

Data Tools for Program and Student Development and Productivity Improvement

John Volin

Vice Provost for Academic Affairs

Peter Diplock

Assistant Vice Provost for Center for Excellence in Teaching and Learning

Lloyd Blanchard

Associate Vice President for Budget, Management, and Institutional Research

October 1, 2019

UConn

Data Analytics @ UConn

- UConn is making data available to guide strategic academic growth and improvement
 - Decision quality is dependent on information quality
 - Information quality increases with data accuracy, relevance, and proper use of analytic methods

Suite of Academic Data Tools

Burning Glass

- **Program Insight**
 - Integrated data suite for academic planning and program development
- **Labor Insight**
 - Labor market data to support and inform academic decision making
- **Career Insight**
 - In depth job/career data and lead generation tool for academic programs

Data Driven Insights to Align Academic Programs with the Job Market

Leadership Dashboards

SAS® Visual Analytics - Report Viewer

Search

Lloyd Blanchard

OIRE Data Portal - Welcome

Section 1

WELCOME TO THE LEADERSHIP DASHBOARDS

STUDENT DATA

STUDENT CREDIT HOURS DATA

FACULTY AND STAFF DATA

PRODUCTIVITY DATA

FINANCIAL DATA

DIVERSITY DASHBOARD

FACULTY AND STAFF DIVERSITY

STUDENT DIVERSITY

Close

Comprehensive administrative data at <https://oire.uconn.edu/huskydata/> on students, faculty, staff, finance, and productivity

Nexus Advising

This advising tool is designed to:

- Store and share advising notes
- Schedule and track advising appointments
- Communicate with student advisees

Provide advisors with an academic data dashboard that allows for differentiated outreach and early intervention support strategies

https://nexus.uconn.edu/secure_per/index.php

Academic Performance Solution

- EAB's benchmarking and planning tool for departments

Course Planning

How can we align our resources to meet institutional and student needs?

Student Progress

How can we redesign our courses or programs to improve student outcomes?

University Operations

How can we identify opportunities for resource reallocation and program growth?

Comprehensive peer-based data for instructional productivity benchmarking

<https://portal2.academicanalytics.com/Account/Login?ReturnUrl=%2F#/0>

Academic Performance Solution

- APS provides broad range of teaching analytic capability

Academic Program Review

Strategically evaluate department health on an annual basis.

Critical analyses:

Budget and Resource Allocation

Identify opportunities to standardize and streamline resource allocation decisions.

Critical analyses:

Course and Workload Planning

Improve student outcomes by aligning offerings with demand.

Critical analyses:

Academic Analytics

- AA provides broad range of research analytic capability

Strategic Planning

How does our research profile compare to peers? What are our strengths and weaknesses relative to benchmark groups?

Faculty Recognition

Which faculty are potentially under-recognized? What are the awards for which they might be most competitive? How do we maximize our awards effort?

Program Review

What is the comparative research strength of a program undergoing review?

Faculty Hiring

What will be the impact of our hiring priorities? Where can we allocate new resources to maximum impact?

Retirement/Retention Planning

What will be the impact of upcoming departures or retention scenarios? Which faculty are most vulnerable to being recruited by other institutions?

Building/Assessing New Institutes

What would be the research strength of a new institute or center we hope to create?

Comprehensive peer-based data for research productivity benchmarking

<https://portal2.academicanalytics.com/Account/Login?ReturnUrl=%2F#/0>

Academic Analytics

- Profiles include comparisons against national median or selected peers by broad field, department, and program

Academic Analytics

- Career progression shows how UConn faculty compares to field in productivity since terminal degree

Professor

0 5 10 15 20 25 30 35 40 45 50 55 60 65
Years Since Terminal Degree

Let us help you leverage these tools for success

Burning Glass, Nexus Advising

Peter Diplock

Assistant Vice Provost for Center for Excellence in Teaching and Learning

peter.diplock@uconn.edu

860-486-0457

**Leadership Dashboard, Academic Performance Solution,
Academic Analytics**

Lloyd Blanchard

Associate Vice President for Budget, Management, and Institutional Research

lloyd.blanchard@uconn.edu

860-486-4240