[image: image1.png]DEPAULUNIVERSITY

DIVISION OF STUDENT AFFAIRS

2016-2017 ASSESSMENT PROJECT PLAN
Assessment projects can be focused on one of three different areas. Completed project plans will be due September 22 to Scott Tharp (dtharp1@depaul.edu).
1. Department Name:
2. Name of Primary Assessment Project Facilitator(s):
3. Are you considering collaborating with one or more departments in Student Affairs? If so, which ones?

4. Type of Assessment (Please select one by bolding your choice)

a. Student Learning

Assessment of specific student learning outcomes expected to be achieved as a result of participation in a program.
b. Student Needs

Assessment of the kinds of services or programs students need, based on student and staff perceptions, institutional expectations, and research on student needs or trends in use.
c. Program Benchmarking

Assessment of the quality of services, programs, and facilities in comparison to institutional peers or institutions with best practices.
DEVELOPING THE QUESTION
5. What is the general topic of your assessment project for this year?

6. Please list the specific activity, program, or service in your department that is directly connected to your assessment project topic.

7. What is the specific assessment question your department is attempting to answer this year related to your topic and your specific departmental activity, program or service?
8. LEARNING ONLY – Please list the specific program-level learning outcome statement(s) related to your assessment question (These can be found in your Key Activity Map).

9. LEARNING ONLY – Please list the specific department-level learning outcome statement related to your program-level learning outcomes listed above (These can be found in the online course catalogue).

10. LEARNING ONLY - Please list the specific division-level learning outcome statement related to your department-level learning outcomes listed above (These can be found in the Student Affairs Learning Outcome Booklet).

11. What previous literature, research, or past assessment projects help to inform this project? Also, is there a theory or model are you using to guide how you conceptualize what you are measuring or how you will collect data? Please provide relevant citations.

12. In planning for the assessment project, what possible assumptions do you have about what you will learn as a result of project?

CONNECTING TO STRATEGIC PRIORITIES

13. How does your proposed assessment question explicitly support your departmental goals or needs?

14. How does your proposed assessment question explicitly support the university’s strategic goals (Vision 2018)?

15. NEEDS / BENCHMARKING ONLY – How does your proposed assessment question explicitly support Divisional priorities around student success, persistence, and engagement? If indirectly related, what links connect your question to student success and persistence?
16. What department-level improvements or decisions do you anticipate making to support student success based on the evidence you collect from this assessment project?
METHODOLOGY
17. Who will you collect data from for your project? What specific population (or sub-population) will you assess? What characteristics (if any) does this population have in common that is relevant for your assessment?

18. What is the total number of students (or institutions if doing program benchmarking) in this population?

19. Of this total population, how many students (or institutions if doing program benchmarking) do you plan to include in your sample for this assessment project?
20. What method(s) are you considering using to collect data for this project (select no more than 3 by marking your selection in bold):
· Survey

· Document Analysis

· Reflection Papers

· Observation

· Interviews

· Focus Group

· Other _________________________

· I’m Not Sure and Request Assistance with Data Collection Methods
21. How do you plan to analyze the data you plan to collect? Please mark your selection(s) in bold:
· I plan to summarize data using raw numbers, percentages, or averages (descriptive statistics)

· I plan to compare data and make judgements about differences that I find (inferential statistics)
· I plan to summarize data using common themes and narrative descriptions (thematic coding)

· Other _________________________

· I’m Not Sure and Request Assistance with Data Analysis Methods
22. Please describe why the data methods and analyses you selected are the most appropriate and best suited to answer your assessment question?

23. What type of assistance do you anticipate needing for this project (select all that apply by marking your selection(s) in bold)?

· Methodology Design Assistance

· General Assessment Skills Training

· Access to Divisional or Institutional Data

· Survey Development
· Rubric Development

· Quantitative Data Analysis

· Qualitative Data Analysis

· Other_________________

· No Assistance Needed
24. Who might be potential partners or stakeholders involved with this assessment project? (Other Student Affairs departments, Office of Institutional Planning and Research, Graduate Assistants, specific academic departments)

25. If collecting data directly from students please describe how you plan to obtain informed consent from the students participating in your assessment project?

26. Do you plan to present or publish this assessment project for external audiences (i.e. professional association conference or journals)? If yes, please list the potential audience.
27. Do you plan to seek IRB approval for this project? Please visit the Institutional Review Board website at http://research.depaul.edu/IRB/IRB_Home.html and click on “levels of review”, then “non-reviewable activities” to learn more. If you answered yes to Question 26, you will need to seek IRB approval. If you intend to seek IRB approval, please contact Scott Tharp, to assist with your application or to answer questions.
SHARING RESULTS AND TIMELINE

28. How do you plan to share the results with the participants involved in your assessment project?

29. Who are the stakeholders who should see the results of this assessment project and how do you plan to share the results with them?

30. Please indicate which month(s) you intend to conduct each step in the assessment process:
· Finalize your assessment topic:

· Finalize your choice of data collection methods:

· Design measures to collect data (e.g., survey questions, interview protocol):

· Receive IRB approval (if applicable):

· Recruit participants and obtain informed consent:

· Collect data:

· Analyze data:

· Interpret findings:

· Identify recommendations based on your findings:

· Share results with participants or stakeholders:

· Implement recommendations:

31. Additional Comments/Questions regarding your project:
