

Developing and Refining an Instrument to Measure Assessment System Maturity

Assessment Institute 2016
Indianapolis, IN

Royce L. Robertson, EdD
Le Moyne College
roberrol@lemoyne.edu

Martha J. Larkin, PhD
Walden University
martha.larkin@waldenu.edu

What is assessment system maturity?

- Think
 - 2 minute
 - Think to yourself - when someone says, “our assessment system is maturing,” how would you observe it?
- Pair
 - 3 minute
 - Compare notes with a neighbor
- Share
 - 5 minutes
 - Share what resonated with you

Assessment System Maturity

- Common problem as IHE evolves and grows
- Technology can advance or impede
- A need exists to define and measure:
 - emphasis on assessment and accountability
 - purpose and direction
 - process for planning and evaluating assessment goals
 - potential variables

#5 CONTINUOUS IMPROVEMENT

<http://quotesgram.com/img/deming-continuous-improvement-quotes/13172024/>

Research Methodology

Research Question 1

- How is assessment system maturity measured?
 - A literature review revealed instruments used to measure various aspects of outcomes assessment.
 - No instrument located measures maturity as thoroughly as the proposed instrument.

Research Question 2

- How is assessment system maturity measured?
 - Shepard (2009) moving from a “less ordered less valuable state to a well organized structured state”
 - NILOA Assessment Transparency Framework (2011)...defines accessible and useable information...e.g., plans, outcomes, evidence
 - Hammer (2007)...provides basic dimensions of maturity as a process audit...e.g., design, infrastructure, metrics
 - Marchewka (2013)...as a baseline of improving process and planning...e.g., define, repeat, optimize

Research Question 3

- What is the ideal content of an instrument used to measure maturity?
 - Describes the development and delivery of assessment system actions, and the means for reporting what is learned about the system (Shepard, 2009)
 - Use of...meaningful, understandable information about student learning (NILOA, 2011)
 - Action and language emphasize performance of the organization (Hammer, 2009)
 - Describes maturity as observable trends across courses, programs, and “measures of assurance of learning” (Marchewka, 2013)

Assessment System Maturity Matrix (ASMM) Phases

Phases

- Preliminary Conditions
- Plan
- Build
- Implement
- Evaluate

Operational Outcomes

- Use literature review as a way of developing the first draft of the ASMM
- Perform the research in cycles to allow regular development and revision of subsequent ASMM drafts
- Create final instrument version using an instrument development methodology

Richey & Klein (2005), Type 1

ASMM Design

- Emphasis of study is on design of the ASMM
 - Design mirrors common rubric construction

Element/Essential Question	Maturity Level				Not Applicable	No Evidence
	1: Start	2: Low	3: Medium	4: High		
PRELIMINARY CONSIDERATIONS						
Other sections: Plan Build Implement Evaluate						

ASMM Content

- Phases of content revision
 - Preliminary work
 - Conduct Document and Literature Review
 - First cycle
 - Implement Process: Develop, Distribute, Collect Data, Analyze, Revise
 - Second cycle
 - Repeat “Process” from First Cycle
 - Pilot
 - Repeat “Process”
 - Revision and Practice

The ASMM

Element/Essential Question	Maturity Level				Not Applicable	No Evidence
	1: Start	2: Low	3: Medium	4: High		
PRELIMINARY CONSIDERATIONS						
PCI. Outcomes - Existence: At what levels of the institution do outcomes exist?	Outcomes are written for a specific segment of the institution, including either courses, programs, departments, schools/colleges, or the institution, but not more than one of these.	Outcomes are written for two specific segments of the institution, including either courses, programs, departments, schools/colleges, or the institution, but only two of these.	Outcomes are written for three specific segments of the institution, including either courses, programs, departments, schools/colleges, or the institution, but only three of these.	Outcomes are written for courses, programs, departments, schools/colleges, and the institution.		

This is an example of one row in the ASMM.

ASMM Themes

- Outcomes
- Structure
- Leadership
- Recognition
- Data
- Reporting
- Discussion
- Accreditation

Findings: First Cycle, Content

- Participants were asked to rank a list of 15 items related to assessment system maturity.
- The analysis of the resulted identified the ranked areas for assessment system maturity:
 1. Continuous Improvement (Evaluate)
 2. Data Analysis (Implement)
 3. Data Collection (Implement)
 4. Faculty Involvement (Build)
 5. Presence of an Assessment Team (Build)
- Ranked list did not prioritize “Plan” as high in the list
 - Not consistent with maturity models such as Hammer (2007), Marchewka (2013), etc.
 - **What does this mean in terms of your institution?**

Findings: First Cycle, Design

- Participants were asked to suggest ASMM design improvements based on one criterion (row).
- Feedback indicated the following considerations:
 - The ASMM should have four levels (i.e., columns)
 - The levels should be ordered left to right, lowest to highest
 - The criteria (i.e., rows) should have labels and numbers (e.g., PC1. Outcomes - Existence)
 - The criteria should be guided by essential questions (e.g., At what levels of the institution do outcomes exist?)
 - The criteria should allow for Not Applicable (N/A)
 - The criteria should allow for No Evidence (N/E)

The ASMM

Element/Essential Question	Maturity Level				Not Applicable	No Evidence
	1: Start	2: Low	3: Medium	4: High		
PRELIMINARY CONSIDERATIONS						
PC1. Outcomes - Existence: At what levels of the institution do outcomes exist?	Outcomes are written for a specific segment of the institution, including either courses, programs, departments, schools/colleges, or the institution, but not more than one of these.	Outcomes are written for two specific segments of the institution, including either courses, programs, departments, schools/colleges, or the institution, but only two of these.	Outcomes are written for three specific segments of the institution, including either courses, programs, departments, schools/colleges, or the institution, but only three of these.	Outcomes are written for courses, programs, departments, schools/colleges, and the institution.		

This is an example of one row in the ASMM.

Findings: Second Cycle, Content

- Participants were asked to suggest ASMM content improvements based on the entire instrument.
- Feedback from participants indicated the following content considerations:
 - The criteria clearly should differentiate among levels of the institution (e.g., course, program, school, institution).
 - There were no suggestions regarding missing internal forces (i.e., faculty involvement, budget, etc.).
 - There were multiple suggestions that the external forces were overestimated (i.e., too much emphasis on accreditation).
 - There was consensus that the essential questions made the criteria (rows) more meaningful.

Findings: Second Cycle, Design

- Participants were asked to suggest ASMM design improvements based on the entire instrument.
- Feedback from participants indicated :
 - There were multiple suggestions that the PBIE structure needed to be more visible in the ASMM design
 - There were multiple suggestions to include “prerequisite” assessment work, which inevitably became titled “Preliminary Considerations”.
 - There were many disparate suggestions on the titles of the performance levels
 - Lack of consensus resulted in no change (e.g., Start – 1, Low – 2, Medium – 3, High – 4)

Findings: Pilot - PC

- Participants were asked to evaluate their own institution using the ASMM.
- Results of the pilot indicated the following about the **Preliminary Consideration** section:
 - The example implies that the **Low to Medium** levels may not align appropriate with the basic indicators of maturity models (**larger working groups are prerequisite for maturation**).

Data Example: Pilot - PC

PC5. Assessment Structure: How are those responsible for assessment related work defined and organized?	n = 7	%
Start: ad hoc, short term, part time, or project oriented	0	0%
Low: individual(s), smaller duties, smaller scale	3	42.9%
Medium: multiple individuals, similar tasks coordinated	3	42.9%
High: refined structure, sustainable	1	14.3%
Not Applicable	0	0%
No Evidence	0	0%

Findings: Pilot - Planning

- Feedback from participants indicated the following implementation results about the **Planning** section:
 - The example implies that the **Low to High** levels may not align appropriate with the basic indicators of maturity models (**leadership is driven by survival and reaction**).

Data Example: Pilot - Planning

P5. Assessment Leadership Style: What is the assessment leadership style?	n = 7	%
Start: unaware, minimal action	0	0%
Low: survival	2	28.6%
Medium: act on existing, plan for potential	5	71.4%
High: systematic anticipate, plan, act	0	0%
Not Applicable	0	0%
No Evidence	0	0%

Findings: Pilot - Build

- Feedback from participants indicated the following implementation results about the **Build** section:
 - The example implies that the **Start to High** levels may not align appropriate with the basic indicators of maturity models (**culture shows broad representation of as needed to established practices**).

Data Example: Pilot - Build

B1. Assessment Culture: Who influences the culture of assessment?	n = 7	%
Start: adhocracy	1	14.3%
Low: working groups	1	14.3%
Medium: hierarchy	4	57.1%
High: professional culture	1	14.3%
Not Applicable	0	0%
No Evidence	0	0%

Findings: Pilot - Implement

- Feedback from participants indicated the following implementation results about the **Implement** section:
 - The example implies that the **Low to High** levels may not align appropriate with the basic indicators of maturity models (**leadership is driven by survival and reaction**).

Data Example: Pilot - Implement

14. Transparency Definition: How is the institutional definition of transparency determined?	n = 7	%
Start: individuals, limited	2	28.6%
Low: departmental, recommended	2	28.6%
Medium: institutional, shared	2	28.6%
High: institution, adapted	0	0%
Not Applicable	0	0%
No Evidence	1	14.3%

Findings: Pilot - Evaluate

- Feedback from participants indicated the following implementation results about the **Evaluate** section:
 - The example implies that the **Start to High** levels may not align appropriate with the basic indicators of maturity models (**range of practices related to evaluating outcome development process**).

Data Example: Pilot - Evaluate

E3. Outcomes – Development: To what degree are various actions and resources used to evaluate the process for developing outcomes?	n = 7	%
Start: no or little action	2	28.6%
Low: minimal action, based on strengths and weaknesses	1	14.3%
Medium: moderate action, process exists and followed	3	42.9%
High: regular action, process followed and revised	1	14.3%
Not Applicable	0	0%
No Evidence	0	0%

Implications

- How could the ASMM most influence how your institution informs...?
 - Plan
 - Build
 - Implement
 - Evaluate...its assessment system...

Literature

Hammer, M. (2007). The process audit. *Harvard Business Review*. Retrieved from <http://hbr.org/2007/04/the-process-audit/ar/1>

Marchewka, Jack T. (2013) "Applying the Capability Maturity Model to Assurance of Learning," *Communications of the IIMA*. (13)1, 1-8. Available at: <http://scholarworks.lib.csusb.edu/ciima/vol13/iss1/1>

National Institute for Learning Outcomes Assessment. (2011). *Transparency Framework*. Urbana, IL: University of Illinois and Indiana University, National Institute for Learning Outcomes Assessment (NILOA). Retrieved from <http://www.learningoutcomesassessment.org/TransparencyFramework.htm>

Richey, R. & Klein, D. (2005). Development research methods: creating knowledge from instructional design and development practice. *Journal of Computing in Higher Education*. (16)2, 23-38. Retrieved from http://myweb.fsu.edu/jklein/articles/Richey_Klein_2005.pdf

Shepard, E. (2009). *Assessment Maturity Model*. Retrieved from <http://www.assessmentmaturitymodel.org/>