

CHABOT COLLEGE
Office of Institutional Research
Institutional Research Agenda
Spring 2011

BASIC SKILLS/TITLE III PROJECTS

Provide Basic Skills Committee Research

- a. Identify new questions/data/directions needed by committee
- b. Update/summarize overall Basic Skills data, including ARCC data
- e. Develop next steps and action plan for Basic Skills at Chabot

Monitor Title III basic skills outcomes

- a. Produce specific objective outcomes for Fall 10 (success and engagement)
- b. Monitor Learning Connection as part of T3/BSI: summary of success
- c. Identify Fall 2010 T3/BSI FIGs and track persistence into Spring 2011
- d. ID all Spr 2011 FIGs/ Conduct student engagement survey

GRANT DEVELOPMENT AND EVALUATION RESEARCH

Grant Development research

- a. Monitor HSI status and related research
- b. Provide data for various grant efforts, including Promise Neighborhood.

Grant Assessment and Evaluation research

- a. FIPSE: Book Rental Program & Transfer-Employment Center (TEC)
- b. CCAMPIS
- c. TRIO: SSS-Aspire, Talent Search, ESL

STUDENT LEARNING OUTCOMES

Support SLO development and assessment among faculty

- a. Serve on SLOAC for SLO/elumen issues
- b. Provide training in eLumen and other SLO issues

STRATEGIC PLANNING

- a. Provide data for the Educational Master Plan
- b. Provide data for the Economic Impact Study
- c. Help respond to Accreditation Recommendation # 3 regarding Learning Connection and the library
- d. Update external and internal environmental scan

OTHER MAJOR RESEARCH PROJECTS

Accelerated Developmental English Research for CCRC

- a. Provide requested data

Monitor state accountability system data (ARCC) 2011

- a. ARCC 2011 self-assessment (Due date: 3.04.11)

Integrated Postsecondary Education System (IPEDS) Reporting

- a. January 26, 2011 reporting deadline
- b. April 13, 2011 reporting deadline

Provide research and support to Nursing program

- a. Monitor Nursing cohorts: prerequisites, surveys, outcomes through Fall 10
- b. Establish deadlines to randomly select Fall 2011 nursing students

Provide Program Review/Enrollment Management data and analysis needs

- a. Work with Academic Services to provide new program review cohort data
- b. Advise program review disciplines about surveys (ongoing)
- c. Disseminate info on new student cohorts/ Clearinghouse info

Conduct other ongoing and adhoc research and programming projects

- a. Implement use of National Clearinghouse transfer data
- b. Determine when Cal-PASS status of local partners allows the use of the data
- c. Ad-hoc research requests from programs, disciplines, staff, ASCC

Provide latest research results in useable formats to college/decision-makers

- a. Provide hard copies of yearly reports and post pages online
 - i. Student Characteristics Report 2010
 - ii. High School Report Fall 2010
- b. Research Updates prepare one for Spring
- c. Upload all new report information onto IR website
- d. Data Dashboards in Hotsheet

Distance Learning

- a. Monitor success and retention rates of distance education courses.

Institutional Research Database

- a. Work with ITS to add useful data elements to the IR database

IR/Grants Staff/Professional Development

- a. Attend RP Group conference in April
- b. Attend RP regional events

Streamline IR Office/maintain IR business

- a. Continue to update and enhance IR website
- b. Continue to update IR data/definitions binder
- c. Reduce back files/reports in preparation for office move

COLLEGE RESPONSIBILITIES/COMMITTEES

ACTING COORDINATOR

Planning, Review, and Budget Council (PRBC)

Basic Skills Committee

Student Learning Outcomes & Assessment Cycle Committee

Hispanic Serving Institution (HSI) Designation Committee

CTE/Basic Skills FIG Leader

Chabot College Office of Institutional Research