

Rubric for Evaluating Assessment Plans and Reports

Program Name Year	_		
	Program Name	Year	

ASSESSMENT PLAN

Mission Statement

A concise statement outlining the purpose of the program, who it serves, in what ways, and with what result.

(Exemplary

C Developing

- · Clear and concise.
- · Specific to the unit (identifies what it does that separates it from other units).
- · Addresses the larger impact of the program.
- Identifies stakeholders.
- Aligned with the college and division mission and with respective professional organization, if applicable.
- Statement of the program's purpose and who it serves.
- Aligned with the college and division mission statements.
- Scope and reach may be limited.
- · General statement of the intent of the program.
- Identifies the functions performed but not the greater purpose.
- Does not identify stakeholders.
- · Fails to demonstrate clear alignment with with college or division mission.
- Too general to distinguish the unit or too specific to encompass the entire mission.

M	0	٠	0	C	
N	U	ι,	C	2	

Outcomes/Objectives

Specific statements that articulate the knowledge, skills, and abilities students should gain or improve through engagement in the academic program or learning experience; for administrative units, outcomes describe the desired quality of key services.

Acceptable

(Exemplary

○ Developing

- · Observable and measurable.
- Encompass a discipline-specific body of knowledge for academic units (may also include general competencies); focus on the cumulative effect of the program.
- Reasonable number of outcomes identified - enough outcomes to adequately encompass the mission while still being manageable to evaluate and assess.
- Uses action verbs.
- · Describe the level of mastery expected, appropriate to degree type (BS/BA, MS, PhD) if applicable.
- Align with college and university goals and with professional organizations, where applicable.
- Accurately classified as "student learning" or "not student learning".
- Associations (to goals, standards, institutional priorities, etc.) are identified, where appropriate.

- · Observable and measurable.
- Encompass the mission of the program and/or the central principles of the discipline.
- · Aligned with program, college, and university mission.
- · Appropriate, but language may be vague or need revision.
- · Describe a process, rather than an outcome (i.e. language focuses on what the program does, rather than what the student learns).
- Unclear how an evaluator could determine whether the outcome has been met.
- Incomplete not addressing the breadth of knowledge, skills, or services associated with the program.
- · Outcomes identified don't seem important/aligned with the program mission.
- Fails to note appropriate associations (to goals, standards, institutional priorities, etc.).

Notes:

Measures

The variety of methods used to evaluate each outcome; the means of gathering data.

Exemplary

○ Developing

- Multiple measures for some or all outcomes.
- Direct and indirect measures used; emphasis on direct.
- Instruments reflect good research methodology.
- Feasible existing practices used where possible; at least some measures apply to multiple outcomes.
- Purposeful clear how results could be used for program improvement.
- Described with sufficient detail (documents attached in Document Repository, where appropriate).

- At least 1 measure or measurement approach per outcome.
- Direct and indirect measures are utilized.
- · Described with sufficient detail.
- Implementation may still need further planning.
- Not all outcomes have associated measures.
- · Few or no direct measures used.
- · Methodology is questionable.
- Instruments are vaguely described; may not be developed yet.
- Course grades used as an assessment method.
- Do not seem to capture the "end of experience" effect of the curriculum/ program.

Notes:

Achievement Targets

Result, target, benchmark, or value that will represent success at achieving a given outcome.

Exemplary

(Acceptable

○ Developing

- Aligned with measures and outcomes.
- Represent a reasonable level of success.
- Specific and measurable.
- Meaningful based on benchmarks, previous results, existing standards.
- Aligned with measures and outcomes.
- · Target identified for each measure.
- · Specific and measurable.
- · Some targets may seem arbitrary.
- Targets have not been identified for every measure, or are not aligned with the measure.
- Seem off-base (too low/high).
- Language is vague or subjective (e.g. "improve", "satisfactory") making it difficult to tell if met.
- Aligned with assessment process rather than results (e.g. survey return rate, number of papers reviewed).

Notes:

General considerations

- Is it likely that this assessment plan will yield information useful for making improvements in the student learning experience and/or the program?
- Are internal and/or external stakeholders (may include students, customers, faculty, staff, administrators, advising boards, employers, etc.) involved in the assessment process?
- Is the plan feasible with current resources and staff?
- Is there a plan for collecting, tabulating, and analyzing assessment results? Who will be responsible for this work and when will it be done?
- Have all elements of the assessment plan been marked as "final" in the software system?

SSESSMENT REPORTS		
ndings concise summary of the results gathered	from a given assessment measure	
Exemplary	(Acceptable	○ Developing
 Complete, concise and well-organized. Appropriate data collection/analysis. Align with the language of the corresponding achievement target. Provide solid evidence that targets were met, partially met, or not met. Compares new findings to past trends, as appropriate. Supporting documentation (rubrics, surveys, more complete reports*, etc.) are included in the document repository. *Reports must be free of student-identifiable information. 	 Complete and organized. Align with the language of the corresponding achievement target. Address whether targets were met. May contain too much detail or stray slightly from intended data set. 	 Incomplete or too much information. Not clearly aligned with achievement targets. Questionable conclusion about whether targets were met, partially met, or not met. Questionable data collection/analysis; may "gloss over" data to arrive at conclusion.
Notes: Ition Plans Itions to be taken to improve the program	n or assessment process based on analysis	s of results
© Exemplary	(*Acceptable	© Developing
 Action plans clearly follow from assessment results and directly state which finding(s) was used to develop the plan. Identifies an area that needs to be monitored, remediated, or enhanced and defines logical "next steps." Contains completion dates. Identifies a responsible person/group. Number of action plans are manageable. 	 Reflects with sufficient depth on what was learned during the assessment cycle. At least one action plan in place. Actions plans follow from assessment results. 	Not clearly related to assessment result Seems to offer excuses for results rathed than thoughtful interpretation or "next steps" for program improvement. No action plans or too many to manage Too general; lacking details(e.g. time frame, responsible party).

Analysis Questions

Program's answer to:

- Based on the analysis of your findings, what changes are you currently making to improve your program? Identify the specific findings you analyzed and how they led to your decision.
- Provide an update for completed or ongoing action plans from the previous year(s). Highlight your improvements.

(Exemplary Acceptable Developing • Demonstrates thorough analysis of · Completed analysis question. · Analysis question incomplete, or findings. • Identifies finding(s) used to make Vague or unclear response to question. · Elaborates on specific findings used program improvements. • Failure to identify finding(s) used to · Changes/improvements made to program to make program improvements. make program improvements. Makes a clear connection between relate to finding(s). Does not refer to previous and/or ongoing Refers to previous and/or ongoing action finding(s) and action plan(s). action plan(s). Provides thorough status update of plan(s). previous and/or ongoing action plan(s). Notes: Assessment Report Comments