CHABOT COLLEGE

Office of Institutional Research

Institutional Research Agenda Spring 2013

Carolyn Arnold, Coordinator, Institutional Research & Grants For the latest data, go to: www.chabotcollege.edu/IR

STRATEGIC PLANNING

Strategic Plan Goal Measurement and Pathways Analyses Bottlenecks to completion: Courses needed by new and high-unit students

PROGRAM REVIEW

Administrative Services Program Review Survey to Faculty/Staff

BASIC SKILLS/TITLE III PROJECTS

Basic Skills Committee Research: Basic Skills needs of new and continuing students Title III Grant Outcomes: Learning Engagement Survey and tracking FIG participants Learning Connection Research: Success of tutors, learning assistants

GRANT DEVELOPMENT AND EVALUATION RESEARCH

Grant Development research: HSI Title V

Grant Assessment and Evaluation research: HPN, STEM, Bridges

ASSESSMENT PLACEMENT TEST VALIDATION

Chemistry Test Validation

Math and English Assessment disproportionate impact studies

Spring 2013 PROPOSED STUDENT SURVEYS

Graduation survey on post-Chabot plans and college-wide learning outcomes Online students (optional)

MANDATED REPORTING REQUIREMENTS

State accountability system data (ARCC) Federal Gainful Employment Act Integrated Postsecondary Education System (IPEDS)

OTHER MAJOR RESEARCH PROJECTS

Provide latest research results in useable formats to college/decision-makers Monitor Distance Learning and Nursing Cohorts Conduct other ongoing and ad-hoc research and programming projects

INSTITUTIONAL RESEARCH INFRASTRUCTURE

Maintain and Enhance Institutional Research Database Maintain and Develop IR/Grants Staff/Professional Development Streamline IR Office/maintain IR business

COLLEGE RESPONSIBILITIES/COMMITTEES of COORDINATOR

Planning, Review, and Budget Council (PRBC)
Chabot Enrollment Management Committee (CEMC)
Title III Leadership Team and Basic Skills Committee
Hispanic Serving Institution (HSI) Grant Development Committee

OUTSIDE RESPONSIBILITIES of COORDINATOR

Board Member of Research and Planning Group (RP Group), Northern California representative