	35


[bookmark: _GoBack]
Integrated Planning and Advising Services: 
A Benchmarking Study


Abstract
Integrated planning and advisory services (IPAS) is an institutional capacity to create shared ownership for educational progress by providing students, faculty, and staff with holistic information and services that contribute to the completion of a degree or credential. This study, conducted in 2013, examines current and planned IPAS capabilities and technology adoption at a cohort of 36 institutions selected because of their involvement in student success initiatives. The report will be of interest to the many other institutions that are considering addressing the student retention and completion challenge through technological and cultural innovation.

Data Tables
The tables in this file are provided as a summary of the data collected from the ECAR IPAS study conducted in 2013. Question text has been abbreviated in this document, but full question text may be found in the survey instrument at http://net.educause.edu/ir/library/PDF/SI/ESI1312.pdf. 

Most survey questions were answered by two officers at the responding institution: the CIO and a “student success officer” (SSO). Questions reported in section B were answered by SSOs only, and those in sections C and D.4 by CIOs only. In some tables, data are disaggregated by role (CIO and SSO) and/or Carnegie Classification (2000). Responses to open-ended questions are not included to preserve respondent anonymity. Note that the number of respondents (n) varies from question to question and that percentages for multiple-choice questions may not sum to 100% due to independent rounding.

Results in these tables may differ from those in the study report for the following reasons:

· Combination of multiple answer categories into aggregate categories, e.g., “strongly agree” and “agree” into “agree.”
· Non-inclusion of some results in the study due to length or because of a low number of responses.
· “Don’t know” or “No opinion” responses are factored out of some study results.
· Some study results refer to a percentage of institutions where either a CIO or SSO (or both) answered in a certain way, while these tables report all respondent answers.
· Results cited in the report text are rounded to the nearest 10%, though report figures and tables report exact results.

For more information, about this study, visit the IPAS research hub at 
http://www.educause.edu/library/resources/integrated-planning-and-advising-services-research. 

Table of Contents

Respondent role by institution type	3
SECTION A. IPAS and Your Institution [All respondents]	4
1.	What are the top-three drivers for investing in IPAS services and technologies at your institution?	4
2.	Indicate your agreement with the following statements	5
3.	Does your institution have one or more governance structures that oversee the selection and use of IPAS technologies (e.g., academic affairs/student affairs committees, deans' council, student success team, IT steering committee)?	6
4.	In five years, our use of technology to support and deliver IPAS services will:	7
5.	What are your concerns, if any, about the growing use of technology to support and deliver IPAS services?	8
7.	Have you been personally involved in the selection or deployment of IPAS technologies?	9
SECTION B. IPAS Capabilities [Student Success Officer Only]	10
1.	Please indicate which of the following IPAS-related capabilities your institution has.	10
2.	You reported that you have no plans to develop the following capabilities. Please select the reason for each capability below	11
3a. To what extent do you expect this capability to be available in two years?	12
3b.	Two years from now, in what ways do you expect your institution to deliver this capability? (1 of 2)	13
3b.	Two years from now, in what ways do you expect your institution to deliver this capability? (2 of 2)	14
4a.	To what extent is this capability available today?	15
4a.	How available do you expect this capability to be in two years?	16
4b.	In what ways does your institution deliver this capability today? (1 of 2)	17
4b.	In what ways does your institution deliver this capability today? (2 of 2)	18
4c.	Two years from now, how do you expect your institution to deliver this capability?	19
4d.	Two years from now, in what ways do you expect your institution to deliver this capability? (1 of 2)	20
4d.	Two years from now, in what ways do you expect your institution to deliver this capability? (2 of 2)	21
SECTION C. IPAS Systems [CIO Only]	22
1.	Please indicate the status of the following IPAS technology systems and solutions at your institution	22
2a.	To what extent is this system available at your institution today? If more than one such system is deployed, respond with respect to the one most widely available	23
2b.	Where does primary responsibility for the technical management of this system reside?	24
2c.	Where does primary responsibility for the functional management of this system reside?	25
2e.	Which of the following best describes your expectations about this system over the next two years?	26
3a.	When do you expect this system to be deployed?	27
3b.	To what extent do you expect this system to be available at your institution when fully deployed?	28
4.	Why did your institution decide not to pursue these systems?	29
5.	Looking forward, which of the following best describes your institution's preferred overall approach to adopting IPAS technologies?	30
6.	Indicate your agreement with the following statements about your institution	31
SECTION D. IPAS Data and Analytics [All respondents]	32
1.	Please provide your best estimate of how data are being used in the following areas in order to improve institutional student success performance..	32
2.	Indicate your agreement that the following are in place to enable your institution to make progress through the use of student success	33
3.	Indicate your level of agreement with the following statements	34
4.	Which of the following does your institution have in place to support analytics related to student success?	35
[image: C:\Users\gdobbin\Documents\ECAR\Miscellany\Templates\Survey_template.png]

[bookmark: IDX]
	Respondent role by institution type

	[bookmark: _Toc381797351]
	Two-year
	Four-year
	n

	Respondent Role
	
	
	

	CIO
	70.6%
	29.4%
	34

	SSO
	65.5%
	34.5%
	29

	All respondents
	68.3%
	31.7%
	63

	

	


	3


	[bookmark: _Toc381797352]SECTION A. IPAS and Your Institution [All respondents]

	1.  What are the top-three drivers for investing in IPAS services and technologies at your institution?

	[bookmark: IDX1]

	[bookmark: _Toc381797353]
	Respondent Role

	
	CIO
	SSO
	All respondents

	
	Percentage
	(n)
	Percentage
	(n)
	Percentage
	(n)

	Strategic priority of student success
	82.4%
	(34)
	58.6%
	(29)
	71.4%
	(63)

	Strategic priority of evidence-based decision making
	38.2%
	(34)
	37.9%
	(29)
	38.1%
	(63)

	Trend toward institutional funding formulas that place greater weight on retention, completion, etc.
	32.4%
	(34)
	17.2%
	(29)
	25.4%
	(63)

	Need to use limited human advising/counseling/support resources more efficiently
	11.8%
	(34)
	31.0%
	(29)
	20.6%
	(63)

	Need to better coordinate different advisement, counseling, and student-support services
	17.6%
	(34)
	24.1%
	(29)
	20.6%
	(63)

	Need to better identify at-risk students and appropriate interventions
	50.0%
	(34)
	44.8%
	(29)
	47.6%
	(63)

	Need to improve student engagement and institutional loyalty
	5.9%
	(34)
	13.8%
	(29)
	9.5%
	(63)

	Need to improve institutional planning capabilities (course demand, staffing, etc.)
	5.9%
	(34)
	6.9%
	(29)
	6.3%
	(63)

	Reorienting institution from access/enrollment culture to completion culture
	55.9%
	(34)
	48.3%
	(29)
	52.4%
	(63)

	Reorienting curricula toward more structured, progress-oriented programs (pathways)
	0.0%
	(34)
	17.2%
	(29)
	7.9%
	(63)

	Other, please specify
	0.0%
	(34)
	0.0%
	(29)
	0.0%
	(63)

	

	

	[bookmark: IDX2]

	
	Institution Type

	
	Two-year
	Four-year
	All respondents

	
	Percentage
	(n)
	Percentage
	(n)
	Percentage
	(n)

	Strategic priority of student success
	67.4%
	(43)
	80.0%
	(20)
	71.4%
	(63)

	Strategic priority of evidence-based decision making
	41.9%
	(43)
	30.0%
	(20)
	38.1%
	(63)

	Trend toward institutional funding formulas that place greater weight on retention, completion, etc.
	32.6%
	(43)
	10.0%
	(20)
	25.4%
	(63)

	Need to use limited human advising/counseling/support resources more efficiently
	20.9%
	(43)
	20.0%
	(20)
	20.6%
	(63)

	Need to better coordinate different advisement, counseling, and student-support services
	14.0%
	(43)
	35.0%
	(20)
	20.6%
	(63)

	Need to better identify at-risk students and appropriate interventions
	39.5%
	(43)
	65.0%
	(20)
	47.6%
	(63)

	Need to improve student engagement and institutional loyalty
	9.3%
	(43)
	10.0%
	(20)
	9.5%
	(63)

	Need to improve institutional planning capabilities (course demand, staffing, etc.)
	7.0%
	(43)
	5.0%
	(20)
	6.3%
	(63)

	Reorienting institution from access/enrollment culture to completion culture
	60.5%
	(43)
	35.0%
	(20)
	52.4%
	(63)

	Reorienting curricula toward more structured, progress-oriented programs (pathways)
	7.0%
	(43)
	10.0%
	(20)
	7.9%
	(63)

	Other, please specify
	0.0%
	(43)
	0.0%
	(20)
	0.0%
	(63)

	

	


	4


	2.  Indicate your agreement with the following statements

	[bookmark: IDX3]

	[bookmark: _Toc381797354]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don’t know
	n

	a   My institution's leadership places a high priority on improving student success. performance
	1.6%
	0.0%
	1.6%
	15.9%
	81.0%
	0.0%
	63

	b  Our faculty acknowledge a responsibility to help at-risk students improve basic skills.
	1.6%
	4.8%
	28.6%
	55.6%
	9.5%
	0.0%
	63

	c   IPAS services play a major role in our overall student success strategy.
	1.6%
	0.0%
	12.7%
	49.2%
	31.7%
	4.8%
	63

	d  We have the technology systems needed to deliver IPAS services effectively.
	0.0%
	14.3%
	15.9%
	50.8%
	15.9%
	3.2%
	63

	e  The effectiveness of our IPAS services  suffers from lack of integration (stovepiping) between different systems and/or data. repositories
	1.6%
	25.4%
	12.7%
	46.0%
	9.5%
	4.8%
	63

	f  The effectiveness of our IPAS services suffers from a lack of coordination between different parties who support students (instructors, advisors, student affairs, etc.).
	4.8%
	22.2%
	12.7%
	41.3%
	12.7%
	6.3%
	63

	g  The different campus units involved in using technology to support IPAS services collaborate effectively.
	0.0%
	23.8%
	27.0%
	36.5%
	9.5%
	3.2%
	63

	h  We anticipate making significant investments in IPAS technologies over the next two years.
	0.0%
	1.6%
	12.7%
	55.6%
	25.4%
	4.8%
	63

	i  We can meet our needs with IPAS solutions that are available in the marketplace today.
	0.0%
	9.5%
	27.0%
	42.9%
	9.5%
	11.1%
	63

	

	


	5


	3.  Does your institution have one or more governance structures that oversee the selection and use of IPAS technologies (e.g., academic affairs/student affairs committees, deans' council, student success team, IT steering committee)?

	[bookmark: IDX4]

	[bookmark: _Toc381797355]
	Yes
	In development
	No
	n

	Respondent Role
	
	
	
	

	CIO
	64.7%
	11.8%
	23.5%
	34

	SSO
	71.4%
	10.7%
	17.9%
	28

	All respondents
	67.7%
	11.3%
	21.0%
	62

	

	[bookmark: IDX5]

	
	Yes
	In development
	No
	n

	Institution Type
	
	
	
	

	Two-year
	81.0%
	9.5%
	9.5%
	42

	Four-year
	40.0%
	15.0%
	45.0%
	20

	All respondents
	67.7%
	11.3%
	21.0%
	62

	

	


	6


	4.  In five years, our use of technology to support and deliver IPAS services will:

	[bookmark: IDX6]

	[bookmark: _Toc381797356]
	Decrease a lot
	Decrease a little
	Stay about the same
	Increase a little
	Increase a lot
	Don’t know
	n

	Respondent Role
	
	
	
	
	
	
	

	CIO
	0.0%
	0.0%
	0.0%
	14.7%
	76.5%
	8.8%
	34

	SSO
	0.0%
	0.0%
	0.0%
	10.3%
	79.3%
	10.3%
	29

	All respondents
	0.0%
	0.0%
	0.0%
	12.7%
	77.8%
	9.5%
	63

	

	[bookmark: IDX7]

	
	Decrease a lot
	Decrease a little
	Stay about the same
	Increase a little
	Increase a lot
	Don’t know
	n

	Institution Type
	
	
	
	
	
	
	

	Two-year
	0.0%
	0.0%
	0.0%
	14.0%
	79.1%
	7.0%
	43

	Four-year
	0.0%
	0.0%
	0.0%
	10.0%
	75.0%
	15.0%
	20

	All respondents
	0.0%
	0.0%
	0.0%
	12.7%
	77.8%
	9.5%
	63

	

	


	7


	5  What are your concerns, if any, about the growing use of technology to support and deliver IPAS services?

	[bookmark: IDX8]

	[bookmark: _Toc381797357]
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	No opinion
	n

	a  Data will be misused wrong conclusions will be drawn.
	23.8%
	46.0%
	25.4%
	3.2%
	1.6%
	63

	b  Overloaded faculty will resist learning/using new IPAS systems.
	3.2%
	17.5%
	47.6%
	28.6%
	3.2%
	63

	c  Overloaded staff will resist learning/using new IPAS systems.
	9.5%
	47.6%
	28.6%
	11.1%
	3.2%
	63

	d  IPAS systems may trigger demand for in-person advising, counseling, etc., that we can't meet.
	14.3%
	38.1%
	31.7%
	12.7%
	3.2%
	63

	e  Students crave a personal touch that IPAS technology can't deliver.
	31.7%
	44.4%
	17.5%
	3.2%
	3.2%
	63

	f  Students won't see value in IPAS systems and will not use them very much.
	36.5%
	39.7%
	19.0%
	1.6%
	3.2%
	63

	g  Faculty won't see value in IPAS systems and will not use them very much.
	6.3%
	31.7%
	49.2%
	11.1%
	1.6%
	63

	h  IPAS technology investments drain resources from faculty and staff advisement, counseling, etc.
	39.7%
	46.0%
	9.5%
	0.0%
	4.8%
	63

	i  Courses of study may become too rule-bound, discouraging exploration.
	38.1%
	28.6%
	15.9%
	3.2%
	14.3%
	63

	j  Individuals' privacy rights will be breached.
	50.8%
	31.7%
	9.5%
	1.6%
	6.3%
	63

	k  New IPAS systems and data sources will create integration challenges and add complexity.
	14.5%
	30.6%
	35.5%
	16.1%
	3.2%
	62

	

	


	8


	7.  Have you been personally involved in the selection or deployment of IPAS technologies?

	[bookmark: IDX9]

	[bookmark: _Toc381797358]
	Yes
	No
	n

	Respondent Role
	
	
	

	CIO
	79.4%
	20.6%
	34

	SSO
	75.9%
	24.1%
	29

	All respondents
	77.8%
	22.2%
	63

	

	[bookmark: IDX10]

	
	Yes
	No
	n

	Institution Type
	
	
	

	Two-year
	81.4%
	18.6%
	43

	Four-year
	70.0%
	30.0%
	20

	All respondents
	77.8%
	22.2%
	63

	

	


	9


	[bookmark: _Toc381797359]SECTION B. IPAS Capabilities [Student Success Officer Only]

	1.  Please indicate which of the following IPAS-related capabilities your institution has. 

	[bookmark: IDX11]

	[bookmark: _Toc381797360]
	We do not have this capability and have no plans to develop it.
	We do not have this capability but plan to develop it.
	We have this capability at least to some extent.
	n

	a  Enable students to create a formal education plan that identifies educational objectives and a roadmap for achieving them
	3.4%
	41.4%
	55.2%
	29

	b  Help students identify an appropriate career objective
	17.2%
	27.6%
	55.2%
	29

	c  Help students assess their chances of successfully completing a course or program of study
	17.2%
	44.8%
	37.9%
	29

	d  Determine at registration time whether a course will contribute to a student's progress toward degree or certificate, and flag it if it does not
	6.9%
	48.3%
	44.8%
	29

	e  Track overall student progress toward a degree or certificate, and identify deviations and corrective actions
	0.0%
	37.9%
	62.1%
	29

	f  Assess whether a course will be accepted for credit upon transfer to another institution or program
	13.8%
	24.1%
	62.1%
	29

	g  Match specific student needs with institutional or external services that help overcome obstacles to success (…)
	10.3%
	44.8%
	44.8%
	29

	h  Manage advising or counseling-center activities (…)
	6.9%
	13.8%
	79.3%
	29

	i  Enable advisors to access a unified, comprehensive view of a student's interactions with advising and other support services, integrated with relevant information (…)
	3.4%
	44.8%
	51.7%
	29

	j  Enable instructors to manually flag students whose behavior or performance suggests they are at risk of a poor academic outcome
	0.0%
	44.8%
	55.2%
	29

	k  Define and deploy automated triggers that flag students whose behavior or performance suggests they may be at risk of a poor academic outcome
	13.8%
	37.9%
	48.3%
	29

	l  Notify appropriate support staff (counselors, student affairs staff, etc.) when a student's at-risk indicators meet certain criteria
	6.9%
	37.9%
	55.2%
	29

	m  Recommend appropriate interventions to at-risk students based on characteristics of the individual and his/her program of study
	6.9%
	44.8%
	48.3%
	29

	n  Assemble a view of upcoming demand for courses and programs, accessible to appropriate executives, academic leaders, and administrators
	17.2%
	62.1%
	20.7%
	29

	

	


	10


	2.  You reported that you have no plans to develop the following capabilities. Please select the reason for each capability below.

	[bookmark: IDX12]

	[bookmark: _Toc381797361]
	We don’t need it
	It is under consideration, but no decision to develop has been reached.
	We recognize a need for it, but we lack the necessary resources.
	Other (Please describe below )
	n

	a  Enable students to create a formal education plan that identifies educational objectives and a roadmap for achieving them
	0.0%
	0.0%
	100.0%
	0.0%
	1

	b  Help students identify an appropriate career objective
	0.0%
	60.0%
	40.0%
	0.0%
	5

	c  Help students assess their chances of successfully completing a course or program of study
	20.0%
	0.0%
	40.0%
	40.0%
	5

	d  Determine at registration time whether a course will contribute to a student's progress toward degree or certificate, and flag it if it does not
	0.0%
	50.0%
	50.0%
	0.0%
	2

	f  Assess whether a course will be accepted for credit upon transfer to another institution or program
	0.0%
	50.0%
	50.0%
	0.0%
	4

	g  Match specific student needs with institutional or external services that help overcome obstacles to success (…)
	0.0%
	33.3%
	66.7%
	0.0%
	3

	h  Manage advising or counseling center activities (…)
	0.0%
	50.0%
	0.0%
	50.0%
	2

	i  Enable advisors to access a unified, comprehensive view of a student's interactions with advising and other support services, integrated with relevant information (…)
	0.0%
	0.0%
	0.0%
	100.0%
	1

	k  Define and deploy automated triggers that flag students whose behavior or performance suggests they may be at risk of a poor academic outcome
	0.0%
	75.0%
	25.0%
	0.0%
	4

	l  Notify appropriate support staff (counselors, student affairs staff, etc.) when a student's at-risk indicators meet certain criteria
	0.0%
	50.0%
	50.0%
	0.0%
	2

	m  Recommend appropriate interventions to at-risk students based on characteristics of the individual and his/her program of study
	0.0%
	100.0%
	0.0%
	0.0%
	2

	n  Assemble a view of upcoming demand for courses and programs, accessible to appropriate executives, academic leaders, and administrators
	0.0%
	60.0%
	20.0%
	20.0%
	5

	

	


	11


	3a. To what extent do you expect this capability to be available in two years?

	[bookmark: IDX13]

	[bookmark: _Toc381797362]
	Not available
	Very limited availability
	Limited availability
	Widespread availability
	Don’t know
	n

	a  Enable students to create a formal education plan that identifies educational objectives and a roadmap for achieving them
	0.0%
	25.0%
	16.7%
	50.0%
	8.3%
	12

	b  Help students identify an appropriate career objective
	0.0%
	12.5%
	25.0%
	50.0%
	12.5%
	8

	c  Help students assess their chances of successfully completing a course or program of study
	7.7%
	46.2%
	0.0%
	30.8%
	15.4%
	13

	d  Determine at registration time whether a course will contribute to a student's progress toward degree or certificate, and flag it if it does not
	14.3%
	21.4%
	14.3%
	42.9%
	7.1%
	14

	e  Track overall student progress toward a degree or certificate, and identify deviations and corrective actions
	9.1%
	9.1%
	18.2%
	63.6%
	0.0%
	11

	f  Assess whether a course will be accepted for credit upon transfer to another institution or program
	0.0%
	42.9%
	0.0%
	28.6%
	28.6%
	7

	g  Match specific student needs with institutional or external services that help overcome obstacles to success (…)
	0.0%
	16.7%
	41.7%
	25.0%
	16.7%
	12

	h  Manage advising or counseling-center activities (…)
	0.0%
	50.0%
	0.0%
	50.0%
	0.0%
	4

	i  Enable advisors to access a unified, comprehensive view of a student's interactions with advising and other support services, integrated with relevant information (…)
	0.0%
	7.7%
	30.8%
	61.5%
	0.0%
	13

	j  Enable instructors to manually flag students whose behavior or performance suggests they are at risk of a poor academic outcome
	7.7%
	0.0%
	46.2%
	38.5%
	7.7%
	13

	k  Define and deploy automated triggers that flag students whose behavior or performance suggests they may be at risk of a poor academic outcome
	0.0%
	18.2%
	36.4%
	36.4%
	9.1%
	11

	l  Notify appropriate support staff (counselors, student affairs staff, etc.) when a student's at-risk indicators meet certain criteria
	0.0%
	45.5%
	9.1%
	27.3%
	18.2%
	11

	m  Recommend appropriate interventions to at-risk students based on characteristics of the individual and his/her program of study
	0.0%
	46.2%
	7.7%
	38.5%
	7.7%
	13

	n  Assemble a view of upcoming demand for courses and programs, accessible to appropriate executives, academic leaders, and administrators
	5.6%
	5.6%
	27.8%
	50.0%
	11.1%
	18

	

	


	12


	3b.  Two years from now, in what ways do you expect your institution to deliver this capability? (1 of 2)

	[bookmark: IDX14]

	[bookmark: _Toc381797363]
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	a  Enable students to create a formal education plan that identifies educational objectives and a roadmap for achieving them
	25.0%
	8.3%
	41.7%
	25.0%
	0.0%
	41.7%
	16.7%
	12

	

	[bookmark: IDX15]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	b  Help students identify an appropriate career objective
	12.5%
	0.0%
	50.0%
	12.5%
	0.0%
	12.5%
	12.5%
	8

	

	[bookmark: IDX16]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	c  Help students assess their chances of successfully completing a course or program of study
	50.0%
	16.7%
	25.0%
	16.7%
	16.7%
	25.0%
	16.7%
	12

	

	[bookmark: IDX17]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	d  Determine at registration time whether a course will contribute to a student's progress toward degree or certificate, and flag it if it does not
	25.0%
	0.0%
	41.7%
	16.7%
	25.0%
	50.0%
	16.7%
	12

	

	[bookmark: IDX18]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	e  Track overall student progress toward a degree or certificate, and identify deviations and corrective actions
	20.0%
	0.0%
	40.0%
	0.0%
	10.0%
	40.0%
	20.0%
	10

	

	[bookmark: IDX19]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	f  Assess whether a course will be accepted for credit upon transfer to another institution or program
	14.3%
	14.3%
	14.3%
	0.0%
	14.3%
	14.3%
	14.3%
	7

	

	[bookmark: IDX20]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	g  Match specific student needs with institutional or external services that help overcome obstacles to success (…)
	58.3%
	25.0%
	16.7%
	8.3%
	8.3%
	16.7%
	8.3%
	12

	

	[bookmark: IDX21]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	h  Manage advising or counseling-center activities (…)
	0.0%
	25.0%
	0.0%
	25.0%
	25.0%
	0.0%
	25.0%
	4

	

	


	13


	3b.  Two years from now, in what ways do you expect your institution to deliver this capability? (2 of 2)

	[bookmark: IDX22]

	[bookmark: _Toc381797364]
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	i  Enable advisors to access a unified, comprehensive view of a student's interactions with advising and other support services, integrated with relevant information (…)
	38.5%
	30.8%
	30.8%
	15.4%
	30.8%
	38.5%
	38.5%
	13

	

	[bookmark: IDX23]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	j  Enable instructors to manually flag students whose behavior or performance suggests they are at risk of a poor academic outcome
	25.0%
	16.7%
	33.3%
	16.7%
	25.0%
	25.0%
	41.7%
	12

	

	[bookmark: IDX24]
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	k  Define and deploy automated triggers that flag students whose behavior or performance suggests they may be at risk of a poor academic outcome
	27.3%
	18.2%
	18.2%
	18.2%
	9.1%
	27.3%
	27.3%
	11

	[bookmark: IDX25]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	l  Notify appropriate support staff (counselors, student affairs staff, etc.) when a student's at-risk indicators meet certain criteria
	18.2%
	18.2%
	27.3%
	9.1%
	0.0%
	18.2%
	27.3%
	11

	[bookmark: IDX26]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	m  Recommend appropriate interventions to at-risk students based on characteristics of the individual and his/her program of study
	23.1%
	7.7%
	7.7%
	7.7%
	7.7%
	30.8%
	30.8%
	13

	[bookmark: IDX27]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	n  Assemble a view of upcoming demand for courses and programs, accessible to appropriate executives, academic leaders, and administrators
	5.9%
	5.9%
	17.6%
	35.3%
	17.6%
	35.3%
	17.6%
	17

	

	


	14


	4a.  To what extent is this capability available today?

	[bookmark: IDX28]

	[bookmark: _Toc381797365]
	Very limited availability
	Limited availability
	Widespread availability
	Don’t know
	n

	a  Enable students to create a formal education plan that identifies educational objectives and a roadmap for achieving them
	25.0%
	25.0%
	50.0%
	0.0%
	16

	b  Help students identify an appropriate career objective
	20.0%
	46.7%
	33.3%
	0.0%
	15

	c  Help students assess their chances of successfully completing a course or program of study
	18.2%
	81.8%
	0.0%
	0.0%
	11

	d  Determine at registration time whether a course will contribute to a student's progress toward degree or certificate, and flag it if it does not
	15.4%
	30.8%
	53.8%
	0.0%
	13

	e  Track overall student progress toward a degree or certificate, and identify deviations and corrective actions
	16.7%
	27.8%
	55.6%
	0.0%
	18

	f  Assess whether a course will be accepted for credit upon transfer to another institution or program
	11.1%
	44.4%
	44.4%
	0.0%
	18

	g  Match specific student needs with institutional or external services that help overcome obstacles to success (…)
	15.4%
	46.2%
	38.5%
	0.0%
	13

	h  Manage advising or counseling-center activities (…)
	13.6%
	50.0%
	36.4%
	0.0%
	22

	i  Enable advisors to access a unified, comprehensive view of a student's interactions with advising and other support services, integrated with relevant information (…)
	26.7%
	26.7%
	46.7%
	0.0%
	15

	j  Enable instructors to manually flag students whose behavior or performance suggests they are at risk of a poor academic outcome
	12.5%
	31.3%
	56.3%
	0.0%
	16

	k  Define and deploy automated triggers that flag students whose behavior or performance suggests they may be at risk of a poor academic outcome
	28.6%
	42.9%
	28.6%
	0.0%
	14

	l  Notify appropriate support staff (counselors, student affairs staff, etc.) when a student's at-risk indicators meet certain criteria
	31.3%
	50.0%
	18.8%
	0.0%
	16

	m  Recommend appropriate interventions to at-risk students based on characteristics of the individual and his/her program of study
	42.9%
	42.9%
	14.3%
	0.0%
	14

	n  Assemble a view of upcoming demand for courses and programs, accessible to appropriate executives, academic leaders, and administrators
	16.7%
	66.7%
	16.7%
	0.0%
	6

	

	


	15


	4a.  How available do you expect this capability to be in two years?

	[bookmark: IDX29]

	[bookmark: _Toc381797366]
	Very limited availability
	Limited availability
	Widespread availability
	Don’t know
	n

	a  Enable students to create a formal education plan that identifies educational objectives and a roadmap for achieving them
	0.0%
	6.7%
	93.3%
	0.0%
	15

	b  Help students identify an appropriate career objective
	0.0%
	35.7%
	57.1%
	7.1%
	14

	c  Help students assess their chances of successfully completing a course or program of study
	10.0%
	30.0%
	50.0%
	10.0%
	10

	d  Determine at registration time whether a course will contribute to a student's progress toward degree or certificate, and flag it if it does not
	0.0%
	16.7%
	83.3%
	0.0%
	12

	e  Track overall student progress toward a degree or certificate, and identify deviations and corrective actions
	0.0%
	18.8%
	81.3%
	0.0%
	16

	f  Assess whether a course will be accepted for credit upon transfer to another institution or program
	0.0%
	29.4%
	70.6%
	0.0%
	17

	g  Match specific student needs with institutional or external services that help overcome obstacles to success (…)
	0.0%
	15.4%
	84.6%
	0.0%
	13

	h  Manage advising or counseling-center activities (…)
	0.0%
	20.0%
	75.0%
	5.0%
	20

	i  Enable advisors to access a unified, comprehensive view of a student's interactions with advising and other support services, integrated with relevant information (…)
	0.0%
	20.0%
	73.3%
	6.7%
	15

	j  Enable instructors to manually flag students whose behavior or performance suggests they are at risk of a poor academic outcome
	0.0%
	18.8%
	81.3%
	0.0%
	16

	k  Define and deploy automated triggers that flag students whose behavior or performance suggests they may be at risk of a poor academic outcome
	7.7%
	23.1%
	69.2%
	0.0%
	13

	l  Notify appropriate support staff (counselors, student affairs staff, etc.) when a student's at-risk indicators meet certain criteria
	0.0%
	26.7%
	73.3%
	0.0%
	15

	m  Recommend appropriate interventions to at-risk students based on characteristics of the individual and his/her program of study
	7.7%
	38.5%
	46.2%
	7.7%
	13

	n  Assemble a view of upcoming demand for courses and programs, accessible to appropriate executives, academic leaders, and administrators
	0.0%
	40.0%
	40.0%
	20.0%
	5

	

	


	16


	4b.  In what ways does your institution deliver this capability today? (1 of 2)

	[bookmark: IDX30]

	[bookmark: _Toc381797367]
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	a  Enable students to create a formal education plan that identifies educational objectives and a roadmap for achieving them
	37.5%
	25.0%
	37.5%
	12.5%
	0.0%
	37.5%
	25.0%
	16

	

	[bookmark: IDX31]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	b  Help students identify an appropriate career objective
	75.0%
	31.3%
	43.8%
	6.3%
	18.8%
	12.5%
	31.3%
	16

	

	[bookmark: IDX32]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	c  Help students assess their chances of successfully completing a course or program of study
	63.6%
	36.4%
	27.3%
	18.2%
	0.0%
	36.4%
	18.2%
	11

	

	[bookmark: IDX33]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	d  Determine at registration time whether a course will contribute to a student's progress toward degree or certificate, and flag it if it does not
	53.8%
	15.4%
	53.8%
	15.4%
	7.7%
	30.8%
	30.8%
	13

	

	[bookmark: IDX34]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	e  Track overall student progress toward a degree or certificate, and identify deviations and corrective actions
	55.6%
	16.7%
	33.3%
	11.1%
	5.6%
	33.3%
	27.8%
	18

	

	[bookmark: IDX35]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	f  Assess whether a course will be accepted for credit upon transfer to another institution or program
	33.3%
	27.8%
	16.7%
	16.7%
	0.0%
	38.9%
	27.8%
	18

	

	[bookmark: IDX36]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	g  Match specific student needs with institutional or external services that help overcome obstacles to success (…)
	84.6%
	38.5%
	15.4%
	30.8%
	0.0%
	38.5%
	15.4%
	13

	

	[bookmark: IDX37]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	h  Manage advising or counseling-center activities (…)
	52.2%
	34.8%
	30.4%
	8.7%
	17.4%
	39.1%
	4.3%
	23

	

	


	17


	4b.  In what ways does your institution deliver this capability today? (2 of 2)

	[bookmark: IDX38]

	[bookmark: _Toc381797368]
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	i  Enable advisors to access a unified, comprehensive view of a student's interactions with advising and other support services, integrated with relevant information (…)
	46.7%
	26.7%
	13.3%
	13.3%
	0.0%
	60.0%
	13.3%
	15

	[bookmark: IDX39]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	j  Enable instructors to manually flag students whose behavior or performance suggests they are at risk of a poor academic outcome
	56.3%
	43.8%
	25.0%
	12.5%
	12.5%
	62.5%
	6.3%
	16

	[bookmark: IDX40]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	k  Define and deploy automated triggers that flag students whose behavior or performance suggests they may be at risk of a poor academic outcome
	50.0%
	50.0%
	42.9%
	7.1%
	14.3%
	50.0%
	7.1%
	14

	

	[bookmark: IDX41]
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	l  Notify appropriate support staff (counselors, student affairs staff, etc.) when a student's at-risk indicators meet certain criteria
	50.0%
	43.8%
	25.0%
	6.3%
	12.5%
	43.8%
	18.8%
	16

	[bookmark: IDX42]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	m  Recommend appropriate interventions to at-risk students based on characteristics of the individual and his/her program of study
	78.6%
	42.9%
	14.3%
	14.3%
	0.0%
	35.7%
	7.1%
	14

	

	[bookmark: IDX43]
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	n  Assemble a view of upcoming demand for courses and programs, accessible to appropriate executives, academic leaders, and administrators
	50.0%
	83.3%
	50.0%
	16.7%
	0.0%
	50.0%
	16.7%
	6

	

	


	18


	4c.  Two years from now, how do you expect your institution to deliver this capability?

	[bookmark: IDX44]

	[bookmark: _Toc381797369]
	In about the same ways as today
	In different ways than today
	n

	a  Enable students to create a formal education plan that identifies educational objectives and a roadmap for achieving them
	62.5%
	37.5%
	16

	b  Help students identify an appropriate career objective
	62.5%
	37.5%
	16

	c  Help students assess their chances of successfully completing a course or program of study
	27.3%
	72.7%
	11

	d  Determine at registration time whether a course will contribute to a student's progress toward degree or certificate, and flag it if it does not
	76.9%
	23.1%
	13

	e  Track overall student progress toward a degree or certificate, and identify deviations and corrective actions
	56.3%
	43.8%
	16

	f  Assess whether a course will be accepted for credit upon transfer to another institution or program
	66.7%
	33.3%
	18

	g  Match specific student needs with institutional or external services that help overcome obstacles to success (…)
	69.2%
	30.8%
	13

	h  Manage advising or counseling-center activities (…)
	69.6%
	30.4%
	23

	i  Enable advisors to access a unified, comprehensive view of a student's interactions with advising and other support services, integrated with relevant information (…)
	86.7%
	13.3%
	15

	j  Enable instructors to manually flag students whose behavior or performance suggests they are at risk of a poor academic outcome
	75.0%
	25.0%
	16

	k  Define and deploy automated triggers that flag students whose behavior or performance suggests they may be at risk of a poor academic outcome
	71.4%
	28.6%
	14

	l  Notify appropriate support staff (counselors, student affairs staff, etc.) when a student's at-risk indicators meet certain criteria
	60.0%
	40.0%
	15

	m  Recommend appropriate interventions to at-risk students based on characteristics of the individual and his/her program of study
	71.4%
	28.6%
	14

	n  Assemble a view of upcoming demand for courses and programs, accessible to appropriate executives, academic leaders, and administrators
	83.3%
	16.7%
	6

	

	


	19


	4d.  Two years from now, in what ways do you expect your institution to deliver this capability? (1 of 2)

	[bookmark: IDX45]

	[bookmark: _Toc381797370]
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	a  Enable students to create a formal education plan that identifies educational objectives and a roadmap for achieving them
	16.7%
	0.0%
	50.0%
	16.7%
	33.3%
	33.3%
	33.3%
	6

	

	[bookmark: IDX46]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	b  Help students identify an appropriate career objective
	50.0%
	16.7%
	50.0%
	33.3%
	16.7%
	50.0%
	16.7%
	6

	

	[bookmark: IDX47]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	c  Help students assess their chances of successfully completing a course or program of study
	12.5%
	0.0%
	50.0%
	12.5%
	12.5%
	37.5%
	25.0%
	8

	

	[bookmark: IDX48]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	d  Determine at registration time whether a course will contribute to a student's progress toward degree or certificate, and flag it if it does not
	33.3%
	0.0%
	33.3%
	0.0%
	33.3%
	33.3%
	33.3%
	3

	

	[bookmark: IDX49]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	e  Track overall student progress toward a degree or certificate, and identify deviations and corrective actions
	28.6%
	0.0%
	42.9%
	14.3%
	28.6%
	42.9%
	28.6%
	7

	

	[bookmark: IDX50]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	f  Assess whether a course will be accepted for credit upon transfer to another institution or program
	33.3%
	16.7%
	50.0%
	16.7%
	0.0%
	66.7%
	16.7%
	6

	

	[bookmark: IDX51]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	g  Match specific student needs with institutional or external services that help overcome obstacles to success (…)
	50.0%
	25.0%
	50.0%
	25.0%
	0.0%
	75.0%
	50.0%
	4

	

	[bookmark: IDX52]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	h  Manage advising or counseling-center activities (…)
	28.6%
	0.0%
	28.6%
	28.6%
	28.6%
	57.1%
	0.0%
	7

	

	


	20


	4d.  Two years from now, in what ways do you expect your institution to deliver this capability? (2 of 2)

	[bookmark: IDX53]

	[bookmark: _Toc381797371]
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	i  Enable advisors to access a unified, comprehensive view of a student's interactions with advising and other support services, integrated with relevant information (…)
	0.0%
	50.0%
	100%
	50.0%
	0.0%
	100%
	0.0%
	2

	

	[bookmark: IDX54]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	j  Enable instructors to manually flag students whose behavior or performance suggests they are at risk of a poor academic outcome
	25.0%
	0.0%
	25.0%
	0.0%
	25.0%
	50.0%
	0.0%
	4

	

	[bookmark: IDX55]
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	k  Define and deploy automated triggers that flag students whose behavior or performance suggests they may be at risk of a poor academic outcome
	25.0%
	0.0%
	50.0%
	0.0%
	25.0%
	50.0%
	0.0%
	4

	

	[bookmark: IDX56]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	l  Notify appropriate support staff (counselors, student affairs staff, etc.) when a student's at-risk indicators meet certain criteria
	33.3%
	33.3%
	33.3%
	16.7%
	50.0%
	50.0%
	0.0%
	6

	[bookmark: IDX57]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	m  Recommend appropriate interventions to at-risk students based on characteristics of the individual and his/her program of study
	50.0%
	25.0%
	50.0%
	25.0%
	25.0%
	75.0%
	0.0%
	4

	

	[bookmark: IDX58]

	
	Through direct personal interaction
	Using paper-based processes or general-purpose office technology tools
	Through a web or mobile self-service tool that delivers information personalized for the individual user
	Using information from assorted systems not specifically designed to deliver this capability
	Through dedicated technology solutions managed at the departmental or academic-unit level
	Through a dedicated technology solution managed at the campus or institutional level
	Through a dedicated technology solution managed at the district or system-wide level
	n

	n  Assemble a view of upcoming demand for courses and programs, accessible to appropriate executives, academic leaders, and administrators
	0.0%
	0.0%
	100%
	0.0%
	100%
	0.0%
	0.0%
	1

	

	


	21


	[bookmark: _Toc381797372]SECTION C. IPAS Systems [CIO Only]

	1.  Please indicate the status of the following IPAS technology systems and solutions at your institution

	[bookmark: IDX59]

	[bookmark: _Toc381797373]
	Deployed
	In planning
	Experimenting/considering
	Considered, not pursued
	No discussion to date
	n

	a  Academic early-alert system
	52.9%
	23.5%
	20.6%
	0.0%
	2.9%
	34

	b  Advising center management system (appointments, check in/out, etc.)
	73.5%
	14.7%
	2.9%
	0.0%
	8.8%
	34

	c  Career assessment and development portal/system
	33.3%
	12.1%
	21.2%
	6.1%
	27.3%
	33

	d  Advising or case management system tracking student advising/counseling interactions
	50.0%
	20.6%
	23.5%
	2.9%
	2.9%
	34

	e  Credit transfer/articulation system
	53.1%
	25.0%
	9.4%
	6.3%
	6.3%
	32

	f  Course or program recommendation engine
	22.6%
	25.8%
	25.8%
	9.7%
	16.1%
	31

	g  Customer relationship management system with IPAS-related functionality
	6.1%
	36.4%
	15.2%
	12.1%
	30.3%
	33

	h  Degree audit/progress tracking system
	73.5%
	20.6%
	2.9%
	0.0%
	2.9%
	34

	i  Education plan creation/tracking tool or system
	44.1%
	29.4%
	5.9%
	8.8%
	11.8%
	34

	j  Student co-curricular activities management system
	12.5%
	18.8%
	21.9%
	15.6%
	31.3%
	32

	k  Student extracurricular activities management system
	21.9%
	12.5%
	9.4%
	9.4%
	46.9%
	32

	l  System for student self-service referral to social services or community resources
	12.5%
	9.4%
	15.6%
	9.4%
	53.1%
	32

	

	


	22


	2a.  To what extent is this system available at your institution today? If more than one such system is deployed, respond with respect to the one most widely available.

	[bookmark: IDX60]

	[bookmark: _Toc381797374]
	Very limited availability
	Limited availability
	Widespread availability
	n

	a  Academic early-alert system
	0.0%
	22.2%
	77.8%
	18

	b  Advising center management system (appointments, check in/out, etc.)
	8.0%
	20.0%
	72.0%
	25

	c  Career assessment and development portal/system
	9.1%
	9.1%
	81.8%
	11

	d  Advising or case management system tracking student advising/counseling interactions
	5.9%
	11.8%
	82.4%
	17

	e  Credit transfer/articulation system
	5.9%
	11.8%
	82.4%
	17

	f  Course or program recommendation engine
	14.3%
	14.3%
	71.4%
	7

	g  Customer relationship management system with IPAS-related functionality
	0.0%
	0.0%
	100.0%
	2

	h  Degree audit/progress tracking system
	0.0%
	8.3%
	91.7%
	24

	i  Education plan creation/tracking tool or system
	0.0%
	20.0%
	80.0%
	15

	j  Student co-curricular activities management system
	0.0%
	0.0%
	100.0%
	4

	k  Student extracurricular activities management system
	0.0%
	28.6%
	71.4%
	7

	l  System for student self-service referral to social services or community resources
	0.0%
	50.0%
	50.0%
	4

	

	


	23


	2b.  Where does primary responsibility for the technical management of this system reside?

	[bookmark: IDX61]

	[bookmark: _Toc381797375]
	Department or academic unit
	Campus or institutional IT unit
	District or system-wide IT unit
	Other, please specify:
	n

	a  Academic early-alert system
	11.1%
	55.6%
	27.8%
	5.6%
	18

	b  Advising center management system (appointments, check in/out, etc.)
	20.0%
	32.0%
	32.0%
	16.0%
	25

	c  Career assessment and development portal/system
	18.2%
	9.1%
	54.5%
	18.2%
	11

	d  Advising or case management system tracking student advising/counseling interactions
	17.6%
	41.2%
	23.5%
	17.6%
	17

	e  Credit transfer/articulation system
	11.8%
	35.3%
	47.1%
	5.9%
	17

	f  Course or program recommendation engine
	0.0%
	42.9%
	42.9%
	14.3%
	7

	g  Customer relationship management system with IPAS-related functionality
	0.0%
	100.0%
	0.0%
	0.0%
	2

	h  Degree audit/progress tracking system
	8.0%
	44.0%
	44.0%
	4.0%
	25

	i  Education plan creation/tracking tool or system
	20.0%
	40.0%
	33.3%
	6.7%
	15

	j  Student co-curricular activities management system
	25.0%
	50.0%
	0.0%
	25.0%
	4

	k  Student extracurricular activities management system
	28.6%
	42.9%
	0.0%
	28.6%
	7

	l  System for student self-service referral to social services or community resources
	50.0%
	50.0%
	0.0%
	0.0%
	4

	

	


	24


	2c.  Where does primary responsibility for the functional management of this system reside?

	[bookmark: IDX62]

	[bookmark: _Toc381797376]
	Department or academic unit, please specify:
	Campus or institutional level, please specify office:
	District or system-wide level, please specify office:
	Other, please specify:
	n

	a  Academic early-alert system
	55.6%
	33.3%
	5.6%
	5.6%
	18

	b  Advising center management system (appointments, check in/out, etc.)
	72.0%
	20.0%
	4.0%
	4.0%
	25

	c  Career assessment and development portal/system
	45.5%
	36.4%
	18.2%
	0.0%
	11

	d  Advising or case management system tracking student advising/counseling interactions
	70.6%
	17.6%
	5.9%
	5.9%
	17

	e  Credit transfer/articulation system
	29.4%
	35.3%
	29.4%
	5.9%
	17

	f  Course or program recommendation engine
	28.6%
	28.6%
	28.6%
	14.3%
	7

	g  Customer relationship management system with IPAS-related functionality
	50.0%
	50.0%
	0.0%
	0.0%
	2

	h  Degree audit/progress tracking system
	44.0%
	36.0%
	16.0%
	4.0%
	25

	i  Education plan creation/tracking tool or system
	53.3%
	13.3%
	26.7%
	6.7%
	15

	j  Student co-curricular activities management system
	75.0%
	25.0%
	0.0%
	0.0%
	4

	k  Student extracurricular activities management system
	85.7%
	14.3%
	0.0%
	0.0%
	7

	l  System for student self-service referral to social services or community resources
	75.0%
	25.0%
	0.0%
	0.0%
	4

	

	


	25


	2e.  Which of the following best describes your expectations about this system over the next two years?

	[bookmark: IDX63]

	[bookmark: _Toc381797377]
	We will maintain it, but don’t anticipate more than minor
	We will maintain it and perform significant enhancements
	We will replace it with something else  Please describe:
	We will decommission it without replacing it
	Other, please describe:
	n

	a  Academic early-alert system
	33.3%
	22.2%
	33.3%
	0.0%
	11.1%
	18

	b  Advising center management system (appointments, check in/out, etc.)
	45.8%
	33.3%
	12.5%
	0.0%
	8.3%
	24

	c  Career assessment and development portal/system
	54.5%
	36.4%
	0.0%
	0.0%
	9.1%
	11

	d  Advising or case management system tracking student advising/counseling interactions
	58.8%
	29.4%
	5.9%
	0.0%
	5.9%
	17

	e  Credit transfer/articulation system
	52.9%
	47.1%
	0.0%
	0.0%
	0.0%
	17

	f  Course or program recommendation engine
	16.7%
	83.3%
	0.0%
	0.0%
	0.0%
	6

	g  Customer relationship management system with IPAS-related functionality
	50.0%
	50.0%
	0.0%
	0.0%
	0.0%
	2

	h  Degree audit/progress tracking system
	40.0%
	32.0%
	20.0%
	0.0%
	8.0%
	25

	i  Education plan creation/tracking tool or system
	28.6%
	57.1%
	14.3%
	0.0%
	0.0%
	14

	j  Student co-curricular activities management system
	75.0%
	0.0%
	0.0%
	0.0%
	25.0%
	4

	k  Student extracurricular activities management system
	42.9%
	14.3%
	0.0%
	0.0%
	42.9%
	7

	l  System for student self-service referral to social services or community resources
	75.0%
	0.0%
	25.0%
	0.0%
	0.0%
	4

	

	


	26


	3a.  When do you expect this system to be deployed?

	[bookmark: IDX64]

	[bookmark: _Toc381797378]
	Not yet decided
	Within one year
	One to two years
	More than two years
	n

	a  Academic early-alert system
	13.3%
	46.7%
	40.0%
	0.0%
	15

	b  Advising center management system (appointments, check in/out, etc.)
	16.7%
	50.0%
	16.7%
	16.7%
	6

	c  Career assessment and development portal/system
	54.5%
	36.4%
	9.1%
	0.0%
	11

	d  Advising or case management system tracking student advising/counseling interactions
	40.0%
	46.7%
	6.7%
	6.7%
	15

	e  Credit transfer/articulation system
	36.4%
	54.5%
	0.0%
	9.1%
	11

	f  Course or program recommendation engine
	25.0%
	37.5%
	31.3%
	6.3%
	16

	g  Customer relationship management system with IPAS-related functionality
	11.8%
	41.2%
	41.2%
	5.9%
	17

	h  Degree audit/progress tracking system
	12.5%
	62.5%
	25.0%
	0.0%
	8

	i  Education plan creation/tracking tool or system
	8.3%
	41.7%
	33.3%
	16.7%
	12

	j  Student co-curricular activities management system
	46.2%
	23.1%
	23.1%
	7.7%
	13

	k  Student extracurricular activities management system
	28.6%
	42.9%
	28.6%
	0.0%
	7

	l  System for student self-service referral to social services or community resources
	62.5%
	25.0%
	12.5%
	0.0%
	8

	

	


	27


	3b.  To what extent do you expect this system to be available at your institution when fully deployed?

	[bookmark: IDX65]

	[bookmark: _Toc381797379]
	Not yet decided
	Very limited availability
	Limited availability
	Widespread availability
	n

	a  Academic early-alert system
	20.0%
	0.0%
	13.3%
	66.7%
	15

	b  Advising center management system (appointments, check in/out, etc.)
	16.7%
	0.0%
	16.7%
	66.7%
	6

	c  Career assessment and development portal/system
	54.5%
	0.0%
	9.1%
	36.4%
	11

	d  Advising or case management system tracking student advising/counseling interactions
	28.6%
	0.0%
	7.1%
	64.3%
	14

	e  Credit transfer/articulation system
	45.5%
	0.0%
	18.2%
	36.4%
	11

	f  Course or program recommendation engine
	37.5%
	0.0%
	6.3%
	56.3%
	16

	g  Customer relationship management system with IPAS-related functionality
	17.6%
	5.9%
	5.9%
	70.6%
	17

	h  Degree audit/progress tracking system
	12.5%
	0.0%
	12.5%
	75.0%
	8

	i  Education plan creation/tracking tool or system
	16.7%
	0.0%
	16.7%
	66.7%
	12

	j  Student co-curricular activities management system
	38.5%
	0.0%
	15.4%
	46.2%
	13

	k  Student extracurricular activities management system
	28.6%
	0.0%
	14.3%
	57.1%
	7

	l  System for student self-service referral to social services or community resources
	62.5%
	0.0%
	12.5%
	25.0%
	8

	

	


	28


	4.  Why did your institution decide not to pursue these systems?

	[bookmark: IDX66]

	[bookmark: _Toc381797380]
	We don’t need it
	We recognize a need for it, but we lack the necessary resources.
	Other
	n

	c  Career assessment and development portal/system
	0.0%
	100.0%
	0.0%
	2

	d  Advising or case management system tracking student advising/counseling interactions
	0.0%
	100.0%
	0.0%
	1

	e  Credit transfer/articulation system
	0.0%
	100.0%
	0.0%
	2

	f  Course or program recommendation engine
	0.0%
	66.7%
	33.3%
	3

	g  Customer relationship management system with IPAS-related functionality
	25.0%
	75.0%
	0.0%
	4

	i  Education plan creation/tracking tool or system
	0.0%
	100.0%
	0.0%
	3

	j  Student co-curricular activities management system
	60.0%
	40.0%
	0.0%
	5

	k  Student institutional engagement assessment tool
	0.0%
	66.7%
	33.3%
	3

	l  System for student self-service referral to social services or community resources
	50.0%
	50.0%
	0.0%
	2

	

	


	29


	5.  Looking forward, which of the following best describes your institution's preferred overall approach to adopting IPAS technologies?

	[bookmark: IDX67]

	[bookmark: _Toc381797381]
	We heavily favor proven solutions ...
	We will be selective early adopters of new solutions ...
	We will aggressively adopt new solutions ...
	Other, please describe:
	n

	Institution Type
	
	
	
	
	

	Two-year
	41.7%
	45.8%
	8.3%
	4.2%
	24

	Four-year
	30.0%
	30.0%
	30.0%
	10.0%
	10

	All respondents
	38.2%
	41.2%
	14.7%
	5.9%
	34

	

	[bookmark: IDX68]

	
	We heavily favor proven solutions ...
	We will be selective early adopters of new solutions ...
	We will aggressively adopt new solutions ...
	Other, please describe:
	n

	Institution Size
	
	
	
	
	

	Less than 8,000
	45.0%
	40.0%
	5.0%
	10.0%
	20

	8,000+
	28.6%
	42.9%
	28.6%
	0.0%
	14

	

	


	30


	6.  Indicate your agreement with the following statements about your institution

	[bookmark: IDX69]

	[bookmark: _Toc381797382]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don’t know
	n

	a   Systems- and data-integration costs will be a major obstacle to effectively using IPAS technologies
	2.9%
	29.4%
	32.4%
	29.4%
	2.9%
	2.9%
	34

	b  Academic units involved in the selection and use of IPAS technologies understand the costs of systems and data integration
	5.9%
	35.3%
	26.5%
	29.4%
	0.0%
	2.9%
	34

	c   We have the infrastructure to carry out systems and data integration necessary to effectively use IPAS technologies
	2.9%
	5.9%
	11.8%
	50.0%
	29.4%
	0.0%
	34

	d   We have the staff skills to carry out systems and data integration necessary to effectively use IPAS technologies
	2.9%
	14.7%
	14.7%
	44.1%
	20.6%
	2.9%
	34

	

	


	31


	[bookmark: _Toc381797383]SECTION D. IPAS Data and Analytics [All respondents]

	1.  Please provide your best estimate of how data are being used in the following areas in order to improve institutional student success performance. Where you make use of data in multiple ways, select the most advanced use (i.e., farthest to the right). 

	[bookmark: IDX70]

	[bookmark: _Toc381797384]
	We do not collect these data
	... rarely used
	... to monitor operations or programs.
	... to make predictions or projections for programs or groups.
	... that may trigger proactive responses.
	Don’t know
	n

	a  Academic student success risk factors (grades, study load, attendance, etc.)
	16.4%
	19.7%
	24.6%
	21.3%
	14.8%
	3.3%
	61

	b  Nonacademic student success risk factors (demographic, life/work, financial, etc.)
	19.7%
	32.8%
	21.3%
	8.2%
	9.8%
	8.2%
	61

	c  Characteristics associated with success in specific courses and programs
	19.7%
	11.5%
	26.2%
	18.0%
	11.5%
	13.1%
	61

	d  Student progress and completion measures
	1.6%
	11.5%
	39.3%
	29.5%
	16.4%
	1.6%
	61

	e  Instructional management (course and program demand, staffing, etc.)
	8.2%
	4.9%
	36.1%
	32.8%
	9.8%
	8.2%
	61

	f  Use of interventions that address specific student risk profiles
	14.8%
	13.1%
	36.1%
	13.1%
	11.5%
	11.5%
	61

	g  Enrollment management, admissions, and recruiting
	1.7%
	3.4%
	42.4%
	33.9%
	13.6%
	5.1%
	59

	h  Student participation in advisement and other support services
	6.6%
	14.8%
	47.5%
	18.0%
	4.9%
	8.2%
	61

	

	


	32


	2.  Indicate your agreement that the following are in place to enable your institution to make progress through the use of student success“related analytics

	[bookmark: IDX71]

	[bookmark: _Toc381797385]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don’t know
	n

	a  We have senior leaders who are interested in/committed to using data to make decisions
	1.6%
	0.0%
	1.6%
	24.2%
	72.6%
	0.0%
	62

	b  We have identified the key outcomes we are trying to improve with better use of data (e.g., retention, time to degree, etc.)
	1.6%
	6.5%
	3.2%
	38.7%
	50.0%
	0.0%
	62

	c  We have the right kinds of data to analyze student success
	1.6%
	6.6%
	27.9%
	47.5%
	16.4%
	0.0%
	61

	d  We have the right tools/software for analytics
	1.6%
	24.6%
	23.0%
	32.8%
	13.1%
	4.9%
	61

	e  Our data are standardized to support comparisons across areas within the institution
	3.2%
	12.9%
	19.4%
	43.5%
	14.5%
	6.5%
	62

	f  Our student success data, reports, and processes are repeatable we don't have to reinvent the wheel to address questions and problems that come up repeatedly
	1.7%
	16.7%
	18.3%
	43.3%
	16.7%
	3.3%
	60

	g  We have an appropriate number of analysts for analytics
	12.9%
	37.1%
	17.7%
	17.7%
	6.5%
	8.1%
	62

	h  Our student success data are siloed we have pockets of individuals who protect their data
	18.0%
	37.7%
	14.8%
	26.2%
	1.6%
	1.6%
	61

	i  We have IT professionals who know how to support analytics
	3.2%
	12.9%
	29.0%
	35.5%
	17.7%
	1.6%
	62

	j  Our advisors, counselors, and faculty members have the access to student success analytics that they need
	6.6%
	44.3%
	14.8%
	27.9%
	6.6%
	0.0%
	61

	k  Our advisors, counselors, and faculty members know how to apply analytics to improve student success
	6.5%
	43.5%
	22.6%
	24.2%
	0.0%
	3.2%
	62

	l  When it comes to improving student success, we have a process for moving from what the data say to making changes/decisions
	3.2%
	17.7%
	29.0%
	35.5%
	12.9%
	1.6%
	62

	m  We have policies that specify rights and privileges regarding access to institutional and individual data
	0.0%
	8.1%
	24.2%
	50.0%
	16.1%
	1.6%
	62

	n  We have a culture that accepts the use of data to make decisions regarding student success
	4.8%
	4.8%
	22.6%
	48.4%
	19.4%
	0.0%
	62

	

	


	33


	3.  Indicate your level of agreement with the following statements

	[bookmark: IDX72]

	[bookmark: _Toc381797386]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don’t know
	n

	a  Analytics will be increasingly important to our student-success efforts over the next two years
	1.6%
	0.0%
	1.6%
	25.8%
	71.0%
	0.0%
	62

	b  We anticipate making significant investments in student success–related analytics capabilities in the next two years
	0.0%
	0.0%
	11.3%
	37.1%
	46.8%
	4.8%
	62

	c  We are interested in having access to student-success data from other institutions (e.g., in a consortial or system-wide pooling arrangement)
	1.6%
	0.0%
	12.9%
	50.0%
	35.5%
	0.0%
	62

	d  We would be willing to share student-success data with other institutions (e.g., in a consortial or system-wide pooling arrangement) provided there were appropriate safeguards
	1.6%
	0.0%
	14.5%
	45.2%
	30.6%
	8.1%
	62

	

	


	34


	4.  Which of the following does your institution have in place to support analytics related to student success?

	[bookmark: IDX73]

	[bookmark: _Toc381797387]
	In use institution-wide
	In use at departmental or academic-unit level
	Planned/Implementing
	Not in use or not planned
	Don’t know
	n

	a  Data warehouse
	48.5%
	6.1%
	33.3%
	12.1%
	0.0%
	33

	b  Operational data store
	57.6%
	15.2%
	15.2%
	6.1%
	6.1%
	33

	c  Embedded analytics in major student success–related enterprise systems (SIS, LMS, etc.)
	33.3%
	21.2%
	21.2%
	15.2%
	9.1%
	33

	d  Reporting dashboards for executives
	21.9%
	3.1%
	59.4%
	12.5%
	3.1%
	32

	e  Reporting dashboards for academic leaders (deans, department chairs, etc.)
	18.2%
	6.1%
	51.5%
	21.2%
	3.0%
	33

	f  Reporting dashboards for directors/managers
	15.2%
	3.0%
	57.6%
	18.2%
	6.1%
	33

	g  Reporting dashboards for advisors, instructors, counselors, etc.
	12.1%
	6.1%
	57.6%
	18.2%
	6.1%
	33

	

	


image1.png
ECAR


