

Institutional Research 2014-15 Research Agenda
Fall 2014 Accomplishments

Carolyn Arnold, *Coordinator, Institutional Research*
Jeremy Wilson, *Research Analyst*

ACCREDITATION SELF STUDY

- **IN PROGRESS Finalize External Environmental Scan (For Accreditation Report and PRBC)**
 - DONE Add educational goal groups and programs that work**
- **IN PROGRESS Work on Standard I Committee and narrative**
- **IN PROGRESS Review student and staff survey results to include in draft Accred report.**
- IN PROGRESS Support Accreditation Chairs and Coordinator as needed**

STRATEGIC PLANNING

- **DONE Provide program review success and EMC data**
- **DONE Continue to measure progress on Strategic Plan Goal, and by equity**
 - DONE Add Summer 14 data to all the cohorts**
 - DONE Present outcome status of latest cohorts at 1st Fall, 1st yr, etc.**
- IN PROGRESS Work with Faculty Senate and MiG on Educational Master Plan**

STUDENT EQUITY PLAN

- **DONE Provide major Student Equity data for plan by Sept 18**
 - DONE Monitor student equity aspects of FYE, etc.**
- Add Striving Black Brothers to Learning Communities we provide data for

BASIC SKILLS/TITLE III PROJECTS

- **DONE Monitor Title III Grant Outcomes – Final year monitoring – Fall 2013 outcomes**
- DONE Provide Title III/V Eligibility Data to maintain eligibility**
- DONE Update Basic Skills Data Page**
- DONE Update Basic Skills Strategic Plan**
- IN PROGRESS Co-chair BSC with Trish and/or refigured committee**
- IN PROGRESS Monitor FYE pathways**

MANDATED REPORTING REQUIREMENTS

- DONE OCT Update Integrated Postsecondary Education System (IPEDS) (Oct/Feb/June)**
 - IN PROGRESS Update Federal Gainful Employment Act data**
- Check CAL Grants SB 70 reporting
Analyze and (present) State accountability system data (Student Success Scorecard) (Spring Sem)

GRANT DEVELOPMENT AND EVALUATION RESEARCH

Provide research for new grants:

- **DONE TRIO grant research: ASPIRE, EXCEL, and STEM**

Provide Grant Assessment and Evaluation research:

- **Hayward Promise Neighborhood: Provide data tracking as needed (Surveys, EAP, etc.)**
 - **DONE TAACCCT data and tracking each semester**
 - DONE BRIDGES: identify potential new students**
- MESA – Identify and track cohorts of students in program
AB86 – CPT /880 Corridor Adult Ed planning – Data into Launchboard

OTHER MAJOR RESEARCH PROJECTS

****DONE Conducted 76 ad-hoc research and programming by request**

DONE Monitor Distance Learning success and retention

DONE Analyze course success for tutored students

DONE Conduct survey of students participating in Great Debate

Obtain and analyze Chabot student Transfer data routinely

Spring 2015 Grad Survey

DELETED Community Survey of San Leandro

DELETED Monitor any FIGs and/or learning assistants (none to monitor other than Great Debate)

DISSEMINATION OF RESEARCH

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

****DONE (4) - Weekly Research Bytes: Update staff frequently on new research available.**

DONE Upload all new research information onto IR website

IN PROGRESS Update latest Basic Skills Research –Assessment, Success, persistence (F14/ Sp15)

Update Board info on success & outcomes for both colleges (Spr 15)

Publish something for them – discuss with Chancellor

Transition hard copy reports to one pagers

Student characteristics: Decide current and trend pages to keep.

Decide which if any could be done by ed goal groups.

ASSESSMENT PLACEMENT TEST VALIDATION

Research and/or revalidate MATH, ENGLISH, ESL and CHEMISTRY TESTS

****DONE Analyze English and ESL test scores for possible cut score changes**

****DONE Collect Chemistry test data and turn in application for Chem test approval**

DONE Update success rates by assessment status for English, Math, ESL, Chemistry

INSTITUTIONAL RESEARCH INFRASTRUCTURE

Maintain and Enhance Institutional Research Database

IN PROGRESS Train and explore use of Argos and discuss findings (with LPC)

IN PROGRESS Work with ITS to add new data elements to IR database

(Parent's education, Race-ethnicity, Vets, Foster youth, SSSP elements)

IN PROGRESS Update syntax and programs to use new data

IN PROGRESS Share programs, syntax, and presentations with LPC

Maintain and Develop IR/Grants Staff/Professional Development

DONE Identify seminar and conferences and funding for RA and Coordinator (Fall)

Hire and train new Student Assistant if necessary (Spring)

COLLEGE/DISTRICT RESPONSIBILITIES/COMMITTEES of COORDINATOR

Planning, Review, and Budget Council (PRBC)

Chabot Enrollment Management Committee (CEMC)

Title III and Title V Hispanic Serving Institution (HSI) Leadership Teams

Basic Skills Committee (Co-chair)

District Curriculum Committee (DCC)

STATEWIDE RESPONSIBILITIES of COORDINATOR

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

Co-chair, Research and Planning Group (RP Group) Awards Committee

COLLEGE/DISTRICT RESPONSIBILITIES/COMMITTEES of RESEARCH ANALYST

Planning, Review, and Budget Council (PRBC)

Basic Skills Committee