Chabot College Administrative Services Program Review: Institutional Research

Chabot College

Program Review of the Office of Institutional Research (OIR)

I. Narrative Summary of Program Review findings

Description of the Unit

VISION

Providing the Chabot community with meaningful research for planning and assessment

MISSION

The mission of the Office of Institutional Research is to produce information that is meaningful and useful to the college as a whole as well as to individual college units (academic, student services, and administrative) for the purposes of planning, evaluation, accountability, and compliance. The office facilitates the collection, production, analysis, dissemination, and use of student, staff, program, and community information.

PHILOSOPHY

The Office of Institutional Research (OIR) is an integral part of planning and accountability. The philosophy of the OIR is that research guides and is guided by planning and accountability within the college planning structure and within college units. Research makes it possible to measure whether we are meeting our own goals and the needs of students, staff, and community, and plays a crucial role in the cycle of planning, assessment and improvement of the college.

RESPONSIBILITIES

The Office of Institutional Research (OIR) is responsible for collecting, organizing, producing, analyzing, and disseminating information on Chabot students, staff, programs, and the local community. Research on students is both required by state Matriculation regulations and needed by the campus community for planning, evaluation, and improvement. The Office of Institutional Research develops and maintains student and staff databases, develops and maintains accountability measures and reports, conducts periodic student and staff surveys such as student satisfaction and accreditation surveys, serves as research and evaluation consultants to college-wide and faculty grant projects, and advises and assists faculty with course- and program-based research, including the assessment of student learning. Through periodic environmental scans and targeted research presentations, OIR integrates research into the strategic and program planning processes of the college.

RELATIONSHIP TO COLLEGE MISSION AND STRATEGIC PLAN
The Office of Institutional Research (OIR) supports the College Mission and the Strategic Plan by providing the data and analysis that identifies, measures, and monitors the Strategic Plan goals, which ensure that the college is addressing its mission. Any strategic planning goals, objectives, or activities that call for increasing student access, equity, success, persistence, or completion of educational or vocational goals, or for evaluating or assessing student or community needs, satisfaction, or learning, effectiveness of courses and programs, or course-taking patterns, all require measurable objectives that need to be identified, specified, measured, and monitored through the efforts of the OIR.

GOALS

The major goals of the OIR are: 1) Collect student, staff, program, and community data; 2) Produce and analyze student, staff, program, and community research; 3) Provide campus support and leadership for the use of research in the college cycle of planning, assessment, and continuous improvement; and 4) Disseminate student, staff, and program research and analyses to the campus and local community.

Staffing
The Office of Institutional Research is staffed by a full-time Coordinator of Institutional Research and Grants, a full-time Research Analyst, a part-time programmer, and a part-time Clerk III/Research Assistant. The OIR was established as a full-time office in 1993 with one faculty Institutional Researcher and 10 hours of clerical help paid by Title III. Over the years, college and Matriculation funds were gradually increased to support a part-time (temporary) programmer and a part-time (temporary) Clerk III. In 2000, to meet increased demands for research and planning and to restart the Grant Development Office at Chabot after a hiatus of three years, two full-time classified positions were created— Research Analyst and Grant Developer/ Writer—and the Institutional Researcher became the Coordinator of Institutional Research and Grants. The part-time programmer and Clerk III positions are always filled by students, who must be rehired and trained every year or so as students graduate. This turnover reduces the efficiency of the office. Therefore, an ongoing request from this office is for a full-time shared administrative assistant for OIR and Grants, and a permanent half-time or full-time programmer/Research Analyst for OIR.
Relationships with other College Units

The Office of Institutional Research is part of the President’s Office and the Coordinator of Institutional Research and Grants reports to the President. OIR works very closely with the Grant Development Office to provide research and data for use in grant proposals.

The OIR supports all administrative, academic and student services units by providing student, staff, enrollment, and survey data, analyses, and consultations for program review and evaluation purposes. The OIR Coordinator and Research Analyst work with faculty, administrators, and staff in clarifying, conducting, and interpreting research results, and provide consultations for staff and faculty-directed research. OIR staff infuse research and research perspectives throughout the college by serving on councils and committees such as IPBC, Basic Skills, Title III, Classified Senate, and making presentations to College Council, CEMC, Academic and Student Services Council, Faculty Senate and division and program meetings. In addition, OIR staff contribute to the effectiveness of programs, services, and committees by developing and advising on a wide variety of research and planning-related systems such as nursing selection procedures, staff evaluation surveys, and IPBC planning processes.

The OIR also supports and works with the Las Positas Office of Research and Planning by programming and producing reports for much of the standard student characteristics and outcomes for both colleges and by coordinating work and consulting on similar projects.

Unit support for student learning and success
The Office of Institutional Research supports student learning and success by monitoring student learning and success for the college as a whole and for faculty, disciplines, programs, and committees, so that all areas receive feedback about the effectiveness of their courses and programs.

Unit strengths and accomplishments in last four years (Fall 2005-Spring 2009), by focus areas
STRATEGIC PLANNING

· Provided environmental scan and summary for Educational Master Plan 2005-10

· Provided yearly environmental scan data and monitored measurable objectives for strategic planning

· Provided environmental scan data for 2009-11 Strategic Planning brochure and OIR website

· Updated local workforce needs and projections to support Chabot occupational programs.

STUDENT LEARNING OUTCOMES

· Developed survey items and assessed student learning engagement & college-wide learning outcomes in biennial student surveys since Fall 2005.

· Conducted pilot studies of the assessment of critical thinking across the campus

· Supported SLO assessment among faculty by providing training on eLumen and SLO assessment

 ACCREDITATION 2009

· Chaired and served on Accreditation Standard I Committee; wrote and edited Standard I self-study

· Developed and implemented Program Review for Administrative Services

· Conducted and provided results of 2 student surveys, Fall 2005 & Fall 2007 (for Accreditation)

· Conducted and provided results of Accreditation Faculty/Staff survey (Spring 2008)

· Conducted and provided results of Administrative Services User Survey (Spring 2009)

· Developed and will conduct follow-up Accreditation Faculty/Staff survey (Spring 2009)

MAJOR RESEARCH PROJECTS

· Supported Grants research for Title III, TRIO SSS & Talent Search, Carnegie grants

· Provided HSI monitoring and support statistics for grant and program development

· Updated Program Review/CEMC data: course sequences , course combos, new student cohorts

· Created and analyzed program-specific surveys (e.g., History, Spanish, Distance Education).

· Worked with numerous program review disciplines to shape student learning inquiries

· Provided data and analyses for Basic Skills Committee, Title III, and related projects

· Implemented Learning Connection data collection analysis system; provided outcomes data

· Supported Nursing program by monitoring student cohorts & test data and conducting selection

· Monitored state accountability data (ARCC): corrected data, wrote self-assessment, and conducted Board presentations

· Conducted evaluation of IEMS, Daraja, and Puente learning communities

· Conducted research for the Springboard to Transfer learning community as part of Carnegie grant

· Conducted the English and Math assessment validation study for Chabot and assisted Las Positas

· Enhanced appearance of OIR website and uploaded all recent reports and presentations

· Published 13 reports: SC, HS, SC&O for four years, plus Fall 2005 Student Survey report

· Conducted 27 presentations to committees, classes, and Board of Trustees.

· Provided Data Dashboards in Hotsheet almost every month since Fall 2006

· Completed 50-70 research and programming requests each semester

OIR STAFF HIRING and STAFF DEVELOPMENT

· Attended 3 RP Group conferences and 9 other Conferences

· Hired and trained two Grant Developer/Writers (Jessie, Yvonne)

· Hired and trained six student programmers (Eric, Mohammed, Mohammed, Ryan, LF, RW)

· Hired and trained three student Research Assistants (Darcy, Bo, David)

Past Accreditation Recommendations
All of the 2002 Accreditation Self Study planning agenda items involving Institutional Research were related to integrating research into planning, and this has been accomplished in the last seven years!

Service Area Outcomes

The Spring 2008 Faculty/Staff Accreditation Survey revealed that 76% of faculty and staff believe that OIR provides useful data for college and program evaluation while 53% believe that institutional research results are used in the planning, development, evaluation and revision of programs and services, an increase from 37% in 1995 and 45% in 2001. While only one third of staff had used institutional research data “in the planning and evaluation of their courses/program/unit,” more than half of full-time faculty and administrators had used it for that purpose. In addition, the results of the Spring 2009 Administrative Services User Satisfaction Survey showed that 60% of staff had used OIR at some time, with nearly all respondents (94%) feeling satisfied or very satisfied with their use of OIR.

The Research/Programming Requests Log (Log) was created by OIR staff as a way to record, monitor, and manage incoming research requests. The Log is used daily by the Coordinator of Institutional Research & Grants and the Research Analyst to ensure that research requests are processed in a timely and efficient manner. The table below displays the number of research requests processed by OIR over the four years.
	Number of Research Requests by Semester

	2005-06 to 2008-09

	
	Semesters
	Total

	Acad. Year
	Summer
	Fall
	Spring
	

	2005-06
	 7
	43
	61
	111

	2006-07
	35
	51
	47
	133

	2007-08
	18
	46
	63
	127

	2008-09
	10
	67
	65
	142

Future Implications

Trends that will have a significant impact on the OIR over the next four years provide both opportunities and challenges. Opportunities for more efficient OIR operations may come from the increased use of web surveys, an updated student database and the increased automation of current programs, and automated data extraction abilities from Crystal or the Chancellor’s Office. In addition, a culture of faculty-driven research and evidence on student learning and success has generated increasingly customized and sophisticated research and programming requests that draw upon the research and technical expertise of the OIR staff and provide opportunities to work in partnership with faculty on research projects that increase student learning and success.

However, the increasingly in-depth programming requests as well as an increase in requests for customized, program-specific paper surveys provide time challenges to the current professional and programming OIR staff. These requests require more time to engage with faculty and administrators about research needs and to interpret and analyze research results. As these research requests have increased, there has not been enough staff time to respond to all of these requests in a timely manner. In addition, the student workers who provide important programming and administrative assistance have a limited skill level due to their beginning experience level and frequent turnover, and they work a limited number of hours to work due to their academic commitments. To ensure that the OIR staff can continue to meet the research demands of the institution, the attached unit plan includes requests for a full-time shared administrative assistant for OIR and Grants, and a permanent half-time or full-time programmer for OIR. Eventually, another Research Analyst may be needed, but that is not requested at this time.
Finally, in order to increase awareness of and access to OIR services, OIR would like to relocate the OIR office closer to faculty, and specifically closer to the planned Center for Teaching and Learning (CTL). Faculty research is a key focus of the CTL, and most faculty research starts with a programming request to OIR, so it would be very generative as well as convenient for both groups to be located near each other. As new and remodeled buildings become available and are being planned, a discussion needs to take place about where the OIR office would be most accessible to and interactive with its primarily full-time faculty and administrator users.
Budget

The OIR budget supports the labor and supplies needed to address the OIR research agenda. The annual OIR budget comes from several sources: College funds, Matriculation categorical funds, and College Match for Matriculation funds. In addition, each year, the programming and clerical budgets are supplemented by grants or committees that use OIR research. Current grants that contribute to the OIR budget are Title III and the Basic Skills Initiative. In the past, funds have also been provided by PFE funds, CEMC funds, and the LPC EMC.
Most of the OIR budget consists of salaries and hourly wages, and the current budget (with the grant supplements) supports the current staff. However, more staff time may be needed to address the growing demand for research at Chabot. In the unit plan are requests for a full-time shared administrative assistant for OIR and Grants, and a permanent half-time or full-time programmer for OIR. Eventually another Research Analyst may be needed.

Basic supplies needed for research are pens, paper, printer cartridges, computer maintenance supplies, paper clips and clamps, and pads of lined paper. The OIR budget is adequate for these needs. The college provides updated computers, printers, and major software, while one-time purchases of specialized research software (SPSS) and survey scanning equipment have been funded by college or bond funds. The OIR budget pays for the software maintenance and upgrades of the research software. Some conference funds have been maintained in the Matriculation portion of the budget in order to provide professional development to keep the OIR staff up to date; however these funds need to be supplemented each year to send both professional staff to the main Research and Planning (RP) Group conference. This is getting more difficult as a second conference, the Student Success Conference, has emerged as an important source of new ideas for research on student success and learning.

page 1 of 1

