DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11
____Academic Unit X Administrative/Support Unit
I. Unit Title:
Institutional Research and Planning

School/College or University Division: Academic Affairs

Unit Administrator: Suzanne Simpson
Program Mission: The mission of the Office of Institutional Research and Planning is to enhance the academic mission of the University through institutional effectiveness, by supporting and strengthening the planning process, decision-making, and management operations at Delta State University.
II.
User Outcomes Assessment Plan
Table II: User Outcomes (primarily non-academic units):
	TABLE II – User Outcomes

	A. User Outcomes
 What outcomes does the unit measure to demonstrate unit achievements and improvements (what does a user gain or learn from the unit’s services?)

	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine if user outcomes are met? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes or procedures that are proposed or were made/ are being made as a result of the user outcome assessment process.

	SP:4

Users will have immediate access to requested data.

	Outlook tasks are used to assign incoming online requests. The requests are then daily logged in Microsoft Excel are used to track incoming and outgoing requests.

The modifications made to the collection and analysis system included using our Graduate Assistant to monitor incoming and outgoing request.

A customer service survey was not conducted in 10-11.
	233 incoming requests were received from on & off campus constituents. 21 surveys were completed for external entities (see full listing in Section IV)

	Modifications to the collection of the data proved to be significant in that the office can better understand who they serve on an annual basis and what data is the most pertinent to the campus community.

A customer satisfaction survey will be utilized in 11-12.

III. Goals

-- For the Current Year
A.
Goal # 1: Continue to communicate, monitor and track institutional data and assessment needs for all Academic and Non-Academic units; and provide accurate data to enhance the mission, vision, and goals of the University.

1. Institutional Goal which was supported by this goal:

SP Goal # 4 or QEP Goal # __

2. Evaluation Procedure(s):

A. Information requests from internal and external sources were monitored weekly to establish the productivity levels within the office. IRP logged all requests using Microsoft Excel to show accuracy and efficiency of incoming and outgoing information. Monthly clients that use the services will be sent a survey requesting feedback about the information and customer service that they received (update: IRP has changed this to an annual survey).

B. Monthly newsletters continue to keep campus updated on pertinent data issues/information.

C. The website continued to receive constant enhancements to comply with HEOA standards (SACS documents, Strategic Plan process documents, FoE initiative, Faculty credentials).

D. Banner and Blackboard was used to set up and process Faculty Course Evaluations.

E. Banner and Blackboard was used to set up and process the School of Nursing Evaluations.

F. Microsoft Outlook and Blackboard was used solely to communicate Faculty Course Evaluation process and results.

G. IRP will continue to communicate results of evaluations to departments that use IRP services using Microsoft Outlook, Zoomerang (Library Student Survey and Library Faculty Survey; Graduation Survey, Administrative Survey for Deans & Chairs, Feedback form for Diane Blansett, Campus Initiatives: “Healthy Campus Community Initiative Survey”).

3. Actual Results of Evaluation:

A. An annual survey will occur at the close of the fiscal year. The report will be updated with those figures in August 2011. IRP’s goal is to exceed the original 80% satisfaction level from the 09/10 report.

B. Although the monthly newsletters occurred “bi-monthly”, they continued to keep the campus updated and consistent and timely information was posted to the IRP webpage.

C. The website received updates as needed. This provided the IRP office to continue to cut response time to request in half. Additionally, an entire webpage was built to host the HEOA of 2008 guidelines for consumer use.
D. Positive and constructive feedback will be received from faculty and students regarding specific improvements.
E. Evaluation response rates increased as a result of uploading links into each course by type of surveys needed.

F. Evaluations were processed within one month after the previous semester ends to provide for timely feedback.
G. Surveys were communicated on time and accurately as specified by the Assessment & Planning Specialist.

4. Use of Evaluation Results:

A through C: Communication is used to continuously address issues that arise regarding data integrity on and off campus. Partnerships are constantly built to ensure accuracy in Banner and continuous monitoring of reports and processes in order to meet SACS standards and HEOA requirements. The Four Corners met on an as needed basis to address said issues and the Banner Power Users Group in which the Research and Planning Specialist is a member addresses issues that affect the entire university to ensure data accuracy.

D. All evaluations will continue to be completed 100% online.
E. The increase in response rates for the evaluations assist the academic and non academic units meet their own personal unit goals.
F. Immediate response allowed for consistent and timely evaluation of instructor performance and ensured that the instructor’s documented review of tenure/performance documents were processed on time and were accurate.
G. IRP’s assistance with surveys on campus continuously enhances the vision and mission of all services on campus to constituents.

B.
Goal #2 Improve Institutional Effectiveness: Annual Reports, Strategic Plan, Accreditation efforts, QEP
1. Institutional Goal(s) supported by this goal: SP # 4

2. Evaluation Procedure(s):

A. IRP staff analyzed all unit annual plans and reports by utilizing the strategic plan 2009-2014 goal matrix, QEP matrix, and general education learning outcomes matrix.

B. IRP staff used the annual plan and report rubric to determine strengths and weaknesses in the unit’s goals and provided feedback as needed.

C. The staff continued to provide educational sessions regarding assessment techniques.

D. IRP continued to develop a model to sufficiently track accreditation efforts on department, discipline, college, and institution levels.

E. IRP used Google Analytics tracking option within the VSA to assist in reporting trends for recruitment purposes.
	Indicators
	
	Baseline

(07-08)
	Baseline

(08-09)
	Year 1

(09-10)
	Year 2

(10-11)
	Year 3

(11-12)
	Year 4

(12-13)
	Year 5

(13-14)

	A. to increase # of on-campus staff/faculty development sessions offered by IRP staff by 40% over 5 years
	Goal:
Actual:
	N/A
	18
	20

21 (+17%)
	22

22 (-12%)
	24
	26
	29

	B. to increase # of successful data collaborations with external departments by 30% over 5 years (% changed to reflect better accuracy for 0910 AY)
	Goal:
Actual:
	N/A
	20

	21

25 (+20%)
	22

53 (+112%)
	24
	25
	26

	C. to increase % of successful annual reports turned in on time to 100 % by year five
	Numbers:
Percent:
	42/54
78%
	51/67

76%
	29/64

45%* Deadline extended for Finance folks…
	
	
	
	

3. Actual Results of Evaluation:
A. Results of the strategic plan and general education matrix helped the IRP office assess areas that needed improvement and/or areas that are assessing programs well.
B. Annual plan and report feedback allowed the units to see what areas needed improvement and how they can correct those assessment problems.

C. Sessions resulted in better assessment measures for the University.

D. Tracking accreditation efforts across campus resulted in an informative process that allowed for open communication between IRP, units, administrators, and their accrediting bodies.

E. Google Analytics was used to show how many times the VSA site was visited. However, the product was discontinued in December of 2010.
4. Use of Evaluation Results:

A. Analysis of the reports provided a clear picture of university goals and achievements. This analysis led directly into planning for institutional effectiveness and a report was provided to the Dean of Research, Assessment, & Planning, and the Provost and President’s cabinet.

B. By using the feedback form, IRP provided consistent information to all academic and non-academic units regarding their annual plan and reports. The feedback given will result in improved reports for the 10/11 year.

C. Sessions both on assessment and other tools continue to help the University become institutionally effective.

D. Accreditation tracking continues to allow for open communication between units, administrators, and accrediting bodies, and IRP. The tracking system allows IRP to know exactly where each program is within their accreditation process and keeps all bodies informed of such actions.
E. Results show that the VSA site is used by potential recruits. However, the VSA is no longer in use by the IRP unit due to unforeseen circumstances. The unit has developed a single webpage that accommodates the information that was housed on the VSA system. Google Analytics is no longer used.
-- For Coming Year(s)

A.
Goal # 1: Continue to communicate, monitor and track institutional data and assessment needs for all Academic and Non-Academic units; and provide accurate data to enhance the mission, vision, and goals of the University.

1. Institutional Goal(s) supported by this goal:

SP Goal # 4 QEP Goal # __
2. Evaluation Procedure(s):

A. Information requests from internal and external sources will be monitored weekly to establish the productivity levels within the office. IRP will continue to log all requests using Microsoft Excel to show accuracy and efficiency of incoming and outgoing information. Annual client satisfaction surveys will be used to request feedback about the information and customer service that they received.

B. Bi-monthly newsletters will continue to keep campus updated on pertinent data issues/information.

C. The website will continue to receive constant enhancements to comply with HEOA standards (SACS documents, Strategic Plan process documents).

D. Banner and Campus Labs “Course Evaluation tool” will be used to set up and process Faculty Course Evaluations.
E. Banner and Campus Labs “Course Evaluation tool” will be used to set up and process School of Nursing Evaluations.
F. Microsoft Outlook and Campus Labs “Course Evaluation tool” will be used solely to communicate Faculty Course Evaluation process and results.
G. IRP will continue to communicate results of evaluations to departments that use IRP services using Microsoft Outlook, Zoomerang (Library Student Survey and Library Faculty Survey; Graduation Survey, Administrative Survey for Deans & Chairs, Feedback form for Diane Blansett, Campus Initiatives “Healthy Campus Community Initiative Survey”

3. Expected Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.)

A. Respondents will continue to rate communication and data received from IRP as above 80%.

B. Bi-monthly newsletters will continue to keep the campus updated and the information will be posted to the IRP webpage.

C. The website will continue to receive updates as needed. This will provide for the IRP office to continue to cut response time to request in half.

D. Positive and constructive feedback will be received from faculty and students regarding course improvements.
E. Evaluation response rates will increase as a result of uploading links into each course by type of surveys needed.

F. Evaluations will be processed within two to three weeks after the previous semester ends to provide for timely feedback.
G. All surveys will be communicated on time and accurately.

4. Anticipated/Intended Uses of Evaluation Results:

A through C: Communication will continuously address issues regarding data integrity on and off campus. Partnerships will be built to ensure accuracy in Banner and continuous monitoring of reports and process will result in compliance with SACS and HEOA requirements.

D. All evaluations will be completed 100% online.
E. An increase in response rates for the evaluations is expected to occur because students will have increased access to technology

 to respond to the evaluations.
F. Immediate response will allow for consistent and timely evaluation of instructor performance and ensure documented review

 of tenure/performance documents.
G. IRP’s assistance with surveys on campus will enhance the vision and mission of all services on campus to constituents.

B. Goal #2: Improve Institutional Effectiveness: Annual Reports, Strategic Plan, Accreditation efforts, QEP
2. Evaluation Procedure(s):

A. IRP staff will implement the Compliance Assist! Program Review module to assist in analyzing reports by utilizing the strategic plan 2009-2014 goal matrix and general education learning outcomes matrix.

B. IRP staff will use the annual plan and report rubric to determine strengths and weaknesses in the unit’s goals and provide feedback as needed.

C. IRP staff will assist faculty and staff in the training and development of Compliance Assist and Campus Labs “Course Evaluation tool”

D. The staff will continue to provide educational sessions regarding assessment, Banner, Excel, Access, etc to enhance user techniques to ensure data integrity for the campus community.

E. IRP will continue to develop a model to sufficiently track accreditation efforts on department, discipline, college, and institution levels.

	Indicators
	
	Baseline

(07-08)
	Baseline

(08-09)
	Year 1

(09-10)
	Year 2

(10-11)
	Year 3

(11-12)
	Year 4

(12-13)
	Year 5

(13-14)

	A. to increase # of on-campus staff/faculty development sessions offered by IRP staff by 40% over 5 years
	Goal:
Actual:
	N/A
	18
	20

21 (+17%)
	22
	24
	26
	29

	B. to increase # of successful data collaborations with external departments by 30% over 5 years (% changed to reflect better accuracy for 0910 AY)
	Goal:
Actual:
	N/A
	20

	21

25 (+20%)
	22

	24
	25
	26

	C. to increase % of successful annual reports turned in on time to 100 % by year five
	Numbers:
Percent:
	42/54
78%
	51/67

76%
	29/64

45%* Deadline extended to (Nov 1) Office of Finance/ Admin.
	
	
	
	

3. Expected Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.)

A. Results of the strategic plan and general education matrix will help assess areas that need improvement and/or areas that are assessing programs well.

B. Annual plan and report feedback will allow units to know what areas need improvement and how they can correct those assessment problems.

C. Training and development of Compliance Assist and Campus Labs “Course Evaluation tool” will enhance institutional effectiveness for the campus by providing in-depth reports for each department.

D. Sessions will result in better assessment and data integrity measures for the University.

E. Tracking accreditation efforts across campus will result in an informative process that allows for open communication between IRP, units, administrators, and their accrediting bodies.

4. Anticipated/Intended Uses of Evaluation Results:

A. Analysis of reports will provide a clear picture of university goals and achievements. This analysis will lead directly into planning for institutional effectiveness.

B. By using the feedback form it will provide for consistent academic and non-academic annual plan and reports.

C. Training and development of Compliance Assist and Campus Labs “Course Evaluation tool” will streamline processes for accreditation efforts.

D. Sessions will help the University become institutionally effective and provide for cleaner/usable data on campus.
E. Accreditation tracking will continue to allow for open communication between units, administrators, accrediting bodies, and IRP.

IV. Data and information for department:
Brief Description and/or Narrative of programmatic scope:

In implementing this mission, the Office coordinates the development of statistical information to meet legitimate reporting requirements, remains alert to the types of information needed by senior administrators in the exercise of their responsibilities, and provides technical assistance in the analysis and use of such information.

More specifically, the Office is responsible for providing consistent and reliable summaries of selected university-wide statistical information, both for reporting to external agencies and for internal use in planning and management decisions.

Our responsibilities, goals, and services are listed on the IRP home page in order to provide a clear understanding of what the IRP office does and can do for the population of Delta State, members of the community, and other organizations. http://irp.deltastate.edu

Comparative Data (enrollment, CHP, majors, graduation rates, etc.). Add all Strategic Plan indicators as applicable to your unit (identify them with SP goal numbers): N/A
Diversity Compliance Initiatives and Progress:

N/A
Economic Development Initiatives and/or Impact:

N/A
Grants, Contracts, Partnerships, Other Accomplishments:
· SACS Referral Report Response
· Continuous involvement with the Data Integrity committee (Registrar, Student Business Services, Admissions, Human Resources, Financial Aid, Finance, Office of Information Technology)

· Continuous use of the Common Data Set for Undergraduates and using our own template for Graduate students

· Developed Website to ensure Higher Education Opportunity Act of 2008 guidelines were met
· Developed SharePoint Website with all reporting guidelines for SACS 2014 Reaffirmation Report
· Continuous redesign of IRP website

· Continuous improvement on running reports and processes for entire campus using Access and Pivot Tables

· Decreasing the amount of printed reports and submitting them to campus through Deans and Chairs shared drive or electronic message format as an attachment

· Continue verification of Banner Conversion Tables for IHL files
· Assisted University Budget Committee (Athletic Review)
· Tracked information request using Microsoft Excel (231 requests received/completed throughout the year)
· Assisted with data for the following grants:

· US Department of Health & Human Services Scholarships for Disadvantaged Students, pending (2011)

· USDA Higher Education Challenge Grant, pending (2011)

· Delta Health Alliance Increasing Primary Care Capacity, awarded $242,733 (2010)

· US Department of Education 2010 Business and International Education, awarded $188,092 (2010)

· USDA Forest Service, awarded $39,951 (2010)

Analytical Reports:
· Community College Transfer Report 2010
· Retention Analysis by Demographics 2002-2008

· Social Science and Mathematics Student Absence Reduction Project

· Revisions to paper accepted for publication to IR Professional File: One Regional Institution’s Approach for Ensuring Institutional Effectiveness Through Improving Data Integrity
· Enrollment Projection for Fall 2011-2020

Surveys Administered:

	· Administrative Survey for Chairs
· Administrative Survey for Deans

	· Advisement/Major Survey

	· BSN Satisfaction Survey

	· Diversity Survey (Students)

	· Faculty/Course Evaluations

	· Faculty & Staff Diversity Survey
· General SON Course Evaluation

	· Graduation Survey

	· Healthy Campus/Community Initiative Survey
· Coahoma County Higher Education Assessment Survey
· Psychology Alumni Survey

	· Library Survey (faculty)

	· Library Survey (students)

	· MSN Satisfaction Survey

	· RN/BSN Satisfaction Survey

	· SON Alumni BSN Survey

	· SON Alumni MSN Survey

	· SON Alumni RN/BSN Survey

	· SON Course Evaluation (clin fac)

	· SON Course Evaluation (course fac)

	· SON Course Evaluation (skills lab)

External Survey Responses:

· AAUP Faculty Compensation Survey

· ACT Institutional Data Questionnaire

· ACT Distance Education Survey

· College Board Annual Survey of Colleges
· College & University Professional Association for Human Resources
· Council of Graduate Schools/GRE Survey of Graduate Enrollment
· Higher Education Publications Inc. Directory

· MAC Survey

· Mississippi Business Journal Book of Lists College Survey
· Mississippi Business Journal Book of Lists Meeting Places Survey
· Peterson’s: Financial Aid Survey

· Peterson’s Graduate Survey

· Peterson’s Undergraduate Survey

· SNAAP 2011

· U.S. News & World Report Distance Education Survey

· U.S. News & World Report Finance Survey

· U.S. News & World Report Financial Aid Survey

· U.S. News & World Report Graduate Survey in Education

· U.S. News & World Report Main Survey

· U.S. News & World Report Teacher Preparation Survey

· Wintergreen Orchard House Four-Year College Admissions Survey
Service Learning Data (list of projects, number of students involved, total service learning hours, accomplishments, etc.):
IRP submitted data and information needed to be considered for the President’s Higher Education Community Service Honor Roll during 2010-11 but DSU was not selected.
Strategic Plan Data (see Appendix C of the Guidelines)

The Office of Institutional Research & Planning fills in all information on the strategic plan for the university as provided by the units. Our responsibility is to gather and report the SP data.

Committees Reporting To Unit (Committee records archived in ________): N/A
V. Personnel:
Noteworthy activities and accomplishments (administrators, faculty, staff):
Suzanne Simpson, Coordinator (named Director December 2010):

State Longitudinal Data System Council (named member for state of Mississippi April 2011)

Instructor for BIS 310: Interdisciplinary Research and Applications (Spring 2011, Summer II 2011 and through next year)

Mississippi Association for Institutional Research (MAIR) (Member)
Mississippi Association for Institutional Research (MAIR) (Nominated & Elected Secretary for 2011-2012)

Association of Institutional Research (AIR) (Member)

Southern Association of Institutional Research (SAIR) (Member)
Southern Association of Institutional Research (SAIR)—2011 (Presenter and Facilitator)
Council of Institutional Research Officers (CIRO) (Member)

Staff Council Representative (Member)

Delta State University -Staff Council Executive Committee (Secretary 2009-2010) (Chair Elect 2010-11) (Elected Chair 2011-12)
Delta State University -Staff Council Staff Development Committee & Year of Green Committee (Member)

Education Doctorate Program in Professional Studies, Delta State University began coursework Summer 2009
Education Doctorate Program in Professional Studies, Passed Comprehensive Exams Spring 2011
Pi Gamma Mu Social Science Honor Society (Member)

Pi Sigma Alpha Political Science Honor Society (Member)

Association for Politics and the Life Sciences (APLS) (Member)
Delta State University Website Enhancement Committee (Member)
Volunteered for various activities on campus including State of University Address, Taught Excel Workshops to Staff/Faculty, Staff Council Development Day, Staff Council Relay for Life Team, Staff Council Organizer for Smithville Disaster Relief Efforts, Teach for America 1st Registration Day

Certificate awarded for teaching Utilizing Key Tools in Microsoft Excel workshop

Certificate awarded for completing NIH Protecting Human Research Participants workshop
Marcie Behrens, Assessment and Planning Specialist:
NSSE/FSSE administrative contact person
Mississippi Association for Institutional Research (MAIR) (Member)

Association of Institutional Research (AIR) (Member)

Southern Association of Institutional Research (SAIR) (Member)

Delta State University Courtesy Committee (Member)

Exchange Club of Bolivar County (2010-Secretary)

Exchange Club of Bolivar County (Member)

Zoomerang Software Advisory Board Member

Delta State University Alumni Association (Member)

The University of Southern Mississippi Alumni Association (Member)

Foundations of Excellence Committee (Member)

Mississippi Association of Colleges (Reporting Officer)

Grievance Committee (Member)

Courtesy Committee (Member)

Certificate awarded for assisting Utilizing Key Tools in Microsoft Excel workshop

Certificate awarded for completing NIH Protecting Human Research Participants workshop
Eric Atchison, Research and Information Specialist:

Pursuing Master of Education, Delta State University – expected December 2011

Delta State University Research Committee (Member)

Association of Institutional Research (AIR) (Member)

Mississippi Association for Institutional Research (MAIR) (Member)

Mississippi Association of Institutional Research (SAIR)—2011 (Presenter)

Southern Association of Institutional Research (SAIR) (Member)

Southern Association of Institutional Research (SAIR)—2011 (Presenter and Facilitator)

Council of Institutional Research Officers (CIRO) (Member)

Mississippi Banner Users Group (Member)

Alabama-Mississippi Sociological Association (Member)

Rural Sociological Society (Member)

Banner Power Users Group Committee (Member)

Friends of the Cleveland Farmer’s Market (Co-manager) – awarded USDA grant of $31,075 for FY 0910-1011

Pi Gamma Mu Social Science Honor Society (Chapter president)

Volunteered for various activities on campus including Delta Council Luncheon, Staff Council Development Day, and Teach for America Registration Day

Received travel grant for IPEDS workshop during the 2010 annual meeting of the Southern Association for Institutional Research

Certificate awarded for assisting Utilizing Key Tools in Microsoft Excel workshop

Certificate awarded for completing NIH Protecting Human Research Participants workshop
Combined presentations listed below:

Publications:

Simpson, S., Atchison, E., Moon, B., & Varner, L. (2010). One Regional Institution’s Approach for Ensuring Institutional Effectiveness through Improving Data Integrity. Submitted for publication to the IR Professional File in July 2010. Revised version is forthcoming.
Presentations:

Simpson, S., (2011) Update on Higher Education Opportunity Act 2008. Mississippi Association for Institutional Research Annual Conference, Biloxi, Mississippi. Paper Presentation. April.

Atchison, E., Simpson, S., & Behrens, M. (2011) Creating a Custom IPEDS Peer Group. Mississippi Association for Institutional Research Annual Conference, Biloxi, Mississippi. Paper Presentation. April.

Nylander, A., & Atchison, E. (2011). Teach For America Corps Members’ Perceived Impact on the Mississippi Delta. Southern Sociological Society Annual Meeting, Jacksonville, Florida. Paper Presentation. April.
Atchison, E. & Simpson, S. (2011) After Submit: How to Respond to Questions about Institutional Data. Mississippi Association for Institutional Research Annual Conference, Biloxi, Mississippi. Roundtable discussion. March.

Simpson, S., (2011) Update on Higher Education Opportunity Act 2008.HEOA Workshop for IHL in conjunction with University of Mississippi, Jackson, Mississippi. Panel Presentation. March.

Simpson, S., & Atchison, E. (2010). SACS Fifth Year Report: One Regional Institution’s Perspective. Southern Association for Institutional Research Annual Conference, New Orleans, Louisiana. Paper Presentation. October.

Simpson, S., & Atchison, E. (2010). Student Absence Reduction Methodology: A Retention Tool. Southern Association for Institutional Research Annual Conference, New Orleans, Louisiana. Paper Presentation. October.

Professional Development Training:

Simpson, S., Atchison, E., & Behrens, M. (2011) Utilizing Key Tools in Microsoft Excel. Administrative Staff Development, four sessions, Cleveland, Mississippi. Workshop. February.

Simpson, S., Atchison, E., & Behrens, M. (2010) GST 600 New Faculty Orientation to Institutional Research and Planning, Cleveland, Mississippi. Workshop. October.
New position(s) requested, with justification: N/A
Recommended change(s) of status:
December 2010 Suzanne Simpson (Coordinator) was named Director of Institutional Research & Planning. New responsibilities were given.

VI.
Degree Program Addition/Deletions and/or Major Curriculum Changes:

Changes made in the past year: N/A

Recommended changes for the coming year(s): N/A

APPENDIX A
Unit Plan for Assessment Analyst
Office of Institutional Research and Planning
2010-2011 Academic Year
Completed by: Marcie V. Behrens
Unit Goal #1
1. Goal 1: Improve communication between deans, chairs, and administrative assistants regarding the administering of the Faculty/Course Evaluation and reporting the results. (supported by unit goal #1)
Name of Survey: Faculty/Course Evaluation

This survey is administered by the Office of Institutional Research and Planning to each student in each course at Delta State University. This survey gives students an opportunity to evaluate their instructors. The results are used by the deans and chairs to evaluate the faculty members’ performance. The responses are also used by the Office of Institutional Research and Planning to compile an overall comparison report so that the deans and the Provost can evaluate each college/schools performance.

Based on the results from 2009-2010 the goal will be set for 2010-2011 to improve communication among departments to help them meet their unit goals.

2. Evaluation Procedure:
a) Used the Banner system report SSASECQ to pull all courses for the specific term.

b) To increase efficiency all evaluation links are loaded by the Institutional Research and Planning office through BlackBoard.

3. Actual Results of Evaluation:

a) Positive feedback from faculty that their evaluations are secure and students are able to fill out evaluations at their own leisure which allows students to have time to read and think about each question being asked.

b) Zero calls and emails from faculty and staff regarding how to upload the course evaluation link.

c) Faculty also indicated that messages sent by IRP directly to the faculty member indicating when results were sent to their chair were helpful.

4. Use of Results:

The results obtained from previous semesters have indicated that the online process for evaluations has been effective in ensuring that all courses are evaluated. Also, faculty have indicated that they would like a way to remind students to complete the evaluations for their classes. The online process also allows for faculty to be focused on teaching students instead of having to stop class to get students to complete the evaluations.

1. Goal 2: To increase communication among nursing faculty to better evaluate multiple instructors teaching the same course. (supported by unit goal #1)
School of Nursing Evaluations:

After many years of conducting the Clinical Agency, Skills Lab, Clinical Faculty, Course Faculty evaluations using paper the School of Nursing in the Summer of 2006 launched with the assistance of Institutional Research and Planning the evaluations online.

The evaluations are placed into each nursing course. The evaluations are used by the School of Nursing to meet their unit goals as well as provide documentation for their accrediting agency, Commission on Collegiate Nursing Education (CCNE). In order to decrease the amount of invalid responses received from students the Assessment Analyst verified each individual response against the SON course list that was sent by Dr. Bingham to ensure that the course and instructor was correctly listed on the evaluation form for the Fall 2008 and Spring 2009 semesters. Based on the results from 2010-2011 the goal will be set for 2011-2012 to further decrease the amount of errors by creating using the StudentVoice system that will allow for multiple instructors of the same course to be evaluated at the same time.

2. Evaluation Procedure:

a) Dr. Bingham, chair of the School of Nursing and head of assessment for the School of Nursing, submitted a course list to all the faculty so that they could review the course list as well as ensure that each course had the correct evaluation.

b) In order for each instructor to be evaluated in those courses that were team taught, the instructors communicated with students to inform them of the importance of evaluating each instructor.

c) Due to the fact that the Commission on Collegiate Nursing Education (CCNE) requires that a certain response rate be achieved in each course the nursing faculty decided to administer the evaluations all online to each class.

3. Actual Results of Evaluation:

a) A decrease in the number of completed evaluations received evaluating each instructor in one course.

b) Decrease in the number of errors and courses that had to be added after the evaluation links had been uploaded into each course.

c) a weekly update was sent to Dr. Bingham regarding how many responses had been received. This update assisted Dr. Bingham in encouraging her faculty to get students to complete the evaluation forms for their course. Dr. Bingham was satisfied with the number of responses received per course.

4. Use of Results:

The results of this process were presented to the Nursing faculty in that each instructor for a particular course received and evaluation report as well as comments so that they can better evaluate their performance and meet their personal as well as unit goals. Also, due to the decreased response rate for all evaluations the Assessment and Planning Specialist met with the Dean and Chair of the School of Nursing to help determine what the cause was for the decreased response rate. It was determined that students feel overwhelmed responding to so many surveys for one course. A decision was made to create a specific link for each type of course (i.e. Summer I, Summer II, and Summer I&II) and also a drop down list within each survey of a list of courses to be evaluated.

The goal for 2011-2012 is to continue to assist the School of Nursing with improving their response rate to 50% for more so that they can meet the standards of CCNE. This goal will be achieved by sending students reminder messages using the StudentVoice system which will send reminder emails to those students who haven’t completed evaluations for their courses.

Unit Goal 2: Collaborate with academic and non-academic units to provide immediate assessment information and data to help meet their unit goals.

(supported by strategic goal #4)

1. Goal 1: Assist Delta State in the planning process by providing departments with immediate faculty/course evaluation results for each faculty member so that Chairs, Deans, and other administrators can use the results to meet their individual and unit goals. (supported by unit goal #1)
Name of Survey: Faculty/Course Evaluation

This survey is administered by the Office of Institutional Research and Planning to each student in each course at Delta State University. This survey gives students an opportunity to evaluate their instructors. The results are used by the deans and chairs to evaluate the faculty members’ performance. The responses are also used by the Office of Institutional Research and Planning to compile an overall comparison report so that the deans and the Provost can evaluate each college/schools performance.

Based on the results from 2010-2011 the goal will be set for 2011-2012 to provide reports in a timely manner so that the reports can be used to evaluate and meet unit goals.

2. Evaluation Procedure:

a) Electronic communication was used to increase communication among faculty regarding when their evaluations were available in Blackboard for students to access.

b) A student handout was attached to the faculty email so that if students were not familiar with Blackboard they would know how to access the survey to evaluate their class.

c) In the email to faculty IRP highlighted the close date for the survey so that it was more visible for faculty.

3. Actual Results of Evaluation: All departments who conducted all online evaluations their evaluations were returned to them one month after the previous semester ended.

4. Use of Results: The immediate response will allow the department Chairs to have more time to evaluate their instructors’ performance and also allow faculty members the opportunity to include the results in their tenure portfolios and other performance related documents.

 1. Goal 4: To provide comparative analysis assessment tools that will allow nonacademic and academic units to assess their performance in order to provide and continue to improve student academic resources. (supported by unit goal #1)

Name of Survey: Library Student Survey and Library Faculty Survey

The Library Student and Faculty Surveys have been administered each Spring since 2004. The goal of the Library Student and Faculty Survey is to meet the needs of students by providing resources and also a place where students can study. The goal of the Library Faculty Survey is to provide faculty members with the necessary resources to assist them in their research as well as help them improve classroom instruction. The student survey asks a question related to the hours of operation of the library as well as whether or not the student feels that the library provides adequate resources to meet the requirements of the students’ courses. The faculty survey is used to measure how much the faculty requires students to obtain information from the library as well as what resources the faculty use to further their research and improve classroom instruction. The goal of these surveys for 2010-2011 is to increase the number of responses to the survey from the previous year by in order to gain a better perspective of the viewpoints of the faculty as well as the students. This goal was achieved for the student survey there was a 6% increase in participation because the Library offered incentives for completing the survey. However, for the Faculty Survey the goal of increasing the participation rate was not achieved due to not sending reminder messages for the survey. The goal for the 2011-2012 year is to increase participation from the previous year for both the faculty and student surveys.

2. Evaluation Procedure:

a) The library student survey was administered by email through the Zoomerang system. Each student received a personal email asking them to complete the survey.

b) In Spring 2011 the survey was administered electronically on the Academic Information Listserv.

3. Actual Results of Evaluation:

a) The library has increasingly received comments regarding the computer lab in the library that students think is operated by the library but it is operated by OIT. A question on the Student Library survey asks students what their satisfaction level is with the computer lab and the results were given to OIT so that they can better improve their services to students.

b) This goal was achieved for the student survey there was a 6% increase in participation because the Library offered incentives for completing the survey. However, for the Faculty Survey the goal of increasing the participation rate was not achieved due to not sending reminder messages for the survey.

4. Use of Results:

a) Due to the overwhelming response from students regarding library hours of operation, the library which previously closed at 10pm during the week is now closing at 12am in order to accommodate students needs.

b) The library also hosts workshops as well as informational meetings so that students, faculty, and staff will be aware of what resources are available to them in the library.

c) The question on the survey that relates to the computer lab in the library was used to assist OIT in improving their services to the students and other patrons who use the lab.

d) The Library is making changes to the website to make it more user friendly for the students, faculty, and staff.

e) Modifying the instructional program for the GST 100 courses to assist students with their familiarity with the library and its services.

Name of Survey: Graduation Survey

The graduation survey has been administered by Institutional Research and Planning for many years. The survey has improved over the years in the types of questions asked in order to gain a perspective from graduating students about their experience at Delta State as well as services provided on campus. The survey is administered at graduation practice and the results are presented in various comparative analysis reports to the President, Cabinet, deans, chairs, administrative staff, and faculty members in order to assist them in planning and meeting their unit goals. In an effort to assist all departments on campus with improving student services the results were given to the units on-campus that had questions on the graduation survey relating to their department. The additional units that received reports were Police, Housing and Financial Aid. The goal for the 2011-2012 school years is to work in conjunction with Registrar, Financial Aid and Student Business Services to incorporate an on-line exit system in which the student must complete the graduation survey on-line as well as the other items that are needed to complete the graduation process. This goal was stated in the 2007-2008 as an upcoming goal for 2008-2009. The 2008-2009 report also has this goal as a current goal but due to budget constraints this goal was not met. The 2009-2010 report also has this goal as a current goal but due to budget constraints this goal was not met. The 2010-2011 report also has this goal as a current goal but due to budget constraints this goal was not met. The goal will remain as an upcoming goal for the 2011-2012 year.

2. Evaluation Procedure:

a) Students were given an opportunity to answer questions regarding their satisfaction with student activities, services, admissions process, and registration.

b) Students were also asked two open ended questions: “What are some things the University does well?” and “What are some things that need improvement?”

3. Actual Results of Evaluation:

a) Students consistently mentioned that they felt that the small class size was something that the University does well.

b) Many students indicated that they believed that DSU prepared them to enter the job market. Overall, students were dissatisfied with the amount of parking spaces available to them and this has been a consistent response for the past four years.

c) Students indicated that the some of the student services units on campus did not provide them with courteous service.

d) Students also indicated that the University has a problem with communication among academic departments and student support service areas on campus.

4. Use of Results:

a) The comparative analysis graduation reports that compare each college responses to the overall total is given to the President, Provost, as well as the deans of each college and chairs. The information is also available on the Institutional Research and Planning website.

b) The directors of the each student service area (i.e. Financial Aid, Student Business Services) mentioned on the graduation survey also receives a copy of the overall graduation report and comments.

1. Goal 6: Establish communication to the University campus of the services provided by Institutional Research and Planning that will assist them in meeting their unit goals. (supported by unit goal #1)
2. Evaluation Procedure: The list below are the surveys that were administered for a committee, students, or staff in order for them to gain specific information:

Administrative Survey for deans and chairs: This survey was administered by Dr. Lotven and the Institutional Research office in order to evaluate the deans of each college and chairs of each department on their performance. The full-time faculty members were each given an evaluation form for their corresponding dean and chair.

Feedback Form for Diane Blansett: The Director of the Academic Support Lab, Diane Blansett, conducted workshops for students. IRP assisted her with a feedback form so that she could determine what topics students liked and what topics were helpful. She also asked about the effectiveness of the speakers.

3. Actual Results of Evaluation:

a) The results of these surveys were used to improve and provide documentation for a committee, person (s), or board to informed decisions.

b) Students provided helpful information to Ms. Blansett that will allow her to effectively plan for the workshops for the 2010-2011 school year in order to better meet students needs.

4. Use of Results:

a) The Administrative Survey was used as a part of the individual’s portfolio as well as by Dr. Lotven to evaluate the individual’s performance for their annual review.

b) Ms. Blansett is using the Feedback form as an integral part of her unit plan to show that the programs offered by the Academic Support Lab contribute to Student Learning and Student Engagement.

Unit Goal 3: Collaborate with academic and non-academic units to enhance our survey capabilities by combining surveys that have similar information and creating a multi-dimensional survey that will meet more than one unit’s needs.

(supported by strategic plan goal #1, #4)

1. Goal 1: Collaborate with the colleges/school to provide information that will assist them in obtaining all of the necessary documentation needed for their outside accrediting agencies so that their program can be accredited.

(supported by unit goal #1, #2)

Name of Survey: Graduation Survey

The graduation survey has been administered by Institutional Research and Planning for many years. The survey has improved over the years in the types of questions asked in order to gain a perspective from graduating students about their experience at Delta State as well as services provided on campus. The survey is administered at graduation practice and the results are presented in various comparative analysis reports to the President, Cabinet, deans, chairs, administrative staff, and faculty members in order to assist them in planning and meeting their unit goals. Based on the 2010-2011 results and comments received from the survey and the satisfaction with the shorter survey the goal for 2011-2012 is to provide students with the opportunity to complete the survey on-line in conjunction with their exit interview. This will allow for students to not have to complete as much information at graduation practice and will also ensure an increased response rate because each student that is graduating will have the opportunity to click on the link for the survey in order to complete all of their information to graduate. The results from these questions can be used to effectively measure student learning outcomes. The goal to create an online survey was not able to be completed due to budget constraints.

2. Evaluation Procedure:

a) Service units on campus (i.e. Library, Police) use the graduation survey to improve the services offered on campus. The University Police use results to improve parking for students.

3. Actual Results of Evaluation:

a) Many students indicated that they liked the small class size and felt like that DSU prepared them to enter the job market. Overall, students were dissatisfied with the amount of parking spaces available to them and this has been a consistent response for the past five years.

4. Use of Results:

a) The Student Business Services and the University Police have established an online pay program to decrease wait time for students.

b) OIT has been working with Google to create a better email system for students with more storage space in order to ensure that communication increases among entities on campus regarding announcements, electronic billing, etc.

c) More parking spaces have been made available on the main part of campus, but due to building improvements some other parking areas have been closed. The improvements should be completed for the 2011-2012 year so there should be a decrease in the number of complaints regarding parking for students.

1. Goal 2: To provide “self-improvement” evaluation tools to help administrators, chairs, deans to improve their instruction and administrative efforts in order to achieve the mission of Delta State University. (supported by unit goal #1, #2)
Name of Survey: Faculty/Course Evaluation

This survey is administered by the Office of Institutional Research and Planning to each student in each course at Delta State University. This survey gives students an opportunity to evaluate their instructors. The results are used by the deans and chairs to evaluate the faculty members’ performance. The responses are also used by the Office of Institutional Research and Planning to compile an overall comparison report so that the deans and the Provost can evaluate each college/schools performance. For the 2010-2011 year all faculty had the opportunity to be evaluated by students. The goal for 2010-2011 was achieved because all evaluations are administered by IRP online and although some classes did not receive any responses for the Faculty/Course evaluation each student had an opportunity in each class to complete an evaluation on their instructor. The goal for 2011-2012 is to increase communication to faculty how important evaluations are so that they can encourage students to participate with hopes of all classes receiving at least one response for each evaluation. Also, with the new StudentVoice system students will be reminded more often to complete the evaluations so this will result in an increase in responses for all classes.

2. Evaluation Procedure:

a) Each instructor receives a report specific to each class with a response rate based on enrollment in the class. This allows for faculty to determine how many students participated in the survey.

3. Actual Results of Evaluation:

a) Faculty are pleased with the new evaluation system because it is more secure and also faculty can measure the responses based on those students that participated in the survey. Statistical information is also provided to help faculty further measure their performance.

4. Use of Results:

The new online evaluation system received positive feedback from faculty. The goal for the 2011-2012 year is for every faculty member to be provided with a report for each of their classes. This goal will be achieved by increased student participation in the Faculty/Course evaluation process through the StudentVoice system.

1. Goal 3: Establish communication to the University campus of the services provided by Institutional Research and Planning that will assist them in meeting their unit goals. (supported by unit goal #1, #2)
2. Evaluation Procedure:

The list below is the surveys that were administered for a committee, students, or staff in order for them to gain specific information:

Administrative Survey for deans and chairs: This survey was administered by Dr. Lotven and the Institutional Research office in order to evaluate the deans of each college and chairs of each department on their performance. The full-time faculty members were each given an evaluation form for their corresponding dean and chair.

College of Education Dean Search Committee Survey: The College of Education interviewed several candidates and the Institutional Research and Planning office provided the committee with a rubric so that each candidate’s abilities compared to each other. Also, once the final candidates were chosen the IRP office designed a feedback form so that those interviewing the candidates could provide comments. A comparative report for the search committee was provided in order to help them decide on a suitable candidate for the University.

3. Actual Results of Evaluation:

a) The results of the Administrative Survey were used for performance reviews.

b) The results of the survey and rubric were used to determine the best candidate for the position.

4. Use of Results:

a) The Administrative Survey was used as a part of the individual’s portfolio as well as by Dr. Lotven to evaluate the individual’s performance for their annual review.

b) The search committee used the rubric and comparative analysis to choose the best candidate for the position.

Unit Goal 4: Provide comparison information in order to assist departments/divisions in the assessment process and help them achieve their unit goals. (supported by strategic plan goal #1, #2, #3, #4, #5)
1. Goal 1: Provide comparison information from the Faculty/Course Evaluation in order to assist departments/divisions in the assessment process and help them achieve their unit goals. (supported by unit goal #1, #2)
Name of Survey: Faculty/Course Evaluation

This survey is administered by the Office of Institutional Research and Planning to each student in each course at Delta State University. This survey gives students an opportunity to evaluate their instructors. The results are used by the deans and chairs to evaluate the faculty members’ performance. The responses are also used by the Office of Institutional Research and Planning to compile an overall comparison report so that the deans and the Provost can evaluate each college/schools performance.

Based on the results from 2008-2009 the goal will be set for 2009-2010 to increase the response rate by 20% for those courses that are evaluated online. The goal for 2009-2010 was achieved because all evaluations are administered online by the Institutional Research and Planning Office. The goal was not met for the 2010-2011 year due to limited system capabilities. The goal will be set for 2011-2012 to provide each instructor with a comparative report for all of their classes using the new assessment system StudentVoice.

2. Evaluation Procedure:

a) Each instructor receives a report specific to each class with a response rate based on enrollment in the class. This allows for faculty to determine how many students participated in the survey.

3. Actual Results of Evaluation:

a) Faculty are pleased with the new evaluation system because it is more secure and also faculty can measure the responses based on those students that participated in the survey. Statistical information is also provided to help faculty further measure their performance.

4. Use of Results:

The new online evaluation system received positive feedback from faculty. The goal for the 2011-2012 year is for every faculty member to be provided with a report for each of their classes. This goal will be achieved by increased student participation in the Faculty/Course evaluation process.
Goal 2: Provide comparison information from freshman and senior responses from the Quality Enhancement Plan (QEP) survey in order to assist the Student Engagement Champions (SEC) committee and the Quality Enhancement Plan (QEP) committee in meeting their goals and strategic planning.

(supported by unit goal #2)

This goal was achieved in the 2010-2011 year because we met all requirements of the Southern Association of Colleges and Schools. A committee will be deciding what steps to take in the future regarding our Quality Enhancement Plan.
Assessment Upcoming Goals for 2010-2011:

Goal #1: To track response rate of online evaluation responses. To use excel to track all courses and their evaluation method in order to provide a report to the Dean of Research, Assessment, and Planning of those courses that were not evaluated.

Course Evaluations:
· Below are the comparison charts with the Spring 2011 information:
 Academic Year Comparison 2011-2012

	
	Fall 2010*
	Spring 2011*

	Total Responses
	6,008
	

	Total Enrolled in Courses receiving an evaluation
	13,678
	

	Average Response Rate
	43.92%
	%

*Evaluations were done electronically
 Spring Semester Comparison

	
	Spring 2010*
	Spring 2011*

	Total Responses
	5,895
	4,660

	Total Enrolled in Courses receiving an evaluation
	12,798
	12,052

	Average Response Rate
	46.06%
	38.66%

*Evaluations were done electronically
· For 2010/11 three departments (Speech and Hearing Sciences, Social Work, Development Classes), had 100% participation. (Participation means that at least one student in every course responded).
· Overall, as with each semester, most all of the comments were positive even in those classes where only one student responded.
· The highest average response or participation rate in departments with more than 10 classes was 87% (School of Nursing) and the lowest was 6% (GIS).
· No faculty members reported any technical issues with their evaluations.
· All evaluations were returned to the chairs one month after the semester ended which allowed faculty to have ample time to improve their course for the upcoming semester.
· For the 2011-2012 year IRP will be using a new evaluation system called CampusLabs (formerly StudentVoice).

APPENDIX B
Institutional Research & Planning Process Updates
Strategic Plan Process

· IRP has developed an updated strategic plan goal matrix in order to adapt to the changes in the 2009-2014 strategic plan. IRP uses the matrix in order to track the use of these goals for each unit across time. This process helps to ensure that units are reporting on all stated goals from year to year. Matrix is available on request.

· IRP has begun the process of collecting outcomes for each indicator listed in the strategic plan for 2008/09, 2009/10, 2010/11. See below table for the percent of measures compiled as of July 22, 2011:

	Strategic Plan Goal
	Percent of Measures Collected 08/09
	Percent of Measures Collected 09/10
	Percent of Measures Collected 10/11

	1. Increase student learning (21)
	95%
	81%
	19%

	2. Develop an engaged, diverse, high-quality student population (26)
	100%
	96%
	92%

	3. Assure high-quality, diverse, engaged faculty and staff (37)
	73%
	73%
	73%

	4. Enhance institutional effectiveness (19)
	42%
	32%
	0%

	5. Improve the quality of life for all constituents (19)
	74%
	74%
	68%

	Total (122 measures)
	78%
	73%
	56%

· It has been noted that some of the indicators are not directly measurable, but are strategies for achieving other outcomes. These cases will be reviewed and proposed changes will be submitted to Academic Council and the President’s Cabinet for approval.

· Analysis of the 2010/11 annual plans and reports as they are submitted will provide IRP with information not yet available. IRP has added within the Data and Information section a request for Strategic Plan data from all units beginning with the 10/11 reporting cycle.

· IRP has noted the source and/or methodology used for all measures collected.

· Any indicators not reported within the annual plan and report will be requested of the individual unit upon the delivery of their annual report review rubric.

· Once all strategic plan outcomes have been collected, a report of the results will be produced and submitted to Academic Council and the President’s Cabinet for review.

Annual Report Process
· IRP has begun to track the percent of annual report turned in by August 1 (November 1 for Finance/Administration) each year. The office has created a unit goal to have 100% of reports turned in on time by 2014.

· IRP continues to use a comprehensive annual plan and report review rubric which provides recommendations for all academic and administrative units for the annual reporting cycle. The rubric was used for the first time for the 2009/10 reports. If needed, revisions to the rubric will be made and used to review the 2010/11 reports. The rubric is available on request.

· IRP has provided additional annual report data, assessment, and documentation assistance to 23 individuals for the 2010/11 reporting cycle.

Tracking Accreditation Efforts

· IRP has developed a system of tracking accreditation efforts across campus. A matrix has been developed which is available on the IRP website which is updated annually.

· The most recent update of accreditation for all applicable academic units has been submitted to IHL and a revision will be posted to the IRP website in the coming weeks.

· In the past year, IRP has begun to collect all official communications from the regional and program-specific accreditors regarding program review and continuing accreditation. These letters are archived in the office and a record of receipt is noted in an Excel document.

Voluntary System of Accountability:
· Due to unforeseen circumstances the IRP office no longer participates in the VSA. The office has created a consumer information disclosure webpage in its place to accommodate for the Higher Education Opportunity Act of 2008 guidelines. (See http://www.deltastate.edu/pages/4507.asp).

[Institutional Research & Planning] Unit Plan and Report 2010-11 10

