

The Road Taken: Charting a Critical Path for IR in a Large Research Institution

Mona Levine Office of Institutional Research, Planning and Assessment University of Maryland

NEAIR 38th Annual Conference

December 3-6, 2011 The Boston Park Plaza Hotel Boston, Massachusetts

Two roads diverged in a wood, and I--I took the one less traveled by, And that has made all the difference.

Robert Frost, The Road Not Taken

The Road Taken

Establish a critical path that:

- Aligns with strategic directions of the University
- Uses non-traditional management approaches

The Road Taken

Non-traditional management approaches

- Breaks traditional span of control and supervisory structures
- Builds entrepreneurial capacity
- Trains research and assessment staff across the campus

The Road Taken

- Suggestions for Success
- Responding to Rejection

University of Maryland

The University of Maryland

- Located in a suburb of Washington, DC
- 26,826 undergraduate students:
 38% minority, 76% Maryland residents
- * 10,808 graduate students: 21% minority, 26% foreign
- [®] 4000 faculty; 1500 tenure-tenure track

The University of Maryland

- \$545 million in research funding
- IO2 undergraduate majors
- #17 among public institutions in U.S News and World Report undergraduate rankings
- No medical or law school
- Land grant and flagship institution

Office of Institutional Research, Planning and Assessment (IRPA)

- 13 Analysts, 1 Data Manager
 - 3 Graduate Assistants
 - 4 Undergraduate Student Worker
- Traditional IR activities (data development, reporting, surveys)
- Less traditional activities
 - Faculty activity reporting
 - Course evaluation
- A RYLNN
- Learning Outcomes Assessment

Perspective of an Outsider

- Solution Didn't grow up in a research university
- Didn't grow up in IR

BUT

- Inherited a structure and commitment to campus involvement
- [®] Came as an alum and parent

Strategic direction of the university

- Driving force and functional lead for new systems
 - Faculty activity reporting
 - Course evaluation
 - New open source student system

Nontraditional Management Approaches

- Break traditional span of control and supervisory structure
 - Formal loan: two staff on 50% time for development of new student information system
 - Informal loan: one staff member provides one-on-one assistance to the Provost's Chief of Staff on sensitive policy issues

Nontraditional Management Approaches

- Build entrepreneurial capacity
 - Partnered to conduct a major stakeholders study with University Relations and an outside firm
 - Assessment expertise leveraged into program, campus, regional and national grants

Nontraditional Management Approaches

- Train research and assessment staff across the campus
 - * Assist "staffs of one" in undergraduate admissions, the graduate school and the business school
 - Give "affiliate" status: attend staff meetings, develop joint conference proposals

Results in improved data consistency and building collaborations

Suggestions for Success

- Hire great staff, then cede control of their dayto-day activities
- * Aspire to be a campus player and not always the project lead
- Build relationships across campus through formal participation in committees and informal relationships based on individual staff interests

Suggestions for Success

- Challenge your staff, but don't overwhelm them
- Determine when the office needs external resources and funding to participate and when it is in your interest to provide services without compensation

Responding to Rejection

- Acknowledge that substantial prep work may not be used
- Address morale issues promptly; don't let them fester

Poster Child Michelle Appel

More Info

Mona Levine, Ed.D. Associate Vice President for Institutional Research, Planning and Assessment University of Maryland <u>monal@umd.edu</u> www.irpa.umd.edu

