


Southern African Association for Institutional Research

Foundations of Institutional Research 2015

The contribution of institutional research to quality decision making: Roles and functions


Presented by Herman Visser

1

Acknowledgements

- Mainly based on work of McLaughlin and Howard (2004) as subsequently adapted by them
- Inputs by SAAIR colleagues, in particular Dr Gert Steyn


Purpose of this session

The purpose of this session is to **understand how institutional research can contribute to quality decision making** via the **roles and functions of institutional research**.


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

The Information Support Process


Southern African Association for Institutional Research

Objectives

- Focus on the Information support and Decision support functions of IR and key roles
- Discuss institutional obstacles and opportunities
- Contribute to organisational learning by enhancing knowledge and understanding


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Making data usable

- The effectiveness of Institutional Research in supporting an institution's decision making *depends heavily on the availability of usable data*
- Usable implies that the data are *sufficiently accurate, timely and collected systematically*
- The IR function is often called upon to provide data or create usable information to *depict history, describe current status and anticipate the future*
- There are **natural barriers which limit the value of data and information**


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Disabilities in learning to improve from Peter Senge, Fifth Discipline

- I am my position -- focus on own task / silos
- The enemy is out there – blaming other
- The illusion of taking charge – addressing symptoms, underlying problems remain
- The fixation on events rather than results
- The parable of the boiled frog – drowning in data
- The delusion of learning from experiences – but never directly experience consequences
- The myth of the management team – turf wars


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

The learning disciplines from Peter Senge, Fifth Discipline

Learning organisation can provide the foundation for meeting data management challenges.

Consider learning disciplines:

- Personal mastery – competency & skills → creative work
- Mental models – Information Support Circle
- Shared vision – Institution supported by quality data
- Team learning – roles support team learning
- Systems thinking – what is important?


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Managing data strategically

- A learning organisation will not evolve naturally
- Requires significant effort at all levels of the organisation (*institution*)
- Senge: Concept of organisational learning should be the backbone for decision making environment and data use
- Role of Institutional Research function and a strategy for change?


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH


Role and function of Institutional Research

- **Five function model:**
basic data transformed into information designed to increase intelligence in decision-making processes
- **Three key roles:**
activities, tasks and events required → key roles


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Information support process


saair
Southern African Association for Institutional Research

Southern African Association for Institutional Research

Five functions

- Identify & collect measures and develop conceptual models
- Collect, code and store data
- Restructure, analyse & integrate facts
- Generalise, deliver & report information
- Use & influence knowledge and decision making

saair
Southern African Association for Institutional Research

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Three key roles

- Custodian/Supplier
- Broker/Producer
- Manager/User


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Custodian/Supplier role

- Focus on data integrity
- Help with selection of appropriate data for analysis
- Adds value through knowledge
- Influence selection of methodologies & essential questions to identify information needs


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Broker/Producer role

- Transform data into information
 - Integrating data from various sources
 - Restructure data to focus on concerns
 - Analyse data to look for causality, desirability of outcomes, parsimony of elements
- Participates and consults in selection of methodologies and development of essential questions for decision making


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Manager/User role

- Manager applies information to situation
- Information therefore becomes part of intelligence of the situation and reduces uncertainty of the situation
- Often decision maker but may often be responsible for supporting decision process (IR)
- Primary responsibility to identify problem elements and unknowns


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Major properties

- **Dependency**

Value added for each of the five functions in the Information circle is dependent on the quality of the preceding function

- **Cooperation**

Quality of information depends on the mutual involvement in key activities of the three roles


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Data problems

- **Data definitions:**

Disagreement on definitions; incorrect interpretations; data collection forms; lack of measures

- **Technology:**

Lack of hardware and software resources to maintain, transfer and analyse data; lack of appropriate tools

- **Data access:**

Inaccessible data; lack of data about the data


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Changing data support structures

- **Data requirement**

Standardising and integrating historical data and current data

- **Software tool requirements**

Interconnectivity tools, analysis tools and security tools

- **Skills and training requirements**

Skills, training and support, knowledge, ability


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Changing Institutional Research function

- **Manager/User:** User of all the critical and key data elements
- **Broker/Producer:** Dealing with data quality issues and data integration challenges to provide internally and externally standardised extracts of time variant data
- **Custodian/Supplier:** Obligation to supply current levels of information and analysis support while creating more effective delivery strategies of institutional data


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Adding value/ Increasing knowledge

- **IR's role:**

Extensive data-use methodology skills; Can teach these skills to other users; Key role in standardisation and advocacy

- **Questions that lead the way to knowledge:**

- (1) What do we know?
- (2) What does it mean?
- (3) So what?


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH


Barriers to quality information

- Identify and measure concepts
Disease: *"Belief Bulimia"*
- Collect and store data
Disease: *"Data Dyslexia"*
- Restructure and analyse facts
Disease: *"Dimensional Dementia"*
- Deliver and report information
Disease: *"Myopic Megalomania"*
- Use and influence knowledge
Disease: *"Creative Carcinomas"*


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Shewart cycle


Plan-Do-Check-Act loop

- **Plan**
Data management structure
- **Do**
Data standardisation
- **Check**
Processes and procedures
- **Act**
Implement and monitor data access and data use

Questions / Discussion


SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH