Directory of Human Factors/Ergonomics Graduate Programs
Information Form

CENSUS INFORMATION ABOUT YOUR GRADUATE PROGRAM(S)
HFES would appreciate receiving the following current census information about your program(s). This information will be useful for internal strategic planning purposes but will NOT be published with your program details.
Please fill in the blue boxes in the tables below. The first table is for your MA/MS programs and the one on the next page is for your PhD programs.

	MA/MS programs
	

	
	Currently enrolled students

	
	Number of students currently enrolled in degree program?
	Number with tuition covered?
	Source(s) of tuition coverage:

	
	
	
	federal (US/nonUS)
	industry
	institution
	state/province

	
	
	
	
	
	
	

	
	
	Number with stipend?
	Source of stipend:

	
	
	
	federal (US/nonUS)
	industry
	institution
	state/province)

	
	
	
	
	
	
	

	
	Students who graduated this year

	
	Number of students who graduated with year?
	Of those who graduated, number going on to graduate school for an additional HF/E related degree?
	Of those who graduated, number taking HF/E related employment in….

	
	
	
	academia
	government
	Industry

	
	
	
	
	
	

	
	
	
	
	
	

	PhD programs
	

	
	Currently enrolled students

	
	Number of students currently enrolled in degree program?
	Number with tuition covered?
	Source(s) of tuition coverage:

	
	
	
	federal (US/nonUS)
	industry
	institution
	state/province)

	
	
	
	
	
	
	

	
	
	Number with stipend?
	Source of stipend:

	
	
	
	federal (US/nonUS)
	industry
	institution
	state/province)

	
	
	
	
	
	
	

	
	Students who graduated this year

	
	Number of students who graduated with year?
	Of those who graduated, number going on to graduate school for an additional HF/E related degree?
	Of those who graduated, number taking HF/E related employment in….

	
	
	
	academia
	government
	Industry

	
	
	
	
	
	

	
	
	
	
	
	

Has your program gained or lost any faculty positions in the last year? If so, how many?

Does your program have any open faculty positions? If so, how many? Is there currently an active search to fill the position(s)?
Please also provide information about UNDERGRADUATE degree(s) offered at your institution that are HF/E relevant.

Do you offer an undergraduate degree that is HF/E relevant? ____ Yes
___ No
If YES

Whas is the name of the degree?
Number of students currently enrolled?

Number graduated this year?

Of those who graduated, number going on to graduate school for an HF/E-related degree?

Of those who graduated, number taking HF/E-related employment?

Academia, government, industry?

HFES GRADUATE PROGRAM DIRECTORY INFORMATION
(Information To Be Published Online)

Section 1: PROGRAM BACKGROUND

1. Name of college or university (Give complete name):

2. Title of human factors/ergonomics program (If the program is only a concentration of courses within another program, indicate this. If it has a name, give the full name.):

3. Primary department sponsoring program (If it is a joint program, list each department starting with the one having the most students in the program.):

4. Person(s) potential students can contact for more information, including applications:

Name:

Institution:

Address:

Phone:

E-mail:

Web site URL:

5. Year human factors/ergonomics program was established:

6. Is this program a joint program? If so, list participating departments:

7. Academic calendar (Semester/Trimester/Quarter):

8. Human factors/ergonomics graduate degrees offered (list below—if more than one degree is offered, repeat information for each degree):

Degree Offered (list type of degree, e.g., MA, MS, PhD):

Number Granted during Last 3 Years (Please be precise, do not estimate):

9. Can students attend part-time yes/no?

10. Describe the character or emphasis of the program (limit 200 words). Indicate the goals, objectives, and emphasis of the program. Note that a later question allows a description of the research and teaching facilities and opportunities, so don’t include them here:

11. What institutions accredit your program (not those that accredit the university or department as a whole):

12. Are distance learning courses offered as part of this degree program?

Section 2: APPLICATION PROCESS

1. Application deadline(s) (Indicate deadlines for each term in which applicants are accepted):

2. Application fees (Check with the university to be sure):

3. Are separate applications required for university and department (yes/no)?

Section 3: ADMISSION REQUIREMENTS
1. Minimum requirements (if a particular test is not considered, type n/a):

Grade point average (last 4 yrs: A = 4.0):

GRE combined:

GRE Verbal:

GRE Quantitative:

GRE Analytical:

Other (specify):

2. Undergrad degrees, backgrounds, or course work required (req) or recommended (rec) for admission (limit 50 words):

3. Importance of other criteria as admission factors (H = High; M = Medium; L = Low):

Previous research activity:

Relevant work experience:

Extracurricular activities:

Letters of recommendation:

Personal interview:

4. Tuition and fees (indicate cost in dollars per semester, per unit, etc., as appropriate, check with university to be sure):

Section 4: ADMISSIONS

1. Number of students applying to the human factors/ergonomics program last year:

2. Number of students accepted into the program last year:

3. Number of students entering the program last year:

4. Anticipated number of openings per year for the next two years:

Section 5: FINANCIAL ASSISTANCE

1. Percentage of students in program receiving financial assistance:

2. Amounts received per year (Minimum - Typical - Maximum):

3. Types of assistance available (check if available and indicate if it includes tuition exemption):
Teaching assistantship:

Offered (yes/no)?

Tuition exempt (yes/no)?

Research assistantship:

Offered (yes/no)?

Tuition exempt (yes/no)?

Fellowships:

Offered (yes/no)?

Tuition exempt (yes/no)?

Traineeships:

Offered (yes/no)?

Tuition exempt (yes/no)?

4. When should students apply for financial assistance (indicate one)?

a. before submitting application for admission

b. at same time as submitting application for admission

c. after being accepted into program

d. first-year students are not eligible for assistance

e. other (explain)

Section 6: DEGREE REQUIREMENTS

Complete the following categories for each degree offered (repeat information for each degree offered):

Grad degree offered:

No. units required:

Exams required (e.g. “qualifying,” “comprehensive,” “oral defense of thesis”):

Languages required:

Research required (Do not list research that is part of a normal course requirement. List, for example, “thesis” or “dissertation”):

Practical experience required (list, for example, “1-yr internship” or “500 hrs working experience”):

Typical no. years required to obtain degree:

Do you have a nonthesis option at the master’s level (yes/no)?

Section 7: CURRICULUM

1. Titles of required courses (req) and popular elective courses (elect) taught on a

regular and frequent schedule (indicate number of units). If applicable, indicate distance learning courses (dist) and which courses are available online, which medium is used (Internet, video, etc.), and whether they count toward a degree or certificate.
Title (include req/elect/dist and number of units):

Title:

Title:

Title:

Title:

Title:

Title:

2. Number of courses outside department that are required (If a joint program, list how many are outside the participating departments):

3. Number of courses outside department that are recommended (Indicate the number recommended that students take, not the number offered):

4. Are required courses offered

at night?

on weekends?

in summer?

5. If distance learning is available, list the courses offered and medium (i.e., video, online, etc.), frequency of availability, certificate/degree after completion:

6. Average or typical class size (i.e., number of students) in a required course:

Section 8: RESEARCH/TEACHING OPPORTUNITIES

1. Describe the research and support facilities available to students in the program

(limit 200 words):
2. Describe teaching opportunities available to students in the program (limit 100 words):

3. Describe current research activities and projects being carried out by program faculty and/or students (limit 100 words):

Number of current HF/E postdocs:
Section 9: STUDENT STATISTICS

1. Current number of active students in program, by gender:

men:

women:

2. Current number of first-year students in program:

3. Based on current graduate students in the program, indicate the mean score on admission tests and undergraduate GPA by degree being sought (repeat information for each degree offered):

Degree:

Mean GRE Verbal:

Mean GRE Quantitative:

Mean GRE Analytical:

Mean GRE Combined:

Mean undergraduate GPA:

4. Of the number of those graduating in the past year, what percentage gained employment in:

academia: ____

industry: ____

government: ____

Section 10: FACULTY

Number of current HF/E Faculty:________
List the core faculty in the program (for each member, give name, whether a member of the Human Factors and Ergonomics Society, highest degree held (e.g., MA, PhD), year that degree was obtained, institution obtained from, areas of specialization; repeat information for each core faculty member):

Name:

HFES member? ____ Yes
___ No
Specialization(s) (up to 3):

Name:

HFES member? ____ Yes
___ No
Specialization(s) (up to 3):
Name:

HFES member? ____ Yes
___ No
Specialization(s) (up to 3):
Name:

HFES member? ____ Yes
___ No
Specialization(s) (up to 3):
What is the faculty-to-student ratio? ___________

Section 11: ALTERNATIVE CONTACT INFORMATION
Please provide alternate contact information where you may be reached in case we have questions and the mailing address where we can send you a proof copy of your listing prior to final production.
Name:

Mailing address:

Phone(s):

Best time to call:

E-mail:

RETURN THIS FORM TO:

HFES Accreditation
2001 K Street NW, 3rd Floor North

Washington, DC 20006

Info@hfes.org

(202) 367-1114

