5 W's of Assessment and Accountability

CAU Enrollment Services Retreat August 2, 2017

> Dr. Lauren Lopez and Ms. Stephanie Suddith

Agenda

- Introduction Department of Assessment and Institutional Effectiveness
- When does Planning and Assessment occur?
- *Why* is it critical and necessary to Plan?
- *What* is Assessment?
- Who is Accountable?
- *Where* do we Report the results?
- Planning and Assessment Activity
- Facts to Remember...

Institutional Assessment and

Effectiveness

Mission:

The Department of **Assessment coordinates assessments** and **evaluates activities** associated with *outcomes* of the *University's Institutional* and *Strategic goals* and *objectives*. The Department Assists and *Supports* programs and administrative reviews, and institutional effectiveness and accreditation.

Purpose:

Clark Atlanta University's assessment efforts are *conducted annually*. The Department of Assessment continuously *supports and promotes* an *assessment driven culture*, which all campus activities are *monitored and analyzed* for overall *effectiveness and impact*. The Annual Planning and Assessment reports are created in TracDat, the *Electronic Assessment System* (EAS).

Staff Members:

Dr. Lauren Lopez – Executive Director of Assessment and Institutional Effectiveness

Ms. Stephanie Suddith – Academic Assessment and Accreditation Program Evaluation Coordinator

The Five W's of Planning and Assessment

When does Planning and Assessment Occur?

CLARK ATLANTA UNIVERSITY Office of Planning, Assessment and Research (OPAR)

> Academic Programs and AES Units Annual Operating Assessment Time-Table

AY	Planning/Assessment Period	Phase Implemented	TracDat Submission Due Date
2013/2014	Fall 2012	Phase I - Plan	December 5, 2012
	Summer 2014	Phase II - Assess, Action Plan	July 1, 2014
2014/2015	Fall 2013	Phase I - Plan	December 5, 2013
	Summer 2015	Phase II - Assess, Action Plan	July 1, 2015
2015/2016	Fall 2014	Phase I - Plan	December 5, 2014
	Summer 2016	Phase II - Assess, Action Plan	July 1, 2016
2016/2017	Fall 2015	Phase I - Plan	December 5, 2015
	Summer 2017	Phase II - Assess, Action Plan	July 1, 2017
2017/2018	Fall 2016	Phase I - Plan	December 5, 2016
	Summer 2018	Phase II - Assess, Action Plan	July 2, 2018

Complete Cycle:

Phase I (Planning Phase)

- Program/Department/Unit New Mission and Vision
- Student Learning Outcomes or Program Objectives* Means of Assessment (Method, Tool, and Criteria for
- Preliminary Budget Request for the academic year *All related task and activities are also entered in this

Note: Planning is conducted one year in advance and Assessment in conducted at the end of

Phase II (Assessment Phase - Report Submission) Assessment Results

- Use of Results (for improvements)
- Action Plan (for unmet criteria)
- Budget Adjustments for next academic year based on assessment findings and identified needed resources

[T/PROGRAM

Date	Planning Activity (Phase I)	Assessment Activity (Phase II)
August 2017		Unit meeting to discuss/review results from prior year (2016-17)
September 2017	□ Review Mission/Vision □ Develop ○ Objectives/Activities □ Establish criteria/benchmark for success □ Collect evidence, data, and documentation for criteria/benchmarks.	
October 2017	□ Align/propose budget with activities □ Review/approve completed plan to Unit Head. □ Collect evidence, data, and documentation for criteria/benchmarks.	
November 2017	Collect evidence, data, and documentation for criteria/benchmarks.	
December 2017	Start entering evidence/documentation into TracDat – END OF PHASE I	
January 2018		Unit meeting to discuss data collected from September 2017 - November 2017 Review Current Plan (AY 2017-18) Submit actual results based objective assessment and stated criteria
February 2018		Assess and analyze data from Prior Year (PY) and Current Year (CY).
March 2018		☐ Assess Budget request ☐ Review/Modify Current Plan (AY 2017-18)
April – June 2018		☐ Complete 17-18 End – of Year Report – END OF PHASE II

Why is it Critical and Necessary to Plan?

"A commitment to continuous improvement is at the heart of an on-going planning and evaluation process. It is a continuous, cyclical process that is participatory, flexible, relevant, and responsive."

(Revised Resource Manual SACSCOC, 2012)

What is Assessment?

"Assessment represents the **systemic** and **on-going** process of **collecting**, and **reviewing** evidence about the college's administrative functions for academic and non-academic programs. The college uses the results to **evaluate** how well the units are functions and **students** are **learning**."

Who is Accountable?

The Office of Planning, Assessment, and Institutional Research

Where Do We Report the Results?

TRACDAT

http://cauvmtracdat/tracdat/

Activity

- 10 Minutes
- Create groups of 3 participants
- Provide brief responses to each question based on your unit's overall objective.
 - Ex. Objective-Increase student enrollment of first-year students by 5% for Fall 2018
- 1. What are you trying to do?
- 2. How well are you doing it?
- 3. Using the answers to the first two questions, how can you improve what you are doing?
- 4. What and how does the unit contribute to the growth of **CAU** students?

(Hutchings and Marchese, 1990)

Facts to Remember...

- When does Planning and Assessment occur?
 - o Monthly Programs/Units
 - o Annually OPAR
- Why is it critical and necessary to Plan?
 - Accreditation SACSCOC
 - Evaluating objects and targets to assess the extent to which they are fulfilling their purpose and function as a unit and the college's overall mission
- *What* is Assessment?
 - Systematic and on-going process, which demonstrates and measures efficiency and institutional effectiveness
- Who is Accountable?
 - o **EVERYBODY**
- Where do we Report the results? http://cauvmtracdat/tracdat/

Contact Information

- http://www.cau.edu/opar/institutionalassessment/index.html
- Dr. Lauren Lopez, Executive Director of Assessment and Institutional Effectiveness

Phone: (404) 880-6294

Email: <u>LLopez@cau.edu</u>

 Ms. Stephanie Suddith, Academic Assessment and Accreditation Program Evaluation Coordinator

Phone: (404) 880-8655

Email: <u>Ssuddith@cau.edu</u>