Creating a Project Management Tool for Institutional Research

Presented by: Christina B. Butler
Tufts University Office of Institutional Research & Evaluation

40th NEAIR Annual Conference, Newport, RI November, 2013


Presentation Overview

- Background Information
- New Project Management Process
 - Data Collection: Qualtrics
 - Data Analysis: Tableau
- Positive Outcomes and Challenges
- Adaptability to Other IR Offices
- Discussion


Background Information

- Tufts University
 - Private, 4-year, research university
 - Undergraduate, graduate, and professional schools
 - Approximately 10,800 students
- Office of Institutional Research & Evaluation (OIR&E)
 - Office of the Provost
 - Eight primary staff members: Director, two Associate Directors, three Research Analysts, a Business Analyst, and a Coordinator
 - Provides data, topical research, and analytical support to University decision makers within every school and division


Types of Projects

- Surveys
 - Students, alumni, parents, faculty, employers, staff, etc.
- Internal data requests
 - Enrollment, faculty and staff data, course information, etc.
- External data requests
 - IPEDS, Common Data Set, US News, etc.
- Other
 - Program evaluations, IRB reviews, data warehouse, fact book, workshops and presentations, etc.


Project Requests

- Project requests come from a variety of sources
 - Emails to staff members
 - Phone calls to staff members
 - OIR&E Website
 - Cyclical
- Project requests are assigned based on:
 - Current workload
 - Skills/experience
 - Volunteering


Previous Project Management

- Projects stored in Excel file on shared network drive
- Problems with this process:
 - File was rarely updated
 - Analysis of project data was not possible
 - Workbook was very large containing 22 worksheets
 - Not possible to easily determine open projects
 - Data was entered inconsistently

Project Management Needs

- Central location for all project data
- Process that requires minimal effort to maintain
- Method for easily assigning new projects
- Detailed summary of office activity for Annual Report
- Help redistributing projects when staff member leaves
- Improve project billing process

New Project Management Process

- Project data is collected through Qualtrics (survey software)
- Project data is analyzed in Tableau (data-visualization software)
- Process is automated using Qualtrics API (application programming interface), Python programs and Windows Task Scheduler

Data Collection: Qualtrics

- Designed a form using Qualtrics to collect all relevant project details
- A link to this form is automatically emailed to each OIR&E staff member daily
- Staff members complete form as they start new projects
- If project is not complete, staff members can use a unique link to update project at a future time

https://tuftsir.co1.qualtrics.com/SE/?SID=SV_2a7JldqfAQGHzIX


Advanced Qualtrics Features

Triggers

- Trigger emails are sent to staff members when cost estimate is completed
- Trigger emails are sent to Research Coordinator when project is ready for final billing

Piped Text

- End of Survey message contains unique email link based on analyst completing form
- End of Survey message contains unique link that can be used to update form with additional project details

Advanced Qualtrics Features

- Qualtrics REST API
 - REST API allows you to set up an outside program to interface directly with Qualtrics
 - Python program communicates with Qualtrics to email form
 - Python program communicates with Qualtrics to download data

Data Analysis: Tableau

- Tableau is an interactive data visualization software focused on business intelligence
- Tableau dashboards help analyze OIR&E project data
- Using the Tableau server, dashboards are available for OIR&E staff to access via web browser
- Dashboards can be created using real-time data

OIR&E Projects Dashboard

- Graphically represents the number of projects broken down by analyst
- Shows the areas of the university we are working with
- Lists the names and affiliations of all OIR&E projects
- Allows the user to interact with the data
 - Select a time range
 - Filter by OIR&E Staff member

Assign Project Dashboard

- Displays information on all open projects broken down by analyst
- Allows user to view open projects of selected OIR&E staff member
- User can search for staff members with similar project experience
- Emails with OIR&E Project Form link can be sent directly to selected staff member

Positive Outcomes

- Regularly recording office activity
- Quickly summarize office activity for any given time period
- Project billing process operates more efficiently
- Historical data will allow for more advanced analytics
- All staff members have access to detailed project information

Challenges

- OIR&E Projects Form is not always completed when new projects start
- Limitations with Qualtrics make updating open projects somewhat challenging
- If project data is not kept up-to-date, Tableau dashboards will not reflect real-time information and project billing may be delayed
- Inconsistent data entry

Next Steps

Short-term

- Improve process for updating open projects
- Regularly send project summaries to staff members to aid in keeping data up-to-date
- Create dashboard that allows for advanced searching

Long-term

- Improve analytics using advanced Tableau calculations
- Link project activity with other OIR&E office data (e.g., budget, student workers)


Adaptability

- Qualtrics form can be embedded in website
 - Allows clients to submit data requests
 - All data requests are being saved in central location
- Tableau Public
 - Free service
 - Warning: Data is stored on Tableau Public server and therefore, publicly available on the web
- Automation does not require advanced IT resources
 - Computer Science student
 - Qualtrics documentation


Discussion

- Questions, Comments?
 - christina.butler@tufts.edu
- A copy of this presentation will be uploaded to our website (and to NEAIR's)

http://provost.tufts.edu/institutionalresearch/

