1.5%	59.1%	83.9%	91.2%
Chemical Engineering	14	-	9	12	12	-	64.3%	85.7%	85.7%
Civil Engineering	35	1	19	27	34	2.9%	54.3%	77.1%	97.1%
Computer Networks MASc	1	-	1	1	1	-	100.0%	100.0%	100.0%
Electrical & Computer Engineering	49	1	33	46	47	2.0%	67.3%	93.9%	95.9%
Mechanical Engineering	38	-	19	29	31	-	50.0%	76.3%	81.6%
Science	22	-	14	19	19	-	63.6%	86.4%	86.4%
Biomedical Physics	8	-	7	8	8	-	87.5%	100.0%	100.0%
Molecular Science	14	-	7	11	11	-	50.0%	78.6%	78.6%
Interdisciplinary	50	-	25	39	41	-	50.0%	78.0%	82.0%
Communication & Culture	33	-	18	25	26	-	54.5%	75.8%	78.8%
Environmental Applied Science & Mgt	17	-	7	14	15	-	41.2%	82.4%	88.2%
One-year graduate programs	185	154	175	178	178	83.2%	94.6%	96.2%	96.2%
Arts	67	58	64	65	65	86.6%	95.5%	97.0%	97.0%
International Economics & Finance	22	20	21	21	21	90.9%	95.5%	95.5%	95.5%
Public Policy & Administration	30	26	28	29	29	86.7%	93.3%	96.7%	96.7%
Spatial Analysis	15	12	15	15	15	80.0%	100.0%	100.0%	100.0%
Ted Rogers School of Management	34	29	32	33	33	85.3%	94.1%	97.1%	97.1%
Business Administration MBA	24	22	23	24	24	91.7%	95.8%	100.0%	100.0%
Mgt of Technology & Innovation MBA	8	7	8	8	8	87.5%	100.0%	100.0%	100.0%
Mgt of Technology & Innovation MMSc	2	-	1	1	1	-	50.0%	50.0%	50.0%
Community Services	30	21	26	27	27	70.0%	86.7%	90.0%	90.0%
Early Childhood Studies	30	21	26	27	27	70.0%	86.7%	90.0%	90.0%
Engineering and Architectural Science	24	20	23	23	23	83.3%	95.8%	95.8%	95.8%
Computer Networks Meng	24	20	23	23	23	83.3%	95.8%	95.8%	95.8%
Interdisciplinary	30	26	30	30	30	86.7%	100.0%	100.0%	100.0%
Immigration & Settlement	30	26	30	30	30	86.7%	100.0%	100.0%	100.0%

Indicator 17									
Reported for students who entered in Fall 2007 into full-time graduate programs	Graduate Studies: Completion rates after one, two, three, and four years of study for students entering in Fall 2007								
	2007 Cohort	Completers in 2008 from 2007 Cohort	Completers in 2009 from 2007 Cohort	Completers in 2010 from 2007 Cohort	Completers in 2011 from 2007 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)	Completion Rate after Four Year(s)
Master's Degree	780	266	607	705	720	34.1%	77.8%	90.4%	92.3%
Two-year graduate programs	439	11	296	384	397	2.5%	67.4%	87.5%	90.4%
Arts	24	-	24	24	24	-	100.0%	100.0%	100.0%
Psychology	24	-	24	24	24	-	100.0%	100.0%	100.0%
Communication & Design	85	-	72	76	77	-	84.7%	89.4%	90.6%
Documentary Media	34	-	31	32	33	-	91.2%	94.1%	97.1%
Journalism	26	-	19	22	22	-	73.1%	84.6%	84.6%
Photographic Preservation	25	-	22	22	22	-	88.0%	88.0%	88.0%
Community Services	29	-	16	25	25	-	55.2%	86.2%	86.2%
Nursing	29	-	16	25	25	-	55.2%	86.2%	86.2%
Engineering and Architectural Science	204	11	125	175	184	5.4%	61.3%	85.8%	90.2%
Aerospace Engineering	31	3	22	26	26	9.7%	71.0%	83.9%	83.9%
Architecture	27	-	2	23	25	-	7.4%	85.2%	92.6%
Chemical Engineering	13	-	4	8	10	-	30.8%	61.5%	76.9%
Civil Engineering	33	1	28	32	33	3.0%	84.8%	97.0%	100.0%
Computer Networks MASc	4	-	2	3	4	-	50.0%	75.0%	100.0%
Electrical & Computer Engineering	50	4	35	44	47	8.0%	70.0%	88.0%	94.0%
Mechanical Engineering	46	3	32	39	39	6.5%	69.6%	84.8%	84.8%
Science	43	-	27	37	39	-	62.8%	86.0%	90.7%
Computer Science	20	-	9	15	16	-	45.0%	75.0%	80.0%
Biomedical Physics	9	-	7	9	9	-	77.8%	100.0%	100.0%
Molecular Science	14	-	11	13	14	-	78.6%	92.9%	100.0%
Interdisciplinary	54	-	32	47	48	-	59.3%	87.0%	88.9%
Communication & Culture	34	-	19	29	29	-	55.9%	85.3%	85.3%
Environmental Applied Science & Mgt	20	-	13	18	19	-	65.0%	90.0%	95.0%
One-year graduate programs	341	255	311	321	323	74.8%	91.2%	94.1%	94.7%
Arts	87	69	80	82	82	79.3%	92.0%	94.3%	94.3%
International Economics & Finance	27	20	23	24	24	74.1%	85.2%	88.9%	88.9%
Public Policy & Administration	35	30	33	34	34	85.7%	94.3%	97.1%	97.1%
Spatial Analysis	25	19	24	24	24	76.0%	96.0%	96.0%	96.0%
Ted Rogers School of Management	58	49	52	53	55	84.5%	89.7%	91.4%	94.8%
Business Administration MBA	42	38	39	39	39	90.5%	92.9%	92.9%	92.9%
Mgt of Technology & Innovation MBA	11	9	10	11	11	81.8%	90.9%	100.0%	100.0%
Mgt of Technology & Innovation MMSc	5	2	3	3	5	40.0%	60.0%	60.0%	100.0%
Communication & Design	25	24	24	24	24	96.0%	96.0%	96.0%	96.0%
Media Production	25	24	24	24	24	96.0%	96.0%	96.0%	96.0%
Community Services	78	59	76	77	77	75.6%	97.4%	98.7%	98.7%
Early Childhood Studies	31	12	29	30	30	38.7%	93.5%	96.8%	96.8%
Nutrition Communication	16	16	16	16	16	100.0%	100.0%	100.0%	100.0%
Social Work	31	31	31	31	31	100.0%	100.0%	100.0%	100.0%
Engineering and Architectural Science	59	24	46	52	52	40.7%	78.0%	88.1%	88.1%
Computer Networks Meng	59	24	46	52	52	40.7%	78.0%	88.1%	88.1%
Interdisciplinary	34	30	33	33	33	88.2%	97.1%	97.1%	97.1%
Immigration & Settlement	34	30	33	33	33	88.2%	97.1%	97.1%	97.1%

Indicator 17									
Reported for students who entered in Fall 2008 into full-time graduate programs	Graduate Studies: Completion rates after one, two, three, and four years of study for students entering in Fall 2008								
	2008 Cohort	Completers in 2009 from 2008 Cohort	Completers in 2010 from 2008 Cohort	Completers in 2011 from 2008 Cohort	Completers in 2012 from 2008 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)	Completion Rate after Four Year(s)
Master's Degree	785	290	633	709	721	36.9%	80.6%	90.3%	91.8%
Two-year graduate programs	428	13	304	374	386	3.0%	71.0%	87.4%	90.2%
Arts	16	-	16	16	16	-	100.0%	100.0%	100.0%
Psychology	16	-	16	16	16	-	100.0%	100.0%	100.0%
Communication & Design	80	4	73	75	76	5.0%	91.3%	93.8%	95.0%
Documentary Media	27	-	23	24	25	-	85.2%	88.9%	92.6%
Journalism	29	4	29	29	29	13.8%	100.0%	100.0%	100.0%
Photographic Preservation	24	-	21	22	22	-	87.5%	91.7%	91.7%
Community Services	50	-	30	41	42	-	60.0%	82.0%	84.0%
Nursing	27	-	11	22	23	-	40.7%	81.5%	85.2%
Urban Development	23	-	19	19	19	-	82.6%	82.6%	82.6%
Engineering and Architectural Science	199	9	133	172	175	4.5%	66.8%	86.4%	87.9%
Aerospace Engineering	26	2	14	21	21	7.7%	53.8%	80.8%	80.8%
Architecture	21	-	11	13	15	-	52.4%	61.9%	71.4%
Building Science MASc	5	-	3	5	5	-	60.0%	100.0%	100.0%
Chemical Engineering	12	-	11	11	11	-	91.7%	91.7%	91.7%
Civil Engineering	40	1	29	35	36	2.5%	72.5%	87.5%	90.0%
Computer Networks MASc	2	-	1	2	2	-	50.0%	100.0%	100.0%
Electrical & Computer Engineering	52	6	35	47	47	11.5%	67.3%	90.4%	90.4%
Mechanical Engineering	41	-	29	38	38	-	70.7%	92.7%	92.7%
Science	44	-	26	38	43	-	59.1%	86.4%	97.7%
Computer Science	22	-	11	17	22	-	50.0%	77.3%	100.0%
Biomedical Physics	11	-	10	11	11	-	90.9%	100.0%	100.0%
Molecular Science	11	-	5	10	10	-	45.5%	90.9%	90.9%
Interdisciplinary	39	-	26	32	34	-	66.7%	82.1%	87.2%
Communication & Culture	19	-	16	17	17	-	84.2%	89.5%	89.5%
Environmental Applied Science & Mgt	20	-	10	15	17	-	50.0%	75.0%	85.0%
One-year graduate programs	357	277	329	335	335	77.6%	92.2%	93.8%	93.8%
Arts	90	73	86	88	88	81.1%	95.6%	97.8%	97.8%
International Economics & Finance	27	22	27	27	27	81.5%	100.0%	100.0%	100.0%
Literatures of Modernity	14	13	13	13	13	92.9%	92.9%	92.9%	92.9%
Public Policy & Administration	33	26	32	32	32	78.8%	97.0%	97.0%	97.0%
Spatial Analysis	16	12	14	16	16	75.0%	87.5%	100.0%	100.0%
Ted Rogers School of Management	64	52	55	55	55	81.3%	85.9%	85.9%	85.9%
Business Administration MBA	47	41	43	43	43	87.2%	91.5%	91.5%	91.5%
Mgt of Technology & Innovation MBA	16	10	11	11	11	62.5%	68.8%	68.8%	68.8%
Mgt of Technology & Innovation MMSc	1	1	1	1	1	100.0%	100.0%	100.0%	100.0%
Communication & Design	21	21	21	21	21	100.0%	100.0%	100.0%	100.0%
Media Production	21	21	21	21	21	100.0%	100.0%	100.0%	100.0%
Community Services	80	71	74	75	75	88.8%	92.5%	93.8%	93.8%
Early Childhood Studies	31	23	26	27	27	74.2%	83.9%	87.1%	87.1%
Nutrition Communication	16	16	16	16	16	100.0%	100.0%	100.0%	100.0%
Social Work	33	32	32	32	32	97.0%	97.0%	97.0%	97.0%
Engineering and Architectural Science	71	29	62	65	65	40.8%	87.3%	91.5%	91.5%
Building Science MBSc	10	1	7	8	8	10.0%	70.0%	80.0%	80.0%
Computer Networks Meng	61	28	55	57	57	45.9%	90.2%	93.4%	93.4%
Interdisciplinary	31	31	31	31	31	100.0%	100.0%	100.0%	100.0%
Immigration & Settlement	31	31	31	31	31	100.0%	100.0%	100.0%	100.0%

Indicator 17									
Reported for students who entered in Fall 2009 into full-time graduate programs	Graduate Studies: Completion rates after one, two, three, and four years of study for students entering in Fall 2009								
	2009 Cohort	Completers in 2010 from 2009 Cohort	Completers in 2011 from 2009 Cohort	Completers in 2012 from 2009 Cohort	Completers in 2013 from 2009 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)	Completion Rate after Four Year(s)
Master's Degree	803	262	630	720	738	32.6%	78.5%	89.7%	91.9%
Two-year graduate programs	463	11	321	402	416	2.4%	69.3%	86.8%	89.8%
Arts	16	-	15	16	16	-	93.8%	100.0%	100.0%
Psychology	16	-	15	16	16	-	93.8%	100.0%	100.0%
Communication & Design	83	1	64	68	70	1.2%	77.1%	81.9%	84.3%
Documentary Media	30	-	23	23	24	-	76.7%	76.7%	80.0%
Journalism	27	1	20	24	25	3.7%	74.1%	88.9%	92.6%
Photographic Preservation	26	-	21	21	21	-	80.8%	80.8%	80.8%
Community Services	53	3	39	50	50	5.7%	73.6%	94.3%	94.3%
Nursing	23	-	11	21	21	-	47.8%	91.3%	91.3%
Urban Development	30	3	28	29	29	10.0%	93.3%	96.7%	96.7%
Engineering and Architectural Science	208	7	140	179	186	3.4%	67.3%	86.1%	89.4%
Aerospace Engineering	28	-	23	24	26	-	82.1%	85.7%	92.9%
Architecture	28	-	15	23	23	-	53.6%	82.1%	82.1%
Building Science MASc	6	-	4	5	5	-	66.7%	83.3%	83.3%
Chemical Engineering	7	-	3	5	5	-	42.9%	71.4%	71.4%
Civil Engineering	44	2	34	42	44	4.5%	77.3%	95.5%	100.0%
Computer Networks MASc	2	-	-	2	2	-	-	100.0%	100.0%
Electrical & Computer Engineering	45	2	29	36	37	4.4%	64.4%	80.0%	82.2%
Mechanical Engineering	48	3	32	42	44	6.3%	66.7%	87.5%	91.7%
Science	65	-	36	54	57	-	55.4%	83.1%	87.7%
Computer Science	28	-	9	18	20	-	32.1%	64.3%	71.4%
Applied Mathematics	11	-	11	11	11	-	100.0%	100.0%	100.0%
Biomedical Physics	10	-	5	9	10	-	50.0%	90.0%	100.0%
Molecular Science	16	-	11	16	16	-	68.8%	100.0%	100.0%
Interdisciplinary	38	-	27	35	37	-	71.1%	92.1%	97.4%
Communication & Culture	18	-	14	17	18	-	77.8%	94.4%	100.0%
Environmental Applied Science & Mgt	20	-	13	18	19	-	65.0%	90.0%	95.0%
One-year graduate programs	340	251	309	318	322	73.8%	90.9%	93.5%	94.7%
Arts	103	87	97	98	98	84.5%	94.2%	95.1%	95.1%
International Economics & Finance	24	19	22	23	23	79.2%	91.7%	95.8%	95.8%
Literatures of Modernity	21	21	21	21	21	100.0%	100.0%	100.0%	100.0%
Public Policy & Administration	38	33	36	36	36	86.8%	94.7%	94.7%	94.7%
Spatial Analysis	20	14	18	18	18	70.0%	90.0%	90.0%	90.0%
Ted Rogers School of Management	35	28	31	31	31	80.0%	88.6%	88.6%	88.6%
Business Administration MBA	21	18	20	20	20	85.7%	95.2%	95.2%	95.2%
Mgt of Technology & Innovation MBA	13	10	11	11	11	76.9%	84.6%	84.6%	84.6%
Mgt of Technology & Innovation MMSc	1	-	-	-	-	-	-	-	-
Communication & Design	22	21	22	22	22	95.5%	100.0%	100.0%	100.0%
Media Production	22	21	22	22	22	95.5%	100.0%	100.0%	100.0%
Community Services	71	63	70	70	70	88.7%	98.6%	98.6%	98.6%
Early Childhood Studies	21	18	21	21	21	85.7%	100.0%	100.0%	100.0%
Nutrition Communication	21	19	20	20	20	90.5%	95.2%	95.2%	95.2%
Social Work	29	26	29	29	29	89.7%	100.0%	100.0%	100.0%
Engineering and Architectural Science	80	27	60	68	72	33.8%	75.0%	85.0%	90.0%
Building Science MBS	14	4	8	11	12	28.6%	57.1%	78.6%	85.7%
Computer Networks Meng	66	23	52	57	60	34.8%	78.8%	86.4%	90.9%
Interdisciplinary	29	25	29	29	29	86.2%	100.0%	100.0%	100.0%
Immigration & Settlement	29	25	29	29	29	86.2%	100.0%	100.0%	100.0%

Indicator 17									
Reported for students who entered in Fall 2010 into full-time graduate programs	Graduate Studies: Completion rates after one, two, three, and four years of study for students entering in Fall 2010								
	2010 Cohort	Completers in 2011 from 2010 Cohort	Completers in 2012 from 2010 Cohort	Completers in 2013 from 2010 Cohort	Completers in 2014 from 2010 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)	Completion Rate after Four Year(s)
Master's Degree	903	290	709	808	827	32.1%	78.5%	89.5%	91.6%
Two-year graduate programs	476	7	344	411	426	1.5%	72.3%	86.3%	89.5%
Arts	28	-	23	25	26	-	82.1%	89.3%	92.9%
Philosophy	13	-	9	11	12	-	69.2%	84.6%	92.3%
Psychology	15	-	14	14	14	-	93.3%	93.3%	93.3%
Communication & Design	94	-	87	90	90	-	92.6%	95.7%	95.7%
Documentary Media	26	-	25	26	26	-	96.2%	100.0%	100.0%
Fashion	19	-	17	18	18	-	89.5%	94.7%	94.7%
Journalism	26	-	24	25	25	-	92.3%	96.2%	96.2%
Photographic Preservation	23	-	21	21	21	-	91.3%	91.3%	91.3%
Community Services	63	1	55	58	59	1.6%	87.3%	92.1%	93.7%
Nursing	31	-	25	27	28	-	80.6%	87.1%	90.3%
Urban Development	32	1	30	31	31	3.1%	93.8%	96.9%	96.9%
Engineering and Architectural Science	196	5	129	162	170	2.6%	65.8%	82.7%	86.7%
Aerospace Engineering	27	1	22	22	23	3.7%	81.5%	81.5%	85.2%
Architecture	24	-	14	20	20	-	58.3%	83.3%	83.3%
Building Science MASc	2	-	1	2	2	-	50.0%	100.0%	100.0%
Chemical Engineering	8	-	4	5	6	-	50.0%	62.5%	75.0%
Civil Engineering	39	-	26	33	35	-	66.7%	84.6%	89.7%
Computer Networks MASc	3	-	2	3	3	-	66.7%	100.0%	100.0%
Electrical & Computer Engineering	44	1	30	38	39	2.3%	68.2%	86.4%	88.6%
Mechanical Engineering	49	3	30	39	42	6.1%	61.2%	79.6%	85.7%
Science	60	-	28	47	52	-	46.7%	78.3%	86.7%
Computer Science	21	-	5	12	16	-	23.8%	57.1%	76.2%
Applied Mathematics	10	-	7	8	8	-	70.0%	80.0%	80.0%
Biomedical Physics	12	-	7	11	11	-	58.3%	91.7%	91.7%
Molecular Science	17	-	9	16	17	-	52.9%	94.1%	100.0%
Interdisciplinary	35	1	22	29	29	2.9%	62.9%	82.9%	82.9%
Communication & Culture	13	-	10	10	10	-	76.9%	76.9%	76.9%
Environmental Applied Science & Mgt	22	1	12	19	19	4.5%	54.5%	86.4%	86.4%
One-year graduate programs	427	283	365	397	401	66.3%	85.5%	93.0%	93.9%
Arts	106	92	101	102	103	86.8%	95.3%	96.2%	97.2%
International Economics & Finance	28	22	26	26	27	78.6%	92.9%	92.9%	96.4%
Literatures of Modernity	22	19	20	20	20	86.4%	90.9%	90.9%	90.9%
Public Policy & Administration	35	31	34	35	35	88.6%	97.1%	100.0%	100.0%
Spatial Analysis	21	20	21	21	21	95.2%	100.0%	100.0%	100.0%
Ted Rogers School of Management	95	28	67	86	88	29.5%	70.5%	90.5%	92.6%
Business Administration MBA	61	24	45	56	57	39.3%	73.8%	91.8%	93.4%
Mgt of Technology & Innovation MBA	28	4	19	26	26	14.3%	67.9%	92.9%	92.9%
Mgt of Technology & Innovation MMSc	6	-	3	4	5	-	50.0%	66.7%	83.3%
Communication & Design	46	46	46	46	46	100.0%	100.0%	100.0%	100.0%
Media Production	23	23	23	23	23	100.0%	100.0%	100.0%	100.0%
Professional Communication	23	23	23	23	23	100.0%	100.0%	100.0%	100.0%
Community Services	69	60	64	65	65	87.0%	92.8%	94.2%	94.2%
Early Childhood Studies	21	20	21	21	21	95.2%	100.0%	100.0%	100.0%
Nutrition Communication	19	18	19	19	19	94.7%	100.0%	100.0%	100.0%
Social Work	29	22	24	25	25	75.9%	82.8%	86.2%	86.2%
Engineering and Architectural Science	82	34	60	70	71	41.5%	73.2%	85.4%	86.6%
Building Science MBS	14	3	8	11	12	21.4%	57.1%	78.6%	85.7%
Computer Networks Meng	68	31	52	59	59	45.6%	76.5%	86.8%	86.8%
Interdisciplinary	29	23	27	28	28	79.3%	93.1%	96.6%	96.6%
Immigration & Settlement	29	23	27	28	28	79.3%	93.1%	96.6%	96.6%

Indicator 17									
Reported for students who entered in Fall 2011 into full-time graduate programs	Graduate Studies: Completion rates after one, two, three, and four years of study for students entering in Fall 2011								
	2011 Cohort	Completers in 2012 from 2011 Cohort	Completers in 2013 from 2011 Cohort	Completers in 2014 from 2011 Cohort	Completers in 2015 from 2011 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)	Completion Rate after Four Year(s)
Master's Degree	888	285	671	773	800	32.1%	75.6%	87.0%	90.1%
Two-year graduate programs	476	8	328	407	420	1.7%	68.9%	85.5%	88.2%
Arts	29	-	25	27	27	-	86.2%	93.1%	93.1%
Philosophy	12	-	10	11	11	-	83.3%	91.7%	91.7%
Psychology	17	-	15	16	16	-	88.2%	94.1%	94.1%
Communication & Design	94	-	82	86	87	-	87.2%	91.5%	92.6%
Documentary Media	30	-	29	29	29	-	96.7%	96.7%	96.7%
Fashion	19	-	17	17	18	-	89.5%	89.5%	94.7%
Journalism	25	-	21	24	24	-	84.0%	96.0%	96.0%
Photographic Preservation	20	-	15	16	16	-	75.0%	80.0%	80.0%
Community Services	60	-	49	53	54	-	81.7%	88.3%	90.0%
Nursing	28	-	20	24	25	-	71.4%	85.7%	89.3%
Urban Development	32	-	29	29	29	-	90.6%	90.6%	90.6%
Engineering and Architectural Science	200	8	127	163	170	4.0%	63.5%	81.5%	85.0%
Aerospace Engineering	30	-	17	23	25	-	56.7%	76.7%	83.3%
Architecture	23	-	21	22	23	-	91.3%	95.7%	100.0%
Building Science MASc	1	1	1	1	1	100.0%	100.0%	100.0%	100.0%
Chemical Engineering	9	-	4	6	6	-	44.4%	66.7%	66.7%
Civil Engineering	34	-	21	29	30	-	61.8%	85.3%	88.2%
Computer Networks MASc	2	-	1	2	2	-	50.0%	100.0%	100.0%
Electrical & Computer Engineering	56	4	34	45	47	7.1%	60.7%	80.4%	83.9%
Mechanical Engineering	45	3	28	35	36	6.7%	62.2%	77.8%	80.0%
Science	61	-	27	50	53	-	44.3%	82.0%	86.9%
Computer Science	24	-	4	15	18	-	16.7%	62.5%	75.0%
Applied Mathematics	13	-	13	13	13	-	100.0%	100.0%	100.0%
Biomedical Physics	10	-	6	9	9	-	60.0%	90.0%	90.0%
Molecular Science	14	-	4	13	13	-	28.6%	92.9%	92.9%
Interdisciplinary	32	-	18	28	29	-	56.3%	87.5%	90.6%
Communication & Culture	12	-	7	11	11	-	58.3%	91.7%	91.7%
Environmental Applied Science & Mgt	20	-	11	17	18	-	55.0%	85.0%	90.0%
One-year graduate programs	412	277	343	366	380	67.2%	83.3%	88.8%	92.2%
Arts	98	85	93	94	94	86.7%	94.9%	95.9%	95.9%
Economics	26	18	24	25	25	69.2%	92.3%	96.2%	96.2%
Literatures of Modernity	20	20	20	20	20	100.0%	100.0%	100.0%	100.0%
Public Policy & Administration	33	31	32	32	32	93.9%	97.0%	97.0%	97.0%
Spatial Analysis	19	16	17	17	17	84.2%	89.5%	89.5%	89.5%
Ted Rogers School of Management	87	24	46	58	68	27.6%	52.9%	66.7%	78.2%
Business Administration MBA	58	19	34	38	44	32.8%	58.6%	65.5%	75.9%
Mgt of Technology & Innovation MBA	25	5	10	17	20	20.0%	40.0%	68.0%	80.0%
Mgt of Technology & Innovation MMSc	4	-	2	3	4	-	50.0%	75.0%	100.0%
Communication & Design	44	42	43	43	43	95.5%	97.7%	97.7%	97.7%
Media Production	20	18	19	19	19	90.0%	95.0%	95.0%	95.0%
Professional Communication	24	24	24	24	24	100.0%	100.0%	100.0%	100.0%
Community Services	68	55	63	63	64	80.9%	92.6%	92.6%	94.1%
Early Childhood Studies	21	14	19	19	19	66.7%	90.5%	90.5%	90.5%
Nutrition Communication	19	19	19	19	19	100.0%	100.0%	100.0%	100.0%
Social Work	28	22	25	25	26	78.6%	89.3%	89.3%	92.9%
Engineering and Architectural Science	83	41	67	77	80	49.4%	80.7%	92.8%	96.4%
Building Science MBS	14	3	5	12	13	21.4%	35.7%	85.7%	92.9%
Computer Networks Meng	69	38	62	65	67	55.1%	89.9%	94.2%	97.1%
Interdisciplinary	32	30	31	31	31	93.8%	96.9%	96.9%	96.9%
Immigration & Settlement	32	30	31	31	31	93.8%	96.9%	96.9%	96.9%

Indicator 17		Graduate Studies: Completion rates after one, two, three, and four years of study for students entering in Fall 2012								
Reported for students who entered in Fall 2012 into full-time graduate programs		2012 Cohort	Completers in 2013 from 2012 Cohort	Completers in 2014 from 2012 Cohort	Completers in 2015 from 2012 Cohort	Completers in 2016 from 2012 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)	Completion Rate after Four Year(s)
Master's Degree		849	280	663	759	785	33.0%	78.1%	89.4%	92.5%
Two-year graduate programs		454	8	333	404	417	1.8%	73.3%	89.0%	91.9%
Arts		29	1	26	29	29	3.4%	89.7%	100.0%	100.0%
Philosophy		14	1	13	14	14	7.1%	92.9%	100.0%	100.0%
Psychology		15	-	13	15	15	-	86.7%	100.0%	100.0%
Communication & Design		90	-	79	84	84	-	87.8%	93.3%	93.3%
Documentary Media		25	-	23	23	23	-	92.0%	92.0%	92.0%
Fashion		15	-	14	14	14	-	93.3%	93.3%	93.3%
Journalism		26	-	22	24	24	-	84.6%	92.3%	92.3%
Photographic Preservation		24	-	20	23	23	-	83.3%	95.8%	95.8%
Community Services		60	2	48	54	54	3.3%	80.0%	90.0%	90.0%
Nursing		26	-	15	21	21	-	57.7%	80.8%	80.8%
Urban Development		34	2	33	33	33	5.9%	97.1%	97.1%	97.1%
Engineering and Architectural Science		184	5	133	164	171	2.7%	72.3%	89.1%	92.9%
Aerospace Engineering		21	1	15	19	20	4.8%	71.4%	90.5%	95.2%
Architecture		32	-	23	27	28	-	71.9%	84.4%	87.5%
Building Science MASc		5	-	1	5	5	-	20.0%	100.0%	100.0%
Chemical Engineering		11	-	9	9	9	-	81.8%	81.8%	81.8%
Civil Engineering		33	2	24	29	30	6.1%	72.7%	87.9%	90.9%
Electrical & Computer Engineering		48	-	35	44	47	-	72.9%	91.7%	97.9%
Mechanical Engineering		34	2	26	31	32	5.9%	76.5%	91.2%	94.1%
Science		56	-	26	48	52	-	46.4%	85.7%	92.9%
Computer Science		17	-	5	16	16	-	29.4%	94.1%	94.1%
Applied Mathematics		11	-	8	9	9	-	72.7%	81.8%	81.8%
Biomedical Physics		14	-	3	10	13	-	21.4%	71.4%	92.9%
Molecular Science		14	-	10	13	14	-	71.4%	92.9%	100.0%
Interdisciplinary		35	-	21	25	27	-	60.0%	71.4%	77.1%
Communication & Culture		15	-	11	12	13	-	73.3%	80.0%	86.7%
Environmental Applied Science & Mgt		20	-	10	13	14	-	50.0%	65.0%	70.0%
One-year graduate programs		395	272	330	355	368	68.9%	83.5%	89.9%	93.2%
Arts		92	79	85	86	86	85.9%	92.4%	93.5%	93.5%
Economics		17	12	15	15	15	70.6%	88.2%	88.2%	88.2%
Literatures of Modernity		23	17	19	20	20	73.9%	82.6%	87.0%	87.0%
Public Policy & Administration		33	31	32	32	32	93.9%	97.0%	97.0%	97.0%
Spatial Analysis		19	19	19	19	19	100.0%	100.0%	100.0%	100.0%
Ted Rogers School of Management		81	29	48	66	74	35.8%	59.3%	81.5%	91.4%
Business Administration MBA		54	19	34	46	48	35.2%	63.0%	85.2%	88.9%
Mgt of Technology & Innovation MBA		23	7	10	16	22	30.4%	43.5%	69.6%	95.7%
Mgt of Technology & Innovation MMSc		4	3	4	4	4	75.0%	100.0%	100.0%	100.0%
Communication & Design		45	42	45	45	45	93.3%	100.0%	100.0%	100.0%
Media Production		24	22	24	24	24	91.7%	100.0%	100.0%	100.0%
Professional Communication		21	20	21	21	21	95.2%	100.0%	100.0%	100.0%
Community Services		72	51	62	63	66	70.8%	86.1%	87.5%	91.7%
Early Childhood Studies		18	16	17	17	17	88.9%	94.4%	94.4%	94.4%
Nurse Practitioner		6	1	4	5	6	16.7%	66.7%	83.3%	100.0%
Nutrition Communication		16	15	15	15	15	93.8%	93.8%	93.8%	93.8%
Social Work		32	19	26	26	28	59.4%	81.3%	81.3%	87.5%
Engineering and Architectural Science		73	44	60	65	67	60.3%	82.2%	89.0%	91.8%
Building Science MBSc		12	5	6	8	9	41.7%	50.0%	66.7%	75.0%
Computer Networks Meng		61	39	54	57	58	63.9%	88.5%	93.4%	95.1%
Interdisciplinary		32	27	30	30	30	84.4%	93.8%	93.8%	93.8%
Immigration & Settlement		32	27	30	30	30	84.4%	93.8%	93.8%	93.8%

Indicator 17							
Reported for students who entered in Fall 2013 into full-time graduate programs	Graduate Studies: Completion rates after one, two, and three years of study for students entering in Fall 2013						
	2013 Cohort	Completers in 2014 from 2013 Cohort	Completers in 2015 from 2013 Cohort	Completers in 2016 from 2013 Cohort	Completion Rate after One Year(s)	Completion Rate after Two Year(s)	Completion Rate after Three Year(s)
Master's Degree	830	287	629	733	34.6%	75.8%	88.4%
Two-year graduate programs	415	12	272	347	2.9%	65.5%	83.8%
Arts	28	-	22	24	-	78.6%	85.7%
Philosophy	13	-	8	9	-	61.5%	69.2%
Psychology	15	-	14	15	-	93.3%	100.0%
Communication & Design	76	-	64	66	-	84.2%	86.8%
Documentary Media	20	-	17	17	-	85.0%	85.0%
Fashion	12	-	8	10	-	66.7%	83.3%
Journalism	26	-	24	24	-	92.3%	92.3%
Photographic Preservation	18	-	15	15	-	83.3%	83.3%
Community Services	56	2	51	55	3.6%	91.1%	98.2%
Nursing	26	-	22	25	-	84.6%	96.2%
Urban Development	30	2	29	30	6.7%	96.7%	100.0%
Engineering and Architectural Science	175	10	99	141	5.7%	56.6%	81.0%
Aerospace Engineering	26	4	16	20	15.4%	61.5%	80.8%
Architecture	27	-	12	24	-	44.4%	88.9%
Building Science MASc	5	-	1	2	-	20.0%	40.0%
Chemical Engineering	7	-	-	4	-	-	57.1%
Civil Engineering	32	1	17	24	3.1%	53.1%	75.0%
Computer Networks MASc	5	-	4	5	-	80.0%	100.0%
Electrical & Computer Engineering	47	2	26	38	4.3%	55.3%	80.9%
Mechanical Engineering	26	3	23	23	11.5%	88.5%	92.0%
Science	48	-	22	35	-	45.8%	72.9%
Computer Science	17	-	5	9	-	29.4%	52.9%
Applied Mathematics	9	-	6	7	-	66.7%	77.8%
Biomedical Physics	8	-	4	6	-	50.0%	87.5%
Molecular Science	14	-	7	10	-	50.0%	85.7%
Interdisciplinary	32	-	14	26	-	43.8%	81.3%
Communication & Culture	13	-	7	11	-	53.8%	84.6%
Environmental Applied Science & Mgt	19	-	7	15	-	36.8%	78.9%
One-year graduate programs	415	275	357	386	66.3%	86.0%	93.0%
Arts	104	87	95	98	83.7%	91.3%	94.2%
Economics	24	18	21	22	75.0%	87.5%	91.7%
Literatures of Modernity	21	19	20	20	90.5%	95.2%	95.2%
Public Policy & Administration	37	33	35	37	89.2%	94.6%	100.0%
Spatial Analysis	22	17	19	19	77.3%	86.4%	86.4%
Ted Rogers School of Management	69	26	47	62	37.7%	68.1%	89.9%
Business Administration MBA	63	24	43	57	38.1%	68.3%	90.5%
Mgt of Technology & Innovation MBA	6	2	4	5	33.3%	66.7%	83.3%
Communication & Design	39	38	39	39	97.4%	100.0%	100.0%
Media Production	16	16	16	16	100.0%	100.0%	100.0%
Professional Communication	23	22	23	23	95.7%	100.0%	100.0%
Community Services	79	44	66	71	55.7%	83.5%	89.9%
Early Childhood Studies	23	20	21	21	87.0%	91.3%	91.3%
Nurse Practitioner	7	1	3	6	14.3%	42.9%	85.7%
Nutrition Communication	19	4	18	18	21.1%	94.7%	94.7%
Social Work	30	19	24	26	63.3%	80.0%	86.7%
Engineering and Architectural Science	74	41	63	67	55.4%	85.1%	90.5%
Building Science MBS	10	2	6	7	20.0%	60.0%	70.0%
Computer Networks Meng	64	39	57	60	60.9%	89.1%	93.8%
Interdisciplinary	50	39	47	49	78.0%	94.0%	98.0%
Digital Media	20	18	20	20	90.0%	100.0%	100.0%
Immigration & Settlement	30	21	27	29	70.0%	90.0%	96.7%

Indicator 17		Graduate Studies: Completion rates after one and two years of study for students entering in Fall 2014			
Reported for students who entered in Fall 2014 into full-time graduate programs	2014 Cohort	Completers in		Completion	
		2015 from 2014 Cohort	2016 from 2014 Cohort	Rate after One Year(s)	Rate after Two Year(s)
Master's Programs	874	314	665	35.9%	76.1%
Two-year graduate programs	417	6	276	1.4%	66.2%
Arts	28	-	20	-	71.4%
Philosophy	12	-	7	-	58.3%
Psychology	16	-	13	-	81.3%
Communication & Design	79	-	71	-	89.9%
Documentary Media	24	-	20	-	83.3%
Fashion	9	-	9	-	100.0%
Journalism	27	-	26	-	96.3%
Photographic Preservation	19	-	16	-	84.2%
Community Services	59	1	48	1.7%	81.4%
Nursing	23	-	13	-	56.5%
Urban Development	36	1	35	2.8%	97.2%
Engineering and Architectural Science	163	5	98	3.1%	60.1%
Aerospace Engineering	18	-	7	-	38.9%
Architecture	20	-	14	-	70.0%
Building Science MASc	1	-	1	-	100.0%
Chemical Engineering	9	-	4	-	44.4%
Civil Engineering	33	2	20	6.1%	60.6%
Computer Networks MASc	2	-	-	-	-
Electrical & Computer Engineering	53	-	35	-	66.0%
Mechanical Engineering	27	3	17	11.1%	63.0%
Science	56	-	26	-	46.4%
Computer Science	17	-	7	-	41.2%
Applied Mathematics	9	-	8	-	88.9%
Biomedical Physics	14	-	8	-	57.1%
Molecular Science	16	-	3	-	18.8%
Interdisciplinary	32	-	13	-	40.6%
Communication & Culture	12	-	6	-	50.0%
Environmental Applied Science & Mgt	20	-	7	-	35.0%
One-year graduate programs	457	308	389	67.4%	85.1%
Arts	96	82	92	85.4%	95.8%
Economics	19	17	19	89.5%	100.0%
Literatures of Modernity	19	18	18	94.7%	94.7%
Public Policy & Administration	36	32	35	88.9%	97.2%
Spatial Analysis	22	15	20	68.2%	90.9%
Ted Rogers School of Management	75	23	47	30.7%	62.7%
Business Administration MBA	49	17	31	34.7%	63.3%
Mgt of Technology & Innovation MBA	24	6	16	25.0%	66.7%
Mgt of Technology & Innovation MMSc	2	-	-	-	-
Communication & Design	40	37	38	92.5%	95.0%
Media Production	18	17	18	94.4%	100.0%
Professional Communication	22	20	20	90.9%	90.9%
Community Services	92	59	84	64.1%	91.3%
Early Childhood Studies	22	17	19	77.3%	86.4%
Nurse Practitioner	8	1	4	12.5%	50.0%
Nutrition Communication	21	5	21	23.8%	100.0%
Social Work	41	36	40	87.8%	97.6%
Engineering and Architectural Science	87	54	67	62.1%	77.0%
Building Science MBSoc	19	4	9	21.1%	47.4%
Computer Networks Meng	68	50	58	73.5%	85.3%
Interdisciplinary	67	53	61	79.1%	91.0%
Digital Media	41	40	40	97.6%	97.6%
Immigration & Settlement	26	13	21	50.0%	80.8%

Indicator 17		Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2000								
Reported for students who entered in Fall 2000 into part-time graduate programs		2000 Cohort	Completers in 2004 from 2000 Cohort	Completer in 2005 from 2000 Cohort	Completers in 2006 from 2000 Cohort	Completers in 2007 from 2000 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)
Master's Degree		19	9	10	10	10	47.4%	52.6%	52.6%	52.6%
Interdisciplinary		19	9	10	10	10	47.4%	52.6%	52.6%	52.6%
Communication & Culture		5	2	2	2	2	40.0%	40.0%	40.0%	40.0%
Environmental Applied Science & Mgt		14	7	8	8	8	50.0%	57.1%	57.1%	57.1%

Indicator 17	Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2001									
Reported for students who entered in Fall 2001 into part-time graduate programs	2001 Cohort	Completers in 2005 from 2001 Cohort	Completers in 2006 from 2001 Cohort	Completers in 2007 from 2001 Cohort	Completers in 2008 from 2001 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)	
Master's Degree	69	42	48	53	53	60.9%	69.6%	76.8%	76.8%	
Arts	5	2	3	4	4	40.0%	60.0%	80.0%	80.0%	
Spatial Analysis	5	2	3	4	4	40.0%	60.0%	80.0%	80.0%	
Engineering and Architectural Science	52	35	39	42	42	67.3%	75.0%	80.8%	80.8%	
Chemical Engineering	2	1	1	1	1	50.0%	50.0%	50.0%	50.0%	
Civil Engineering	10	7	8	8	8	70.0%	80.0%	80.0%	80.0%	
Computer Networks	11	11	11	11	11	100.0%	100.0%	100.0%	100.0%	
Electrical & Computer Engineering	15	7	8	11	11	46.7%	53.3%	73.3%	73.3%	
Mechanical Engineering	14	9	11	11	11	64.3%	78.6%	78.6%	78.6%	
Interdisciplinary	12	5	6	7	7	41.7%	50.0%	58.3%	58.3%	
Communication & Culture	6	2	2	3	3	33.3%	33.3%	50.0%	50.0%	
Environmental Applied Science & Mat	6	3	4	4	4	50.0%	66.7%	66.7%	66.7%	

Indicator 17	Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2002									
Reported for students who entered in Fall 2002 into part-time graduate programs	2002 Cohort	Completers in 2006 from 2002 Cohort	Completers in 2007 from 2002 Cohort	Completers in 2008 from 2002 Cohort	Completers in 2009 from 2002 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)	
Master's Degree	56	36	39	41	42	64.3%	69.6%	73.2%	75.0%	
Arts	2	1	2	2	2	50.0%	100.0%	100.0%	100.0%	
Spatial Analysis	2	1	2	2	2	50.0%	100.0%	100.0%	100.0%	
Engineering and Architectural Science	39	27	28	28	29	69.2%	71.8%	71.8%	74.4%	
Chemical Engineering	6	5	5	5	5	83.3%	83.3%	83.3%	83.3%	
Civil Engineering	3	3	3	3	3	100.0%	100.0%	100.0%	100.0%	
Computer Networks	10	8	8	8	8	80.0%	80.0%	80.0%	80.0%	
Electrical & Computer Engineering	15	8	9	9	9	53.3%	60.0%	60.0%	60.0%	
Mechanical Engineering	5	3	3	3	4	60.0%	60.0%	60.0%	80.0%	
Interdisciplinary	15	8	9	11	11	53.3%	60.0%	73.3%	73.3%	
Communication & Culture	12	6	7	9	9	50.0%	58.3%	75.0%	75.0%	
Environmental Applied Science & Mat	3	2	2	2	2	66.7%	66.7%	66.7%	66.7%	

Indicator 17		Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2003								
Reported for students who entered in Fall 2003 into part-time graduate programs		2003 Cohort	Completers in 2007 from 2003 Cohort	Completers in 2008 from 2003 Cohort	Completers in 2009 from 2003 Cohort	Completers in 2010 from 2003 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)
Master's Degree		57	31	38	42	43	54.4%	66.7%	73.7%	75.4%
Arts		2	1	1	1	1	50.0%	50.0%	50.0%	50.0%
Spatial Analysis		2	1	1	1	1	50.0%	50.0%	50.0%	50.0%
Engineering and Architectural Science		41	26	28	31	31	63.4%	68.3%	75.6%	75.6%
Chemical Engineering		1	-	-	1	1	-	-	100.0%	100.0%
Civil Engineering		4	3	3	3	3	75.0%	75.0%	75.0%	75.0%
Computer Networks		13	11	11	11	11	84.6%	84.6%	84.6%	84.6%
Electrical & Computer Engineering		14	8	9	9	9	57.1%	64.3%	64.3%	64.3%
Mechanical Engineering		9	4	5	7	7	44.4%	55.6%	77.8%	77.8%
Interdisciplinary		14	4	9	10	11	28.6%	64.3%	71.4%	78.6%
Communication & Culture		11	4	7	8	9	36.4%	63.6%	72.7%	81.8%
Environmental Applied Science & Mgt		3	-	2	2	2	-	66.7%	66.7%	66.7%

Indicator 17	Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2004									
Reported for students who entered in Fall 2004 into part-time graduate programs	2004 Cohort	Completers in 2008 from 2004 Cohort	Completers in 2009 from 2004 Cohort	Completers in 2010 from 2004 Cohort	Completers in 2011 from 2004 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)	
Master's Degree	58	38	44	47	47	65.5%	75.9%	81.0%	81.0%	
Arts	5	4	4	4	4	80.0%	80.0%	80.0%	80.0%	
Spatial Analysis	5	4	4	4	4	80.0%	80.0%	80.0%	80.0%	
Engineering and Architectural Science	33	24	25	26	26	72.7%	75.8%	78.8%	78.8%	
Chemical Engineering	4	3	3	3	3	75.0%	75.0%	75.0%	75.0%	
Civil Engineering	5	3	3	3	3	60.0%	60.0%	60.0%	60.0%	
Computer Networks	9	7	7	7	7	77.8%	77.8%	77.8%	77.8%	
Electrical & Computer Engineering	10	7	8	9	9	70.0%	80.0%	90.0%	90.0%	
Mechanical Engineering	5	4	4	4	4	80.0%	80.0%	80.0%	80.0%	
Interdisciplinary	20	10	15	17	17	50.0%	75.0%	85.0%	85.0%	
Communication & Culture	2	-	-	1	1	-	-	50.0%	50.0%	
Environmental Applied Science & Mgt	7	-	4	5	5	-	57.1%	71.4%	71.4%	
Immigration & Settlement	11	10	11	11	11	90.9%	100.0%	100.0%	100.0%	

Indicator 17	Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2005									
Reported for students who entered in Fall 2005 into part-time graduate programs	2005 Cohort	Completers in 2009 from 2005 Cohort	Completers in 2010 from 2005 Cohort	Completers in 2011 from 2005 Cohort	Completers in 2012 from 2005 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)	
Master's Degree	101	70	77	77	78	69.3%	76.2%	76.2%	77.2%	
Arts	21	16	17	17	17	76.2%	81.0%	81.0%	81.0%	
International Economics & Finance	5	4	5	5	5	80.0%	100.0%	100.0%	100.0%	
Public Policy & Administration	11	8	8	8	8	72.7%	72.7%	72.7%	72.7%	
Spatial Analysis	5	4	4	4	4	80.0%	80.0%	80.0%	80.0%	
Community Services	20	15	16	16	16	75.0%	80.0%	80.0%	80.0%	
Nursing	20	15	16	16	16	75.0%	80.0%	80.0%	80.0%	
Engineering and Architectural Science	42	29	32	32	32	69.0%	76.2%	76.2%	76.2%	
Chemical Engineering	3	3	3	3	3	100.0%	100.0%	100.0%	100.0%	
Civil Engineering	9	6	6	6	6	66.7%	66.7%	66.7%	66.7%	
Computer Networks	10	8	8	8	8	80.0%	80.0%	80.0%	80.0%	
Electrical & Computer Engineering	13	8	9	9	9	61.5%	69.2%	69.2%	69.2%	
Mechanical Engineering	7	4	6	6	6	57.1%	85.7%	85.7%	85.7%	
Interdisciplinary	18	10	12	12	13	55.6%	66.7%	66.7%	72.2%	
Communication & Culture	1	1	1	1	1	100.0%	100.0%	100.0%	100.0%	
Environmental Applied Science & Mgt	8	2	4	4	5	25.0%	50.0%	50.0%	62.5%	
Immigration & Settlement	9	7	7	7	7	77.8%	77.8%	77.8%	77.8%	

Indicator 17	Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2006									
Reported for students who entered in Fall 2006 into part-time graduate programs	2006 Cohort	Completers in 2010 from 2006 Cohort	Completers in 2011 from 2006 Cohort	Completers in 2012 from 2006 Cohort	Completers in 2013 from 2006 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)	
Master's Degree	169	127	139	140	140	75.1%	82.2%	82.8%	82.8%	
Arts	27	18	24	24	24	66.7%	88.9%	88.9%	88.9%	
International Economics & Finance	5	3	4	4	4	60.0%	80.0%	80.0%	80.0%	
Public Policy & Administration	15	11	13	13	13	73.3%	86.7%	86.7%	86.7%	
Spatial Analysis	7	4	7	7	7	57.1%	100.0%	100.0%	100.0%	
Ted Rogers School of Management	24	20	20	20	20	83.3%	83.3%	83.3%	83.3%	
Mgt of Technology & Innovation MBA	21	20	20	20	20	95.2%	95.2%	95.2%	95.2%	
Mgt of Technology & Innovation MMSc	3	-	-	-	-	-	-	-	-	
Community Services	40	34	34	34	34	85.0%	85.0%	85.0%	85.0%	
Early Childhood Studies	9	7	7	7	7	77.8%	77.8%	77.8%	77.8%	
Nursing	31	27	27	27	27	87.1%	87.1%	87.1%	87.1%	
Engineering and Architectural Science	58	44	48	48	48	75.9%	82.8%	82.8%	82.8%	
Chemical Engineering	1	1	1	1	1	100.0%	100.0%	100.0%	100.0%	
Civil Engineering	8	7	7	7	7	87.5%	87.5%	87.5%	87.5%	
Computer Networks	9	8	8	8	8	88.9%	88.9%	88.9%	88.9%	
Electrical & Computer Engineering	16	9	13	13	13	56.3%	81.3%	81.3%	81.3%	
Mechanical Engineering	24	19	19	19	19	79.2%	79.2%	79.2%	79.2%	
Interdisciplinary	20	11	13	14	14	55.0%	65.0%	70.0%	70.0%	
Communication & Culture	6	1	3	4	4	16.7%	50.0%	66.7%	66.7%	
Environmental Applied Science & Mgt	5	2	2	2	2	40.0%	40.0%	40.0%	40.0%	
Immigration & Settlement	9	8	8	8	8	88.9%	88.9%	88.9%	88.9%	

Indicator 17		Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2007							
Reported for students who entered in Fall 2007 into part-time graduate programs	2007 Cohort	Completers in 2011 from 2007 Cohort	Completers in 2012 from 2007 Cohort	Completers in 2013 from 2007 Cohort	Completers in 2014 from 2007 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)
	157	120	123	127	127	76.4%	78.3%	80.9%	80.9%
Master's Degree	20	15	15	15	15	75.0%	75.0%	75.0%	75.0%
Arts	2	-	-	-	-	-	-	-	-
International Economics & Finance	11	9	9	9	9	81.8%	81.8%	81.8%	81.8%
Public Policy & Administration	7	6	6	6	6	85.7%	85.7%	85.7%	85.7%
Spatial Analysis	39	33	33	33	33	84.6%	84.6%	84.6%	84.6%
Ted Rogers School of Management	20	18	18	18	18	90.0%	90.0%	90.0%	90.0%
Business Administration MBA	15	12	12	12	12	80.0%	80.0%	80.0%	80.0%
Mgt of Technology & Innovation MBA	4	3	3	3	3	75.0%	75.0%	75.0%	75.0%
Mgt of Technology & Innovation MMSc	35	30	31	31	31	85.7%	88.6%	88.6%	88.6%
Community Services	7	4	4	4	4	57.1%	57.1%	57.1%	57.1%
Early Childhood Studies	28	26	27	27	27	92.9%	96.4%	96.4%	96.4%
Nursing	48	34	35	38	38	70.8%	72.9%	79.2%	79.2%
Engineering and Architectural Science	4	3	3	3	3	75.0%	75.0%	75.0%	75.0%
Aerospace Engineering	5	3	3	3	3	60.0%	60.0%	60.0%	60.0%
Chemical Engineering	14	9	10	11	11	64.3%	71.4%	78.6%	78.6%
Civil Engineering	1	-	-	1	1	-	-	100.0%	100.0%
Computer Networks	17	13	13	13	13	76.5%	76.5%	76.5%	76.5%
Electrical & Computer Engineering	7	6	6	7	7	85.7%	85.7%	100.0%	100.0%
Mechanical Engineering	15	8	9	10	10	53.3%	60.0%	66.7%	66.7%
Interdisciplinary	5	1	1	1	1	20.0%	20.0%	20.0%	20.0%
Communication & Culture	1	-	-	1	1	-	-	100.0%	100.0%
Environmental Applied Science & Mgt	9	7	8	8	8	77.8%	88.9%	88.9%	88.9%
Immigration & Settlement									

Indicator 17		Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2008							
Reported for students who entered in Fall 2008 into part-time graduate programs	2008 Cohort	Completers in 2012 from 2008 Cohort	Completers in 2013 from 2008 Cohort	Completers in 2014 from 2008 Cohort	Completers in 2015 from 2008 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)
	179	140	145	150	150	78.2%	81.0%	83.8%	83.8%
Master's Degree	21	14	15	15	15	66.7%	71.4%	71.4%	71.4%
Arts	5	2	2	2	2	40.0%	40.0%	40.0%	40.0%
International Economics & Finance	11	8	8	8	8	72.7%	72.7%	72.7%	72.7%
Public Policy & Administration	5	4	5	5	5	80.0%	100.0%	100.0%	100.0%
Spatial Analysis	54	45	46	47	47	83.3%	85.2%	87.0%	87.0%
Ted Rogers School of Management	31	24	25	26	26	77.4%	80.6%	83.9%	83.9%
Business Administration MBA	22	20	20	20	20	90.9%	90.9%	90.9%	90.9%
Mgt of Technology & Innovation MBA	1	1	1	1	1	100.0%	100.0%	100.0%	100.0%
Mgt of Technology & Innovation MMSc	31	27	27	28	28	87.1%	87.1%	90.3%	90.3%
Community Services	2	2	2	2	2	100.0%	100.0%	100.0%	100.0%
Early Childhood Studies	29	25	25	26	26	86.2%	86.2%	89.7%	89.7%
Nursing	53	40	42	43	43	75.5%	79.2%	81.1%	81.1%
Engineering and Architectural Science	3	2	2	2	2	66.7%	66.7%	66.7%	66.7%
Aerospace Engineering	5	2	3	3	3	40.0%	60.0%	60.0%	60.0%
Building Science	5	4	4	4	4	80.0%	80.0%	80.0%	80.0%
Chemical Engineering	7	6	6	7	7	85.7%	85.7%	100.0%	100.0%
Civil Engineering	15	12	13	13	13	80.0%	86.7%	86.7%	86.7%
Electrical & Computer Engineering	18	14	14	14	14	77.8%	77.8%	77.8%	77.8%
Mechanical Engineering	20	14	15	17	17	70.0%	75.0%	85.0%	85.0%
Interdisciplinary	5	3	3	4	4	60.0%	60.0%	80.0%	80.0%
Communication & Culture	5	2	3	4	4	40.0%	60.0%	80.0%	80.0%
Environmental Applied Science & Mgt	10	9	9	9	9	90.0%	90.0%	90.0%	90.0%
Immigration & Settlement									

Indicator 17		Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2009							
Reported for students who entered in Fall 2009 into part-time graduate programs	2009 Cohort	Completers in 2013 from 2009 Cohort	Completers in 2014 from 2009 Cohort	Completers in 2015 from 2009 Cohort	Completers in 2016 from 2009 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)
	171	122	126	129	131	71.3%	73.7%	75.4%	76.6%
Master's Degree	16	12	12	12	12	75.0%	75.0%	75.0%	75.0%
Arts	2	2	2	2	2	100.0%	100.0%	100.0%	100.0%
Economics	11	7	7	7	7	63.6%	63.6%	63.6%	63.6%
Public Policy & Administration	3	3	3	3	3	100.0%	100.0%	100.0%	100.0%
Spatial Analysis	51	43	44	44	45	84.3%	86.3%	86.3%	88.2%
Ted Rogers School of Management	26	21	22	22	22	80.8%	84.6%	84.6%	84.6%
Business Administration MBA	24	22	22	22	23	91.7%	91.7%	91.7%	95.8%
Mgt of Technology & Innovation MBA	1	-	-	-	-	-	-	-	-
Mgt of Technology & Innovation MMSc	47	37	38	38	38	78.7%	80.9%	80.9%	80.9%
Community Services	5	4	4	4	4	80.0%	80.0%	80.0%	80.0%
Early Childhood Studies	42	33	34	34	34	78.6%	81.0%	81.0%	81.0%
Nursing	38	18	18	18	19	47.4%	47.4%	47.4%	50.0%
Engineering and Architectural Science	2	1	1	1	1	50.0%	50.0%	50.0%	50.0%
Aerospace Engineering	5	1	1	1	2	20.0%	20.0%	20.0%	40.0%
Building Science	2	1	1	1	1	50.0%	50.0%	50.0%	50.0%
Chemical Engineering	1	1	1	1	1	100.0%	100.0%	100.0%	100.0%
Civil Engineering	4	-	-	-	-	-	-	-	-
Computer Networks	11	7	7	7	7	63.6%	63.6%	63.6%	63.6%
Electrical & Computer Engineering	13	7	7	7	7	53.8%	53.8%	53.8%	53.8%
Mechanical Engineering	19	12	14	17	17	63.2%	73.7%	89.5%	89.5%
Interdisciplinary	3	2	3	3	3	66.7%	100.0%	100.0%	100.0%
Communication & Culture	8	3	4	7	7	37.5%	50.0%	87.5%	87.5%
Environmental Applied Science & Mgt	8	7	7	7	7	87.5%	87.5%	87.5%	87.5%
Immigration & Settlement									

Indicator 17		Graduate Studies: Completion rates after four, five, and six years of study for students entering in Fall 2010					
Reported for students who entered in Fall 2010 into part-time graduate programs	2010 Cohort	Completers in 2014 from 2010 Cohort	Completers in 2015 from 2010 Cohort	Completers in 2016 from 2010 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)
	125	83	92	99	66.4%	73.6%	79.2%
Master's Degree	22	17	17	17	77.3%	77.3%	77.3%
Arts	5	2	2	2	40.0%	40.0%	40.0%
Economics	14	13	13	13	92.9%	92.9%	92.9%
Public Policy & Administration	3	2	2	2	66.7%	66.7%	66.7%
Spatial Analysis	2	-	1	1	-	50.0%	50.0%
Ted Rogers School of Management	2	-	1	1	-	50.0%	50.0%
Mgt of Technology & Innovation MBA	39	30	34	34	76.9%	87.2%	87.2%
Community Services	39	30	34	34	76.9%	87.2%	87.2%
Nursing	46	29	32	34	63.0%	69.6%	73.9%
Engineering and Architectural Science	1	-	-	-	-	-	-
Aerospace Engineering	10	5	6	8	50.0%	60.0%	80.0%
Building Science	1	1	1	1	100.0%	100.0%	100.0%
Chemical Engineering	18	9	11	11	50.0%	61.1%	61.1%
Electrical & Computer Engineering	16	14	14	14	87.5%	87.5%	87.5%
Mechanical Engineering	16	7	8	13	43.8%	50.0%	81.3%
Interdisciplinary	4	2	2	4	50.0%	50.0%	100.0%
Communication & Culture	6	2	3	6	33.3%	50.0%	100.0%
Environmental Applied Science & Mgt	6	3	3	3	50.0%	50.0%	50.0%
Immigration & Settlement							

Indicator 17					
Reported for students who entered in Fall 2011 into part-time graduate programs	Graduate Studies: Completion rates after four and five years of study for students entering in Fall 2011				
	2011 Cohort	Completers in 2015 from 2011 Cohort	Completers in 2016 from 2011 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)
Master's Degree	100	75	79	75.0%	79.0%
Arts	15	14	14	93.3%	93.3%
Public Policy & Administration	11	11	11	100.0%	100.0%
Spatial Analysis	4	3	3	75.0%	75.0%
Ted Rogers School of Management	7	3	4	42.9%	57.1%
Business Administration MBA	4	2	3	50.0%	75.0%
Mgt of Technology & Innovation MBA	2	-	-	-	-
Mgt of Technology & Innovation MMSc	1	1	1	100.0%	100.0%
Community Services	30	27	27	90.0%	90.0%
Early Childhood Studies	3	2	2	66.7%	66.7%
Nursing	27	25	25	92.6%	92.6%
Engineering and Architectural Science	39	28	29	71.8%	74.4%
Aerospace Engineering	3	3	3	100.0%	100.0%
Building Science	7	5	5	71.4%	71.4%
Chemical Engineering	4	2	2	50.0%	50.0%
Civil Engineering	5	5	5	100.0%	100.0%
Computer Networks	2	1	1	50.0%	50.0%
Electrical & Computer Engineering	8	4	5	50.0%	62.5%
Mechanical Engineering	10	8	8	80.0%	80.0%
Interdisciplinary	9	3	5	33.3%	55.6%
Communication & Culture	2	-	2	-	100.0%
Environmental Applied Science & Mgt	3	1	1	33.3%	33.3%
Immigration & Settlement	4	2	2	50.0%	50.0%

Indicator 17			
Reported for students who entered in Fall 2012 into part-time graduate programs	Graduate Studies: Completion rates after four years of study for students entering in Fall 2012		
	2012 Cohort	Completers in 2016 from 2012 Cohort	Completion Rate after Four Year(s)
Master's Degree	125	91	72.8%
Arts	20	13	65.0%
Economics	3	1	33.3%
Public Policy & Administration	12	9	75.0%
Spatial Analysis	5	3	60.0%
Ted Rogers School of Management	9	6	66.7%
Business Administration MBA	6	4	66.7%
Mgt of Technology & Innovation MBA	3	2	66.7%
Community Services	54	45	83.3%
Early Childhood Studies	3	2	66.7%
Nursing	51	43	84.3%
Engineering and Architectural Science	32	20	62.5%
Building Science	4	2	50.0%
Chemical Engineering	2	1	50.0%
Civil Engineering	2	2	100.0%
Electrical & Computer Engineering	20	12	60.0%
Mechanical Engineering	4	3	75.0%
Interdisciplinary	10	7	70.0%
Communication & Culture	2	1	50.0%
Environmental Applied Science & Mgt	5	3	60.0%
Immigration & Settlement	3	3	100.0%

Indicator 17		Average Time to Completion											
Reported for students who entered in Fall terms into full-time graduate programs		2003 Cohort	2004 Cohort	2005 Cohort	2006 Cohort	2007 Cohort	2008 Cohort	2009 Cohort	2010 Cohort	2011 Cohort	2012 Cohort	2013 Cohort	2014 Cohort
Master's Degree		2.0	1.8	1.7	1.7	1.7	1.7	1.7	1.7	1.7	1.6	1.4	1.4
Two-year graduate programs		2.1	2.1	2.1	2.2	2.1	2.1	2.1	2.0	2.0	1.9	1.8	1.8
Arts						2.0	2.0	2.0	2.0	1.9	1.9	1.9	1.9
Philosophy									1.9	1.8	1.7	1.6	1.7
Psychology						2.0	2.0	2.0	2.0	2.0	2.1	2.0	2.0
Communication & Design			2.1	2.0	2.1	2.1	2.0	2.1	2.0	2.0	2.0	2.0	2.0
Documentary Media						2.1	2.1	2.1	2.0	2.0	2.0	2.0	2.0
Fashion									1.8	1.8	1.7	1.7	1.7
Journalism						2.2	1.9	2.1	2.0	2.1	2.0	2.0	2.0
Photographic Preservation			2.1	2.0	2.1	2.0	2.0	2.0	2.0	2.0	2.1	2.0	2.0
Community Services				1.9	2.1	2.0	2.1	1.9	1.8	1.8	1.8	1.7	1.7
Nursing				1.9	2.1	2.0	2.4	2.3	1.9	2.0	2.0	1.7	1.7
Urban Development							1.7	1.6	1.8	1.7	1.6	1.6	1.7
Engineering and Architectural Science		2.1	2.0	2.2	2.2	2.2	2.0	2.0	2.0	2.0	1.9	1.7	1.7
Aerospace Engineering						1.8	2.2	2.0	1.8	2.0	2.0	1.6	1.7
Architecture						2.6	2.3	2.2	2.1	2.1	2.0	2.0	2.0
Building Science MASc							2.3	2.1	2.2	1.0	2.5	2.0	2.0
Chemical Engineering		2.0	2.2	2.0	2.1	3.3	1.9	2.1	2.3	2.0	1.6		1.9
Civil Engineering		2.1	2.1	2.4	2.3	1.9	1.9	1.9	2.1	2.1	1.9	1.6	1.6
Computer Networks MASc		2.7	2.0	2.0	2.0	2.4	2.5	2.8	2.0	2.0		1.8	
Electrical & Computer Engineering		2.1	2.2	2.2	2.1	2.1	2.0	2.0	2.0	1.9	1.9	1.7	1.8
Mechanical Engineering		2.1	1.8	2.0	2.3	2.0	2.0	2.0	1.9	1.9	1.8	1.7	1.6
Science					2.1	2.3	2.4	2.3	2.5	2.4	2.2	2.0	2.0
Computer Science						2.4	2.6	2.5	2.9	2.7	2.4	2.0	1.9
Applied Mathematics								2.0	2.1	2.0	2.0	2.0	2.0
Biomedical Physics					2.0	2.2	2.0	2.3	2.2	2.3	2.3	1.8	2.0
Molecular Science					2.1	2.2	2.4	2.2	2.4	2.5	2.1	2.0	2.1
Interdisciplinary		2.3	2.1	2.3	2.3	2.2	2.1	2.2	2.2	2.3	2.0	2.0	1.9
Communication & Culture		2.2	2.0	2.2	2.3	2.2	1.9	2.1	1.9	2.2	1.9	2.0	1.8
Environmental Applied Science & Mgt		2.4	2.2	2.4	2.3	2.2	2.3	2.2	2.3	2.3	2.1	2.0	1.9
One-year graduate programs		1.4	1.1	1.1	1.1	1.2	1.1	1.2	1.3	1.3	1.3	1.1	1.1
Arts		1.2	1.0	1.0	1.1	1.2	1.1	1.1	1.1	1.1	1.1	1.1	1.1
Economics				1.0	1.0	1.2	1.1	1.2	1.2	1.2	1.1	1.1	1.1
Literatures of Modernity							1.0	1.0	1.0	1.0	1.2	1.0	1.0
Public Policy & Administration				1.1	1.1	1.1	1.1	1.0	1.1	1.0	1.0	1.0	1.1
Spatial Analysis		1.2	1.0	1.1	1.1	1.1	1.3	1.1	1.0	1.0	1.0	1.1	1.2
Ted Rogers School of Management					1.1	1.2	1.0	1.1	1.8	2.0	1.8	1.4	1.4
Business Administration MBA					1.1	1.0	1.0	1.1	1.7	1.8	1.8	1.3	1.4
Mgt of Technology & Innovation MBA					1.1	1.3	1.0	1.1	1.9	2.3	1.8	1.4	1.5
Mgt of Technology & Innovation MMSc					1.3	2.3	1.0		2.2	2.4	1.3		
Communication & Design						1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
Media Production						1.0	1.0	1.0	1.0	1.0	1.1	1.0	1.0
Professional Communication									1.0	1.0	1.0	1.0	1.0
Community Services					1.1	1.2	1.0	1.1	1.1	1.1	1.2	1.2	1.1
Early Childhood Studies					1.1	1.4	1.1	1.1	1.0	1.2	1.0	1.0	1.1
Nurse Practitioner											2.0	1.7	1.8
Nutrition Communication						1.0	1.0	1.0	1.0	1.0	1.0	1.3	1.3
Social Work						1.0	1.0	1.1	1.1	1.1	1.2	1.1	1.0
Engineering and Architectural Science		1.6	1.0	1.2	1.1	1.5	1.5	1.7	1.6	1.6	1.3	1.3	1.2
Building Science MBSc							1.8	1.9	2.2	2.2	1.5	1.5	1.3
Computer Networks Meng		1.6	1.0	1.2	1.1	1.5	1.5	1.7	1.5	1.4	1.3	1.2	1.1
Interdisciplinary			1.2	1.1	1.1	1.1	1.0	1.1	1.1	1.0	1.1	1.1	1.1
Digital Media												1.1	1.0
Immigration & Settlement			1.2	1.1	1.1	1.1	1.0	1.1	1.1	1.0	1.1	1.1	1.2

Indicator 17		Average Time to Completion										
Reported for students who entered in Fall terms into part-time graduate programs		2003 Cohort	2004 Cohort	2005 Cohort	2006 Cohort	2007 Cohort	2008 Cohort	2009 Cohort	2010 Cohort	2011 Cohort	2012 Cohort	
Master's Degree		3.4	3.0	2.7	2.5	2.6	2.6	2.7	2.9	2.6	2.7	
Arts		3.0	2.1	2.3	2.8	2.3	2.4	2.3	2.4	2.2	2.3	
Economics				2.7	3.1		2.0	1.8	2.8		3.7	
Public Policy & Administration				2.1	2.6	2.4	2.3	2.6	2.4	2.3	2.3	
Spatial Analysis		3.0	2.1	2.1	3.1	2.1	2.9	2.0	2.0	2.0	2.0	
Ted Rogers School of Management					2.0	2.1	2.3	2.5	5.0	2.1	3.3	
Business Administration MBA						2.0	2.3	2.4		2.3	3.6	
Mgt of Technology & Innovation MBA					2.0	2.3	2.3	2.6	5.0		2.8	
Mgt of Technology & Innovation MMSc						2.3	2.0			1.7		
Community Services				2.8	2.5	2.9	3.0	2.9	3.2	3.1	2.8	
Early Childhood Studies					2.1	2.1	2.3	2.2		1.7	2.2	
Nursing				2.8	2.6	3.0	3.1	3.0	3.2	3.3	2.8	
Engineering and Architectural Science		3.0	2.8	2.7	2.5	2.8	2.5	2.3	2.9	2.3	2.4	
Aerospace Engineering						2.3	2.0	2.3		1.4		
Building Science							3.4	4.0	3.6	2.9	2.2	
Chemical Engineering		6.0	2.8	2.3	2.0	3.4	3.0	2.7	3.3	2.5	3.0	
Civil Engineering		2.7	2.6	2.9	2.2	3.0	2.8	3.7		2.2	2.7	
Computer Networks		2.1	2.0	2.0	2.1	5.7				2.0		
Electrical & Computer Engineering		3.0	3.6	3.0	3.1	2.4	2.4	2.3	2.8	2.4	2.3	
Mechanical Engineering		4.0	2.7	2.9	2.4	2.6	2.2	1.7	2.5	2.2	2.7	
Interdisciplinary		4.5	3.4	3.5	2.9	3.3	3.2	3.4	3.2	2.6	2.8	
Communication & Culture		4.4	6.0	3.7	4.5	3.0	3.6	3.4	3.5		3.0	
Environmental Applied Science & Mgt		5.0	4.7	4.7	3.3	5.7	3.8	4.4	3.7	2.3	3.1	
Immigration & Settlement			2.5	2.6	2.0	3.1	2.7	2.4	2.4	2.7	2.3	

Indicator 17	Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2003								
<i>Reported for students who entered in Fall 2003 into full-time Doctoral programs</i>	2003 Cohort	Completers in 2007 from 2003 Cohort	Completers in 2008 from 2003 Cohort	Completers in 2009 from 2003 Cohort	Completers in 2010 from 2003 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)
Doctoral programs	6	-	-	1	2	-	-	16.7%	33.3%
Interdisciplinary	6	-	-	1	2	-	-	16.7%	33.3%
Communication & Culture	6	-	-	1	2	-	-	16.7%	33.3%

Indicator 17	Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2004									
Reported for students who entered in Fall 2004 into full-time Doctoral programs	2004 Cohort	Completers in 2008 from 2004 Cohort	Completers in 2009 from 2004 Cohort	Completers in 2010 from 2004 Cohort	Completers in 2011 from 2004 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)	
Doctoral programs	30	6	13	19	22	20.0%	43.3%	63.3%	73.3%	
Engineering and Architectural Science	24	3	10	16	17	12.5%	41.7%	66.7%	70.8%	
Civil Engineering	8	1	3	6	6	12.5%	37.5%	75.0%	75.0%	
Electrical & Computer Engineering	8	1	3	6	6	12.5%	37.5%	75.0%	75.0%	
Mechanical Engineering	8	1	4	4	5	12.5%	50.0%	50.0%	62.5%	
Interdisciplinary	6	3	3	3	5	50.0%	50.0%	50.0%	83.3%	
Communication & Culture	6	3	3	3	5	50.0%	50.0%	50.0%	83.3%	

Indicator 17	Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2005									
Reported for students who entered in Fall 2005 into full-time Doctoral programs	2005 Cohort	Completers in 2009 from 2005 Cohort	Completers in 2010 from 2005 Cohort	Completers in 2011 from 2005 Cohort	Completers in 2012 from 2005 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)	
Doctoral programs	37	6	13	21	23	16.2%	35.1%	56.8%	62.2%	
Engineering and Architectural Science	29	6	13	20	21	20.7%	44.8%	69.0%	72.4%	
Civil Engineering	5	-	2	3	4	-	40.0%	60.0%	80.0%	
Electrical & Computer Engineering	11	1	3	7	7	9.1%	27.3%	63.6%	63.6%	
Mechanical Engineering	13	5	8	10	10	38.5%	61.5%	76.9%	76.9%	
Interdisciplinary	8	-	-	-	-	-	-	12.5%	25.0%	
Communication & Culture	8	-	-	1	2	-	-	12.5%	25.0%	

Indicator 17	Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2006									
Reported for students who entered in Fall 2006 into full-time Doctoral programs	2006 Cohort	Completers in 2010 from 2006 Cohort	Completers in 2011 from 2006 Cohort	Completers in 2012 from 2006 Cohort	Completers in 2013 from 2006 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)	
Doctoral programs	45	10	15	26	31	22.2%	33.3%	57.8%	68.9%	
Engineering and Architectural Science	34	9	14	21	22	26.5%	41.2%	61.8%	64.7%	
Chemical Engineering	2	2	2	2	2	100.0%	100.0%	100.0%	100.0%	
Civil Engineering	8	-	-	2	2	-	-	25.0%	25.0%	
Electrical & Computer Engineering	12	4	6	10	10	33.3%	50.0%	83.3%	83.3%	
Mechanical Engineering	12	3	6	7	8	25.0%	50.0%	58.3%	66.7%	
Interdisciplinary	11	1	1	5	9	9.1%	9.1%	45.5%	81.8%	
Communication & Culture	11	1	1	5	9	9.1%	9.1%	45.5%	81.8%	

Indicator 17	Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2007									
Reported for students who entered in Fall 2007 into full-time Doctoral programs	2007 Cohort	Completers in 2011 from 2007 Cohort	Completers in 2012 from 2007 Cohort	Completers in 2013 from 2007 Cohort	Completers in 2014 from 2007 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)	
Doctoral programs	52	9	21	29	37	17.3%	40.4%	55.8%	71.2%	
Engineering and Architectural Science	42	9	19	27	33	21.4%	45.2%	64.3%	78.6%	
Aerospace Engineering	6	3	5	5	5	50.0%	83.3%	83.3%	83.3%	
Chemical Engineering	3	-	1	1	3	-	33.3%	33.3%	100.0%	
Civil Engineering	8	3	4	4	6	37.5%	50.0%	50.0%	75.0%	
Electrical & Computer Engineering	14	2	4	10	11	14.3%	28.6%	71.4%	78.6%	
Mechanical Engineering	11	1	5	7	8	9.1%	45.5%	63.6%	72.7%	
Interdisciplinary	10	-	2	2	4	-	20.0%	20.0%	40.0%	
Communication & Culture	10	-	2	2	4	-	20.0%	20.0%	40.0%	

Indicator 17	Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2008									
Reported for students who entered in Fall 2008 into full-time Doctoral programs	2008 Cohort	Completers in 2012 from 2008 Cohort	Completers in 2013 from 2008 Cohort	Completers in 2014 from 2008 Cohort	Completers in 2015 from 2008 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)	
Doctoral programs	68	10	27	37	49	14.7%	39.7%	54.4%	72.1%	
Engineering and Architectural Science	58	9	26	34	43	15.5%	44.8%	58.6%	74.1%	
Aerospace Engineering	10	2	6	8	9	20.0%	60.0%	80.0%	90.0%	
Chemical Engineering	7	1	3	3	3	14.3%	42.9%	42.9%	42.9%	
Civil Engineering	7	1	2	3	4	14.3%	28.6%	42.9%	57.1%	
Electrical & Computer Engineering	15	2	6	9	13	13.3%	40.0%	60.0%	86.7%	
Mechanical Engineering	19	3	9	11	14	15.8%	47.4%	57.9%	73.7%	
Interdisciplinary	10	1	1	3	6	10.0%	10.0%	30.0%	60.0%	
Communication & Culture	10	1	1	3	6	10.0%	10.0%	30.0%	60.0%	

Indicator 17	Graduate Studies: Completion rates after four, five, six, and seven years of study for students entering in Fall 2009								
<i>Reported for students who entered in Fall 2009 into full-time Doctoral programs</i>	2009 Cohort	Completers in 2013 from 2009 Cohort	Completers in 2014 from 2009 Cohort	Completers in 2015 from 2009 Cohort	Completers in 2016 from 2009 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	Completion Rate after Seven Year(s)
Doctoral programs	90	17	36	49	55	18.9%	40.0%	54.4%	61.1%
Arts	31	7	15	18	20	22.6%	48.4%	58.1%	64.5%
Policy Studies	8	-	-	2	2	-	-	25.0%	25.0%
Psychology	23	7	15	16	18	30.4%	65.2%	69.6%	78.3%
Engineering and Architectural Science	46	9	19	27	29	19.6%	41.3%	58.7%	63.0%
Aerospace Engineering	9	2	3	4	6	22.2%	33.3%	44.4%	66.7%
Chemical Engineering	2	1	2	2	2	50.0%	100.0%	100.0%	100.0%
Civil Engineering	5	2	4	4	4	40.0%	80.0%	80.0%	80.0%
Electrical & Computer Engineering	17	3	5	10	10	17.6%	29.4%	58.8%	58.8%
Mechanical Engineering	13	1	5	7	7	7.7%	38.5%	53.8%	53.8%
Interdisciplinary	13	1	2	4	6	7.7%	15.4%	30.8%	46.2%
Communication & Culture	8	-	-	-	2	-	-	-	25.0%
Environmental Applied Science & Mgt	5	1	2	4	4	20.0%	40.0%	80.0%	80.0%

Indicator 17	Graduate Studies: Completion rates after four, five, and six years of study for students entering in Fall 2010							
Reported for students who entered in Fall 2010 into full-time Doctoral programs	2010 Cohort	Completers in 2014 from 2010 Cohort	Completers in 2015 from 2010 Cohort	Completers in 2016 from 2010 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)	Completion Rate after Six Year(s)	
Doctoral programs	95	26	42	43	27.4%	44.2%	45.3%	
Arts	28	5	10	10	17.9%	35.7%	35.7%	
Economics	5	-	-	-	-	-	-	
Policy Studies	9	-	-	-	-	-	-	
Psychology	14	5	10	10	35.7%	71.4%	71.4%	
Engineering and Architectural Science	54	20	28	28	37.0%	51.9%	51.9%	
Aerospace Engineering	7	3	3	3	42.9%	42.9%	42.9%	
Chemical Engineering	6	1	3	3	16.7%	50.0%	50.0%	
Civil Engineering	8	2	4	4	25.0%	50.0%	50.0%	
Electrical & Computer Engineering	18	6	8	8	33.3%	44.4%	44.4%	
Mechanical Engineering	15	8	10	10	53.3%	66.7%	66.7%	
Interdisciplinary	13	1	4	5	7.7%	30.8%	38.5%	
Communication & Culture	7	-	2	2	-	28.6%	28.6%	
Environmental Applied Science & Mgt	6	1	2	3	16.7%	33.3%	50.0%	

Indicator 17		Graduate Studies: Completion rates after four and five, and six years of study for students entering in Fall 2011				
Reported for students who entered in Fall 2011 into full-time Doctoral programs		2011 Cohort	Completers in 2015 from 2011 Cohort	Completers in 2016 from 2011 Cohort	Completion Rate after Four Year(s)	Completion Rate after Five Year(s)
Doctoral Programs		120	28	59	23.3%	49.2%
Arts		31	6	17	19.4%	54.8%
Economics		4	-	-	-	-
Policy Studies		11	1	3	9.1%	27.3%
Psychology		16	5	14	31.3%	87.5%
Engineering and Architectural Science		62	16	29	25.8%	46.8%
Aerospace Engineering		5	1	2	20.0%	40.0%
Chemical Engineering		2	1	1	50.0%	50.0%
Civil Engineering		11	3	5	27.3%	45.5%
Electrical & Computer Engineering		15	3	7	20.0%	46.7%
Mechanical Engineering		29	8	14	27.6%	48.3%
Science		14	4	9	28.6%	64.3%
Computer Science		7	3	5	42.9%	71.4%
Molecular Science		3	1	2	33.3%	66.7%
Physics		4	-	2	-	50.0%
Interdisciplinary		13	2	4	15.4%	30.8%
Communication & Culture		6	1	2	16.7%	33.3%
Environmental Applied Science & Mgt		7	1	2	14.3%	28.6%

Indicator 17						
Reported for students who entered in Fall terms into full-time Doctoral programs	Average Time to Completion					
	2006 Cohort	2007 Cohort	2008 Cohort	2009 Cohort	2010 Cohort	2011 Cohort
Doctoral programs	5.2	5.2	5.2	4.7	4.2	4.2
Arts				4.6	4.5	4.5
Policy Studies				5.7		4.1
Psychology				4.5	4.5	4.6
Engineering and Architectural Science	4.9	5.1	5.1	4.7	4.0	4.1
Aerospace Engineering		4.1	5.0	4.5	3.4	3.8
Chemical Engineering	4.0	6.1	4.7	4.3	4.4	4.0
Civil Engineering	5.8	5.0	5.1	4.5	4.3	4.3
Electrical & Computer Engineering	4.9	5.2	5.4	4.9	3.7	4.2
Mechanical Engineering	4.9	5.1	5.0	4.9	4.0	4.0
Science						4.4
Computer Science						4.2
Molecular Science						4.5
Physics						4.7
Interdisciplinary	6.1	6.0	5.8	5.1	4.8	4.2
Communication & Culture	6.1	6.0	5.8		5.0	4.2
Environmental Applied Science & Mgt				5.1	4.5	4.2

Indicator 18: Graduate Retention

- a. Percentage of students retained in same program after one year of study for two year full-time Master's programs.*
- b. Percentage of students retained in any program after one year of study for two year full-time Master's programs.*
- c. Percentage of students retained in same program after one year of study for full-time Doctoral programs.*
- d. Percentage of students retained in same program after two years of study for full-time Doctoral programs.*
- e. Percentage of students retained in same program after three years of study for full-time Doctoral programs.*
- f. Percentage of students retained in any program after one year of study for full-time Doctoral programs.*
- g. Percentage of students retained in any program after two years of study for full-time Doctoral programs.*
- h. Percentage of students retained in any program after three years of study for full-time Doctoral programs.*

Direct Indicator of:

- student academic success

Related to:

- student support systems and services
- curriculum, teaching, and course delivery
- academically well-qualified students

Comments:

These indicators help to gauge the level of student academic success and rates of progression through the program. It can be affected by academic promotion policy and other factors.

Indicator 18a		Percentage of students retained in same program after one year of study									
Reported for two year, full-time Master's, programs only											
Cohort:		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015
Retained in:		2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17
Master's Degree		93.0%	93.4%	93.0%	93.7%	94.5%	92.4%	96.5%	93.7%	95.4%	93.6%
Arts		n/a	100.0%	100.0%	100.0%	92.9%	96.6%	100.0%	100.0%	96.4%	100.0%
Philosophy		n/a	n/a	n/a	n/a	92.3%	100.0%	100.0%	100.0%	91.7%	100.0%
Psychology		n/a	100.0%	100.0%	100.0%	93.3%	94.1%	100.0%	100.0%	100.0%	100.0%
Communication & Design		90.9%	92.9%	96.3%	91.6%	97.9%	95.7%	95.6%	93.4%	94.9%	93.0%
Documentary Media		n/a	97.1%	96.3%	86.7%	96.2%	96.7%	92.0%	95.0%	95.8%	95.8%
Fashion		n/a	n/a	n/a	n/a	100.0%	94.7%	93.3%	83.3%	100.0%	93.3%
Journalism		n/a	88.5%	100.0%	96.3%	100.0%	100.0%	100.0%	96.2%	100.0%	88.9%
Photographic Preservation		90.9%	92.0%	91.7%	92.3%	95.7%	90.0%	95.8%	94.4%	84.2%	95.0%
Community Services		85.2%	93.1%	92.0%	88.7%	95.2%	93.3%	95.0%	100.0%	94.9%	97.0%
Nursing		85.2%	93.1%	88.9%	91.3%	93.5%	92.9%	92.3%	100.0%	87.0%	93.5%
Urban Development		n/a	n/a	95.7%	86.7%	96.9%	93.8%	97.1%	100.0%	100.0%	100.0%
Engineering and Architectural Science		94.9%	92.6%	89.4%	92.8%	90.8%	88.0%	96.7%	90.9%	95.7%	91.9%
Aerospace Engineering		n/a	90.3%	88.5%	89.3%	85.2%	90.0%	95.2%	96.2%	100.0%	88.6%
Architecture		n/a	96.3%	76.2%	85.7%	91.7%	100.0%	93.8%	88.9%	100.0%	96.6%
Building Science MASc		n/a	n/a	100.0%	100.0%	100.0%	100.0%	100.0%	80.0%	100.0%	n/a
Chemical Engineering		85.7%	92.3%	91.7%	71.4%	100.0%	77.8%	100.0%	71.4%	100.0%	100.0%
Civil Engineering		100.0%	100.0%	97.5%	97.7%	94.9%	94.1%	97.0%	90.6%	90.9%	95.7%
Computer Networks MASc		100.0%	75.0%	100.0%	100.0%	100.0%	100.0%	n/a	100.0%	100.0%	100.0%
Electrical & Computer Engineering		100.0%	94.0%	90.4%	93.3%	93.2%	87.5%	97.9%	95.7%	94.3%	87.3%
Mechanical Engineering		86.8%	87.0%	85.4%	95.8%	85.7%	77.8%	97.1%	84.6%	96.3%	89.7%
Science		95.5%	95.3%	97.7%	98.5%	100.0%	95.1%	96.4%	91.7%	96.4%	94.7%
Computer Science		n/a	90.0%	100.0%	96.4%	100.0%	100.0%	100.0%	82.4%	94.1%	94.7%
Applied Mathematics		n/a	n/a	n/a	100.0%	100.0%	100.0%	90.9%	88.9%	100.0%	100.0%
Biomedical Physics		100.0%	100.0%	100.0%	100.0%	100.0%	90.0%	92.9%	100.0%	92.9%	85.7%
Molecular Science		92.9%	100.0%	90.9%	100.0%	100.0%	85.7%	100.0%	100.0%	100.0%	100.0%
Interdisciplinary		92.0%	92.6%	97.4%	100.0%	97.1%	100.0%	97.1%	96.9%	93.8%	92.5%
Communication & Culture		90.9%	88.2%	100.0%	100.0%	92.3%	100.0%	100.0%	100.0%	83.3%	100.0%
Environmental Applied Science & Mgt		94.1%	100.0%	95.0%	100.0%	100.0%	100.0%	95.0%	94.7%	100.0%	86.4%

Notes

1. Based on Ryerson student information system data.
2. A student is included in the cohort the first fall term they enrol as a full-time Master's student at Ryerson. Students who switch programs are not included in two cohorts.
3. The table shows the percentage of students who registered in the same Master's program one year later. (identified on the line marked "Retained in:"). For example, 93. newly-admitted students registered at Ryerson in Fall 2006 were registered in the same program one year later in 2007/08.

Indicator 18b		Percentage of students retained in any program after one year of study									
Reported for two year, full-time Master's, programs only											
Cohort:		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015
Retained in:		2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17
Master's Degree		93.8%	94.1%	93.2%	94.4%	94.5%	92.6%	96.5%	94.2%	95.9%	94.2%
Arts		n/a	100.0%	100.0%	100.0%	92.9%	96.6%	100.0%	100.0%	96.4%	100.0%
Philosophy		n/a	n/a	n/a	n/a	92.3%	100.0%	100.0%	100.0%	91.7%	100.0%
Psychology		n/a	100.0%	100.0%	100.0%	93.3%	94.1%	100.0%	100.0%	100.0%	100.0%
Communication & Design		90.9%	94.1%	96.3%	91.6%	97.9%	95.7%	95.6%	93.4%	96.2%	93.0%
Documentary Media		n/a	97.1%	96.3%	86.7%	96.2%	96.7%	92.0%	95.0%	95.8%	95.8%
Fashion		n/a	n/a	n/a	n/a	100.0%	94.7%	93.3%	83.3%	100.0%	93.3%
Journalism		n/a	88.5%	100.0%	96.3%	100.0%	100.0%	100.0%	96.2%	100.0%	88.9%
Photographic Preservation		90.9%	96.0%	91.7%	92.3%	95.7%	90.0%	95.8%	94.4%	89.5%	95.0%
Community Services		85.2%	93.1%	92.0%	88.7%	95.2%	93.3%	95.0%	100.0%	94.9%	97.0%
Nursing		85.2%	93.1%	88.9%	91.3%	93.5%	92.9%	92.3%	100.0%	87.0%	93.5%
Urban Development		n/a	n/a	95.7%	86.7%	96.9%	93.8%	97.1%	100.0%	100.0%	100.0%
Engineering and Architectural Science		96.4%	93.6%	89.9%	93.8%	90.8%	88.5%	96.7%	92.0%	95.7%	93.2%
Aerospace Engineering		n/a	93.5%	92.3%	96.4%	85.2%	90.0%	95.2%	96.2%	100.0%	91.4%
Architecture		n/a	96.3%	76.2%	85.7%	91.7%	100.0%	93.8%	88.9%	100.0%	96.6%
Building Science MASc		n/a	n/a	100.0%	100.0%	100.0%	100.0%	100.0%	80.0%	100.0%	n/a
Chemical Engineering		85.7%	92.3%	91.7%	71.4%	100.0%	77.8%	100.0%	85.7%	100.0%	100.0%
Civil Engineering		100.0%	100.0%	97.5%	97.7%	94.9%	94.1%	97.0%	90.6%	90.9%	95.7%
Computer Networks MASc		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	n/a	100.0%	100.0%	100.0%
Electrical & Computer Engineering		100.0%	94.0%	90.4%	93.3%	93.2%	87.5%	97.9%	95.7%	94.3%	87.3%
Mechanical Engineering		92.1%	87.0%	85.4%	95.8%	85.7%	80.0%	97.1%	88.5%	96.3%	96.6%
Science		95.5%	95.3%	97.7%	100.0%	100.0%	95.1%	96.4%	91.7%	96.4%	94.7%
Computer Science		n/a	90.0%	100.0%	100.0%	100.0%	100.0%	100.0%	82.4%	94.1%	94.7%
Applied Mathematics		n/a	n/a	n/a	100.0%	100.0%	100.0%	90.9%	88.9%	100.0%	100.0%
Biomedical Physics		100.0%	100.0%	100.0%	100.0%	100.0%	90.0%	92.9%	100.0%	92.9%	85.7%
Molecular Science		92.9%	100.0%	90.9%	100.0%	100.0%	85.7%	100.0%	100.0%	100.0%	100.0%
Interdisciplinary		92.0%	92.6%	97.4%	100.0%	97.1%	100.0%	97.1%	96.9%	96.9%	92.5%
Communication & Culture		90.9%	88.2%	100.0%	100.0%	92.3%	100.0%	100.0%	100.0%	91.7%	100.0%
Environmental Applied Science & Mgt		94.1%	100.0%	95.0%	100.0%	100.0%	100.0%	95.0%	94.7%	100.0%	86.4%

Notes

1. Based on Ryerson student information system data.
2. A student is included in the cohort the first fall term they enrol as a full-time Master's student at Ryerson. Students who switch programs are not included in two cohorts.
3. The table shows the percentage of students who registered in any Master's program one year later. (identified on the line marked "Retained in:"). For example, 93.8% of newly-admitted students registered at Ryerson in Fall 2006 were registered in any Master's program one year later in 2007/08.

Indicator 18c		Percentage of students retained in same program after one year of study									
<i>Reported full-time Doctoral programs only</i>											
Cohort:		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015
Retained in:		2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17
Doctoral programs		91.1%	94.2%	97.1%	95.6%	90.5%	95.0%	94.1%	94.2%	95.1%	94.5%
Arts		n/a	n/a	n/a	100.0%	92.9%	93.5%	100.0%	93.3%	96.4%	92.9%
Economics		n/a	n/a	n/a	n/a	60.0%	75.0%	100.0%	85.7%	100.0%	80.0%
Policy Studies		n/a	n/a	n/a	100.0%	100.0%	90.9%	100.0%	100.0%	88.9%	100.0%
Psychology		n/a	n/a	n/a	100.0%	100.0%	100.0%	100.0%	93.3%	100.0%	92.9%
Engineering and Architectural Science		88.2%	95.2%	96.6%	93.5%	88.9%	93.5%	89.8%	94.2%	90.9%	91.1%
Aerospace Engineering		n/a	100.0%	90.0%	100.0%	100.0%	100.0%	75.0%	100.0%	100.0%	88.9%
Chemical Engineering		100.0%	100.0%	85.7%	100.0%	83.3%	100.0%	100.0%	60.0%	50.0%	100.0%
Civil Engineering		87.5%	100.0%	100.0%	100.0%	100.0%	90.9%	100.0%	100.0%	100.0%	100.0%
Electrical & Computer Engineering		91.7%	92.9%	100.0%	94.1%	83.3%	100.0%	85.0%	92.3%	100.0%	91.7%
Mechanical Engineering		83.3%	90.9%	100.0%	84.6%	86.7%	89.7%	90.9%	100.0%	86.7%	83.3%
Science		n/a	n/a	n/a	n/a	n/a	100.0%	94.1%	100.0%	100.0%	100.0%
Computer Science		n/a	n/a	n/a	n/a	n/a	100.0%	80.0%	100.0%	100.0%	100.0%
Molecular Science		n/a	n/a	n/a	n/a	n/a	100.0%	100.0%	100.0%	100.0%	100.0%
Physics		n/a	n/a	n/a	n/a	n/a	100.0%	100.0%	100.0%	100.0%	100.0%
Interdisciplinary		100.0%	90.0%	100.0%	92.3%	92.3%	100.0%	100.0%	90.9%	100.0%	100.0%
Communication & Culture		100.0%	90.0%	100.0%	87.5%	100.0%	100.0%	100.0%	83.3%	100.0%	100.0%
Environmental Applied Science & Mgt		n/a	n/a	n/a	100.0%	83.3%	100.0%	100.0%	100.0%	100.0%	100.0%

Notes

1. Based on Ryerson student information system data.
2. A student is included in the cohort the first fall term they enrol as a full-time Doctoral student at Ryerson. Students who switch programs are not included in two cohorts.
3. The table shows the percentage of students who registered in the same Doctoral program one year later. (identified on the line marked "Retained in:"). For example, 91.1% of newly-admitted students registered at Ryerson in Fall 2006 were registered in the same program one year later in 2007/08.

Indicator 18d		Percentage of students retained in same program after two years of study									
<i>Reported full-time Doctoral programs only</i>											
Cohort:		Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014
Retained in:		2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17
Doctoral programs		81.1%	77.8%	90.4%	89.7%	87.8%	78.9%	86.7%	87.3%	82.7%	85.3%
Arts		n/a	n/a	n/a	n/a	100.0%	89.3%	87.1%	90.0%	80.0%	78.6%
Economics		n/a	n/a	n/a	n/a	n/a	40.0%	50.0%	83.3%	71.4%	33.3%
Policy Studies		n/a	n/a	n/a	n/a	100.0%	100.0%	81.8%	77.8%	87.5%	77.8%
Psychology		n/a	n/a	n/a	n/a	100.0%	100.0%	100.0%	100.0%	80.0%	100.0%
Engineering and Architectural Science		82.8%	73.5%	90.5%	89.7%	80.4%	72.2%	82.3%	86.4%	82.7%	81.8%
Aerospace Engineering		n/a	n/a	83.3%	90.0%	77.8%	57.1%	100.0%	75.0%	75.0%	100.0%
Chemical Engineering		n/a	100.0%	100.0%	71.4%	100.0%	83.3%	50.0%	100.0%	60.0%	50.0%
Civil Engineering		80.0%	75.0%	100.0%	100.0%	80.0%	100.0%	81.8%	100.0%	88.9%	100.0%
Electrical & Computer Engineering		90.9%	83.3%	85.7%	100.0%	88.2%	61.1%	93.3%	75.0%	84.6%	85.7%
Mechanical Engineering		76.9%	58.3%	90.9%	84.2%	69.2%	73.3%	75.9%	90.9%	85.7%	73.3%
Science		n/a	n/a	n/a	n/a	n/a	n/a	92.9%	82.4%	81.8%	100.0%
Computer Science		n/a	n/a	n/a	n/a	n/a	n/a	85.7%	60.0%	60.0%	100.0%
Molecular Science		n/a	n/a	n/a	n/a	n/a	n/a	100.0%	100.0%	100.0%	100.0%
Physics		n/a	n/a	n/a	n/a	n/a	n/a	100.0%	85.7%	100.0%	100.0%
Interdisciplinary		75.0%	90.9%	90.0%	90.0%	84.6%	84.6%	100.0%	91.7%	90.9%	88.9%
Communication & Culture		75.0%	90.9%	90.0%	90.0%	75.0%	100.0%	100.0%	83.3%	83.3%	100.0%
Environmental Applied Science & Mgt		n/a	n/a	n/a	n/a	100.0%	66.7%	100.0%	100.0%	100.0%	80.0%

Notes

1. Based on Ryerson student information system data.
2. A student is included in the cohort the first fall term they enrol as a full-time Doctoral student at Ryerson. Students who switch programs are not included in two cohorts.
3. The table shows the percentage of students who registered in the same Doctoral program two years later. (identified on the line marked "Retained in:"). For example, 81.1% of newly-admitted students registered at Ryerson in Fall 2005 were registered in the same program two years later in 2007/08.

Indicator 18e											
Reported full-time Doctoral programs only		Percentage of students retained in same program after three years of study									
Cohort:		Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013
Retained in:		2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17
Doctoral programs		76.7%	73.0%	73.3%	82.4%	85.3%	78.9%	73.1%	82.4%	83.9%	79.8%
Arts		n/a	n/a	n/a	n/a	n/a	90.3%	82.1%	87.1%	90.0%	80.0%
Economics		n/a	n/a	n/a	n/a	n/a	n/a	20.0%	50.0%	83.3%	57.1%
Policy Studies		n/a	n/a	n/a	n/a	n/a	87.5%	88.9%	81.8%	77.8%	100.0%
Psychology		n/a	n/a	n/a	n/a	n/a	91.3%	100.0%	100.0%	100.0%	80.0%
Engineering and Architectural Science		70.8%	72.4%	67.6%	82.9%	84.5%	71.7%	65.4%	73.8%	81.4%	76.9%
Aerospace Engineering		n/a	n/a	n/a	83.3%	90.0%	66.7%	50.0%	60.0%	75.0%	75.0%
Chemical Engineering		n/a	n/a	100.0%	100.0%	71.4%	100.0%	83.3%	50.0%	100.0%	60.0%
Civil Engineering		75.0%	80.0%	50.0%	71.4%	85.7%	80.0%	62.5%	72.7%	100.0%	77.8%
Electrical & Computer Engineering		75.0%	81.8%	83.3%	85.7%	93.3%	76.5%	58.8%	86.7%	70.0%	76.9%
Mechanical Engineering		62.5%	61.5%	58.3%	81.8%	78.9%	61.5%	73.3%	71.4%	81.8%	81.0%
Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0%	82.4%	81.8%
Computer Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0%	60.0%	60.0%
Molecular Science		n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0%	100.0%	100.0%
Physics		n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0%	85.7%	100.0%
Interdisciplinary		100.0%	75.0%	90.9%	80.0%	90.0%	76.9%	84.6%	92.3%	83.3%	90.9%
Communication & Culture		100.0%	75.0%	90.9%	80.0%	90.0%	62.5%	100.0%	83.3%	66.7%	83.3%
Environmental Applied Science & Mgt		n/a	n/a	n/a	n/a	n/a	100.0%	66.7%	100.0%	100.0%	100.0%

Notes

1. Based on Ryerson student information system data.
2. A student is included in the cohort the first fall term they enrol as a full-time Doctoral student at Ryerson. Students who switch programs are not included in two cohorts.
3. The table shows the percentage of students who registered in the same Doctoral program three years later. (identified on the line marked "Retained in:"). For example, 76.7% of newly-admitted students registered at Ryerson in Fall 2004 were registered in the same program three years later in 2007/08.

Indicator 18f		Percentage of students retained in any program after one year of study									
Reported full-time Doctoral programs only											
Cohort:		Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015
Retained in:		2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17
Doctoral programs		93.3%	96.2%	97.1%	95.6%	91.6%	95.0%	94.1%	94.2%	95.1%	94.5%
Arts		n/a	n/a	n/a	100.0%	92.9%	93.5%	100.0%	93.3%	96.4%	92.9%
Economics		n/a	n/a	n/a	n/a	60.0%	75.0%	100.0%	85.7%	100.0%	80.0%
Policy Studies		n/a	n/a	n/a	100.0%	100.0%	90.9%	100.0%	100.0%	88.9%	100.0%
Psychology		n/a	n/a	n/a	100.0%	100.0%	100.0%	100.0%	93.3%	100.0%	92.9%
Engineering and Architectural Science		91.2%	97.6%	96.6%	93.5%	90.7%	93.5%	89.8%	94.2%	90.9%	91.1%
Aerospace Engineering		n/a	100.0%	90.0%	100.0%	100.0%	100.0%	75.0%	100.0%	100.0%	88.9%
Chemical Engineering		100.0%	100.0%	85.7%	100.0%	83.3%	100.0%	100.0%	60.0%	50.0%	100.0%
Civil Engineering		87.5%	100.0%	100.0%	100.0%	100.0%	90.9%	100.0%	100.0%	100.0%	100.0%
Electrical & Computer Engineering		91.7%	92.9%	100.0%	94.1%	88.9%	100.0%	85.0%	92.3%	100.0%	91.7%
Mechanical Engineering		91.7%	100.0%	100.0%	84.6%	86.7%	89.7%	90.9%	100.0%	86.7%	83.3%
Science		n/a	n/a	n/a	n/a	n/a	100.0%	94.1%	100.0%	100.0%	100.0%
Computer Science		n/a	n/a	n/a	n/a	n/a	100.0%	80.0%	100.0%	100.0%	100.0%
Molecular Science		n/a	n/a	n/a	n/a	n/a	100.0%	100.0%	100.0%	100.0%	100.0%
Physics		n/a	n/a	n/a	n/a	n/a	100.0%	100.0%	100.0%	100.0%	100.0%
Interdisciplinary		100.0%	90.0%	100.0%	92.3%	92.3%	100.0%	100.0%	90.9%	100.0%	100.0%
Communication & Culture		100.0%	90.0%	100.0%	87.5%	100.0%	100.0%	100.0%	83.3%	100.0%	100.0%
Environmental Applied Science & Mgt		n/a	n/a	n/a	100.0%	83.3%	100.0%	100.0%	100.0%	100.0%	100.0%

Notes

1. Based on Ryerson student information system data.
2. A student is included in the cohort the first fall term they enrol as a full-time Doctoral student at Ryerson. Students who switch programs are not included in two cohorts.
3. The table shows the percentage of students who registered in any Doctoral program one year later. (identified on the line marked "Retained in:"). For example, 93.3 % newly-admitted students registered at Ryerson in Fall 2006 were registered in any program one year later in 2007/08.

Indicator 18g		Percentage of students retained in any program after two years of study									
Reported full-time Doctoral programs only											
Cohort:		Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014
Retained in:		2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17
Doctoral programs		81.1%	84.4%	92.3%	91.2%	90.0%	83.2%	86.7%	87.3%	82.7%	85.3%
Arts		n/a	n/a	n/a	n/a	100.0%	89.3%	87.1%	90.0%	80.0%	78.6%
Economics		n/a	n/a	n/a	n/a	n/a	40.0%	50.0%	83.3%	71.4%	33.3%
Policy Studies		n/a	n/a	n/a	n/a	100.0%	100.0%	81.8%	77.8%	87.5%	77.8%
Psychology		n/a	n/a	n/a	n/a	100.0%	100.0%	100.0%	100.0%	80.0%	100.0%
Engineering and Architectural Science		82.8%	82.4%	92.9%	89.7%	84.8%	77.8%	82.3%	86.4%	82.7%	81.8%
Aerospace Engineering		n/a	n/a	83.3%	90.0%	88.9%	71.4%	100.0%	75.0%	75.0%	100.0%
Chemical Engineering		n/a	100.0%	100.0%	71.4%	100.0%	83.3%	50.0%	100.0%	60.0%	50.0%
Civil Engineering		80.0%	75.0%	100.0%	100.0%	80.0%	100.0%	81.8%	100.0%	88.9%	100.0%
Electrical & Computer Engineering		90.9%	83.3%	85.7%	100.0%	94.1%	72.2%	93.3%	75.0%	84.6%	85.7%
Mechanical Engineering		76.9%	83.3%	100.0%	84.2%	69.2%	73.3%	75.9%	90.9%	85.7%	73.3%
Science		n/a	n/a	n/a	n/a	n/a	n/a	92.9%	82.4%	81.8%	100.0%
Computer Science		n/a	n/a	n/a	n/a	n/a	n/a	85.7%	60.0%	60.0%	100.0%
Molecular Science		n/a	n/a	n/a	n/a	n/a	n/a	100.0%	100.0%	100.0%	100.0%
Physics		n/a	n/a	n/a	n/a	n/a	n/a	100.0%	85.7%	100.0%	100.0%
Interdisciplinary		75.0%	90.9%	90.0%	100.0%	84.6%	92.3%	100.0%	91.7%	90.9%	88.9%
Communication & Culture		75.0%	90.9%	90.0%	100.0%	75.0%	100.0%	100.0%	83.3%	83.3%	100.0%
Environmental Applied Science & Mgt		n/a	n/a	n/a	n/a	100.0%	83.3%	100.0%	100.0%	100.0%	80.0%

Notes

1. Based on Ryerson student information system data.
2. A student is included in the cohort the first fall term they enrol as a full-time Doctoral student at Ryerson. Students who switch programs are not included in two cohorts.
3. The table shows the percentage of students who registered in any Doctoral program two years later. (identified on the line marked "Retained in:"). For example, 81.1% of newly-admitted students registered at Ryerson in Fall 2005 were registered in any program two years later in 2007/08.

Indicator 18h											
Reported full-time Doctoral programs only		Percentage of students retained in any program after three years of study									
Cohort:	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	
Retained in:	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17	
Doctoral programs	76.7%	78.4%	77.8%	84.3%	86.8%	81.1%	77.4%	82.4%	84.7%	79.8%	
Arts	n/a	n/a	n/a	n/a	n/a	90.3%	82.1%	87.1%	90.0%	80.0%	
Economics	n/a	n/a	n/a	n/a	n/a	n/a	20.0%	50.0%	83.3%	57.1%	
Policy Studies	n/a	n/a	n/a	n/a	n/a	87.5%	88.9%	81.8%	77.8%	100.0%	
Psychology	n/a	n/a	n/a	n/a	n/a	91.3%	100.0%	100.0%	100.0%	80.0%	
Engineering and Architectural Science	70.8%	79.3%	73.5%	85.4%	84.5%	76.1%	71.2%	73.8%	83.1%	76.9%	
Aerospace Engineering	n/a	n/a	n/a	83.3%	90.0%	77.8%	66.7%	60.0%	75.0%	75.0%	
Chemical Engineering	n/a	n/a	100.0%	100.0%	71.4%	100.0%	83.3%	50.0%	100.0%	60.0%	
Civil Engineering	75.0%	80.0%	50.0%	71.4%	85.7%	80.0%	62.5%	72.7%	100.0%	77.8%	
Electrical & Computer Engineering	75.0%	81.8%	83.3%	85.7%	93.3%	82.4%	70.6%	86.7%	75.0%	76.9%	
Mechanical Engineering	62.5%	76.9%	75.0%	90.9%	78.9%	61.5%	73.3%	71.4%	81.8%	81.0%	
Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0%	82.4%	81.8%	
Computer Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0%	60.0%	60.0%	
Molecular Science	n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0%	100.0%	100.0%	
Physics	n/a	n/a	n/a	n/a	n/a	n/a	n/a	100.0%	85.7%	100.0%	
Interdisciplinary	100.0%	75.0%	90.9%	80.0%	100.0%	76.9%	92.3%	92.3%	83.3%	90.9%	
Communication & Culture	100.0%	75.0%	90.9%	80.0%	100.0%	62.5%	100.0%	83.3%	66.7%	83.3%	
Environmental Applied Science & Mgt	n/a	n/a	n/a	n/a	n/a	100.0%	83.3%	100.0%	100.0%	100.0%	

Notes

1. Based on Ryerson student information system data.
2. A student is included in the cohort the first fall term they enrol as a full-time Doctoral student at Ryerson. Students who switch programs are not included in two cohorts.
3. The table shows the percentage of students who registered in any Doctoral program three years later. (identified on the line marked "Retained in:"). For example, 76.7% of newly-admitted students registered at Ryerson in Fall 2004 were registered in any program three years later in 2007/08.