

Use Data to

Advance

Institutional

Performance

Published: September 2014

For the latest information, please see www.microsoft.com/education

http://www.microsoft.com/education

Use Data to Advance Institutional Performance

Facing Increasing Demands for Accountability ... 1

Developing a Performance-Driven Culture ... 2

Using Business Intelligence ... 4

Gaining Insight .. 4

An Ongoing Culture of Performance ... 4

Improving Performance and Competitiveness... 5

Microsoft Business Intelligence for Higher Education ... 5

Ellucian Institutional Performance Management ... 7

Conclusion ... 9

Resources .. 10

1 Use Data to Advance Institutional Performance

Facing Increasing Demands

for Accountability

for Ac

Today’s institutions of higher education are under great pressure as they strive to

achieve their goals while facing serious resource constraints, rising expectations, and

rapidly increasing external demands for accountability and transparency from multiple

directions.

Government, other funding agencies, and taxpayers want to see a measurable return on

their investment. They are increasingly attaching specific performance requirements to

funding for higher education and allocating funding based on performance-based

models. Millions of dollars are at stake, and the threat of losing significant funding is

real. Institutions, and the leaders who are accountable for the institution’s results, must

meet those requirements or lose the essential funding that enables them to extend and

differentiate their educational services.

In the U.S., for example, Arizona allocated $5 million each year for fiscal years 2013 and

2014 based on performance criteria, but beginning in 2014, all allocation above the

base funding amount will be allocated according to the performance-based funding

formula developed by the Board of Regents. Beginning in fiscal year 2017, Georgia will

allocate all new appropriations based on institutional performance.1

Currently, 25 U.S. states tie funding for colleges and institutions to performance-based

metrics such as course completion, time to degree, transfer rates, number of degrees

awarded, and number of low income and minority graduates.2 Five more states are in

transition, meaning that performance-based funding is being worked out by the state

legislature or governing boards.

1 The National Conference of State Legislatures, www.ncsl.org/research/education/performance-funding.aspx
2 Ibid.

http://www.ncsl.org/research/education/performance-funding.aspx

2 Use Data to Advance Institutional Performance

 A majority of states

are tying funding to

performance.

Institutional performance is also being scrutinized by students and parents, who want to know that they are

getting value for their investment. As tuition costs have skyrocketed (by nearly 80% over the last decade, far out-

pacing the cost of housing, food, and medical care),3 students and parents are increasingly concerned about

getting the best value for their money, and they want information that documents the worth of institutions and

programs. Institutions are being asked to provide quantitative information that helps parents and students

compare programs and institutions.

Developing a Performance-Driven

Culture
Institutions typically collect a broad range of data, but collecting data is just the start. Too often data is held in

departmental or functional silos, preventing it from being available for meaningful analysis by users across the

institution. Gaining understanding of how departments across the institution are performing is time-consuming

and difficult. Data must be pulled from multiple sources (silos), and this may even involve manual processes.

3 U.S. News & World Report, October 2013.

http://www.usnews.com/news/articles/2013/10/23/charts-just-how-fast-has-college-tuition-grown

3 Use Data to Advance Institutional Performance

It is difficult to see patterns or trends, or to gain insight, without access to current and comprehensive data as

well as the tools that can easily manage and analyze the data. Without such access and tools, there may be

endless debate over what is the “right” data to measure, analyze, or retain. In addition, strategic plans may span

several years, and remembering why or even what was decided at certain points along the way can be difficult or

impossible. Valuable institutional memory is lost.

Without insight that comes from data analysis, it is difficult for institution leaders, faculty, and staff to make

sound strategic decisions. Without an integrated solution that ties all of the institution’s data together, it is

difficult or even impossible for stakeholders to answer these fundamental questions of performance-based

management:

 How do we know we’re achieving (or missing) our goals?

 How can we measure performance against strategic plans?

 How can we demonstrate improvement?

 How do we meet external demands for accountability and transparency?

A performance-driven culture requires three things: A way to collect, report, and analyze data; a way to develop

data-based insight that drives decisions and actions; and a way to use data systematically to advance outcomes

that align with the institution’s objectives.

 Collecting, measuring,

analyzing, developing

insight, and acting are

key components of a

performance-based

culture.

Institutions that have good data that’s not used have no advantage over institutions that have no data.

4 Use Data to Advance Institutional Performance

Using Business Intelligence

Business intelligence (BI) is the infrastructure (aggregation, storage, analysis, and reporting) that provides the

essential information decision makers need to make insightful, data-informed decisions. Business intelligence:

 Delivers analytic efficiency and insight.

 Enables institution leaders, faculty, and staff to take thoughtful, informed action by providing the

information they need to make decisions based on comprehensive, accurate, and current data.

 Can help focus action on the highest-ranked performance goals.

 Can support accountability and transparency.

For example, BI can help institution leaders, faculty, and staff:

 Meet enrollment goals by analyzing recruiting and retention data, grade and graduation trends,

various tuition programs, and more.

 Maximize funding by more quickly and confidently responding to governmental and other funding

agency requests, complying with accreditation requirements, and tracking key donors.

 Increase student performance by providing clear information about student performance (for

individuals and groups) that faculty can use in quickly adjusting their instruction in ways that can help

students succeed.

Gaining Insight

Given the pressures and challenges and the growing emphasis on performance-based funding and

accountability, it is crucial that institution leaders have a way to gain visibility into all major areas of institutional

data that show the efforts, activities, and results that support the institution’s strategic plans.

Insight is gained by analyzing key data, reflecting, making decisions, and acting. With data, people at every level

can see the impact of their actions measured against strategic objectives and desired outcomes. Key performance

indicators (KPIs) that measure current and ongoing performance enable everyone to align their day-to-day

activities with strategic objectives and make decisions based on data-based insight.

An Ongoing Culture of Performance

A performance-driven culture develops when performance management is seen as a dynamic ongoing process

rather than as an annual administrative exercise. This requires alignment on similar language and goals, and real

collaboration at every level. Often, people do not know how to contribute in effective ways, and this hinders

performance. When individuals can see the impact of their actions, they can contribute in meaningful ways that

can be measured and shown to be effective. Transparency and accountability can lead to valuable results as

institution leaders, faculty, and staff collect and analyze data, derive insights, and act. They can measure their

actions against objectives, and then adjust or change their actions and re-measure. The cycle of improvement is

iterative and ongoing.

5 Use Data to Advance Institutional Performance

 The performance

lifecycle is iterative

and ongoing.

Improving Performance and

Competitiveness
To support performance-based accountability, institution leaders need:

 An enterprise-class data infrastructure that connects the many silos of information that exist across the

institution.

 Tools that enable transparency and accountability, and that help stakeholders at every level gain insight.

 An integrated solution that supports data-driven decision making.

Microsoft Business Intelligence for Higher Education

Microsoft business intelligence for higher education tools put powerful BI into the hands of administrators,

faculty, and staff across the institution. Using already familiar tools from Microsoft—Office 365, SharePoint,

SQL Server, and more—institutions gain self-service BI that enables stakeholders at all levels to make data-driven

decisions that can improve performance and competitiveness, and that helps document improvement for

funding and accreditation sources.

6 Use Data to Advance Institutional Performance

Many of these business intelligence tools are based on already familiar Microsoft Excel, helping institutions avoid

the time and expense of using specialized data reporting or analysis tools that require special training to

understand.

For example, Power BI for Office 365 provides self-service data analysis, enabling users to find, connect to,

explore, compile, and analyze data from public and private sources, preview data, input it into Excel, create data

and visual models, and more. Microsoft Power Query for Excel helps users discover, combine, and refine data

from a wide variety of sources, including public data from sources such as Wikipedia tables, a subset of Microsoft

Azure Marketplace, and a subset of Data.gov, and they can search and share and manage queries at multiple

organizational levels. Users can merge and shape data sources to match their data analysis requirements or

prepare data for further analysis and modeling with tools such as Power Pivot, which helps users access and

analyze data from virtually any source, including big data, and Power View, an interactive browser-based data

exploration, visualization, and presentation experience. Microsoft Azure HDInsight helps users create

visualizations of big data.

To view the powerful visualization and analysis capabilities of Power Pivot, Power Query, Power View, and

Microsoft Azure HDInsight, review these demonstrations:

Power BI: Pivot

Power BI: Query

Power BI: View

These are some of the many data sources that work with Power Query for Excel:

Web pages

Excel or CSV files

XML files

Text files

SQL Server databases

Microsoft Azure SQL databases

Microsoft Access databases

Microsoft Azure HDInsight

Microsoft Azure Table Storage

Active Directory

Microsoft Exchange

Oracle databases

Facebook

IBM DB2 databases

MySQL databases

PostgreSQL databases

Sybase databases

Teradata databases

SharePoint List

OData feed

Microsoft Azure Marketplace

Hadoop File (HDFS)

Microsoft SQL Server Business Intelligence delivers a comprehensive platform that enables institutions to build

and display secure, scalable, manageable BI solutions, and to create visualizations with Power View and Power

Pivot. SQL Server Business Intelligence starts with core database features and adds high-performance analytics,

high availability, and powerful data management, plus employs user-defined role-based access that keeps data

secure.

Microsoft SharePoint Server 2013, as the platform for BI, provides powerful unified capabilities that help

stakeholders align their efforts to achieve the goals set forth in the institution’s strategic plan. Excel Services for

SharePoint enable always up-to-date dashboards, scorecards, and reporting across teams, departments, or the

institution as a whole. Visio Services for SharePoint present Visio diagrams that can be viewed in a browser

window (without Visio installed) and that can be refreshed to ensure that the diagram is using up-to-date data.

SharePoint also provides BI governance, establishing guidelines for architecture, procedures, and best practices

to ensure that data integrity is maintained. SharePoint Status Indicators, using simple reports that show

performance information, showcase whether performance is on or off target for a particular performance metric.

And SharePoint applications can be optimized for viewing on mobile devices while keeping data refreshed and

up to date.

https://www.youtube.com/watch?v=WzFdlGirZa0&index=3&list=PLiluTszfwwMKPHxpwnO8C3QhGAug5elWs
https://www.youtube.com/watch?v=nIY7sPGigN0&index=6&list=PLiluTszfwwMKPHxpwnO8C3QhGAug5elWs
https://www.youtube.com/watch?v=1V2B3iQJ5BI&index=1&list=PLiluTszfwwMKPHxpwnO8C3QhGAug5elWs

7 Use Data to Advance Institutional Performance

Ellucian Institutional Performance Management

Ellucian, the world’s largest provider of student information systems (working with 2400+ institutions globally)

has partnered with Nuventive (provider of solutions for strategic planning, academic and administrative

assessment, program review, accreditation, and student success) and worked closely with Microsoft to develop

Ellucian Institutional Performance Management (IPM). Built on the SharePoint platform, Ellucian IPM is a new,

first-to-the-higher-education-market integrated solution that provides comprehensive business intelligence to

institution stakeholders. It also provides better visibility into the goals that have been set, the actions taken, and

the outcomes that have resulted in support of a performance-based culture across the institution.

IPM allows multiple BI solutions to be accessed in the same interface, helping institutions make use of their

existing BI investments, leverage additional Microsoft tools, and make use of Ellucian business intelligence.

Ellucian also provides an extensive library of key performance indicators (KPIs), linked to their existing Banner and

Colleague systems, an essential part of IPM. Using KPIs from the automated library eliminates the need to create

new KPIs and easily aligns with internal strategies and established external accountability requirements.

Sample Ellucian IPM Out-of-the-Box KPIs

Recruiting/Admissions Number of applicants

Number of students accepted

Diversity statistics

Enrollment Number of full-time students

Number of part-time students

Academics Student retention rate

Graduation rates

Faculty retention rates

Student Services Financial aid statistics

Advancement & Alumni Endowment information

Alumni donations

Finance & Administration Budget

Budget to actuals

Workforce Management Number of employees

The Ellucian IPM solution:

 Treats performance management as a dynamic, ongoing process.

 Builds an internal competency for performance management that can outlast individual performance

improvement initiatives.

 Connects business intelligence with action, bringing structure to the full lifecycle of planning, measuring,

analyzing, acting, and re-measuring.

 Supports a wide variety of processes that can benefit from data-driven change, from academic

outcomes to operational performance improvements to implementing sustainability plans.

 Reaches across departments and campus-wide.

Performance management solutions link measurement to strategic objectives, enabling stakeholders to reflect on

those measurements and take action to improve performance. TracDat, the Nuventive planning and outcomes

8 Use Data to Advance Institutional Performance

assessment engine integrated in the Ellucian IPM solution, makes it possible to model plans and gain feedback

about performance at all levels. The flexible architecture responds to how the institution is structured and

integrates with the SharePoint platform.

 The Ellucian IPM

solution is an easy-

to-use, integrated

system for managing

performance

management.

Ellucian IPM also helps institutions preserve their institutional memory. For example, in year 3 of a 5-year plan, it’s

hard to remember what decisions were made in year 1 or who made certain decisions and why. The system saves

screenshots or visual snapshots, and users can revisit this information at any time. Crucial historical data is

preserved and available as needed.

The solution also streamlines accessing and analyzing data. In a non-unified system, users sometimes have to log

in to three or four systems (or more) to access the data they need to view and analyze. Ellucian IPM logically

organizes data from multiple sources and presents the data on tabs in an easy-to-use dashboard view, as the

following figure illustrates.

9 Use Data to Advance Institutional Performance

 IPM shows current data

in one place and

connected to planning.

Privacy and security are always important concerns, and the Ellucian IPM integrated system protects data as well

as tightly controlling access by role so that users can see only the data they have permission to see. The system

determines what choices the individual has and what data appears in the data view.

Conclusion
Institutions face increasing demands for accountability and transparency from government, funding agencies,

and students and parents, who all want to see a measurable return on their investment. Although institutions are

often awash in data, data is not knowledge or insight. What is needed is an overall data-driven performance-

management system that connects the many silos of information across the institution and that pairs data with

familiar tools to enable institution leaders, faculty, and staff to gain insight and make data-driven decisions and

adjust their actions as needed to deliver ongoing improvement.

Microsoft business intelligence tools provide powerful self-service business intelligence to stakeholders at all

levels. The Ellucian Institutional Performance Management solution, developed on the SharePoint platform and

integrated with the Nuventive TracDat planning and outcomes assessment engine, provides a powerful solution

that links measurement to strategic objectives and enables stakeholders to model plans and gain performance

data at a glance using a comprehensive dashboard.

10 Use Data to Advance Institutional Performance

Resources
Office 365

Power BI for Office 365

Microsoft Excel 2013

Microsoft Power Query for Excel

Microsoft Power Pivot for Excel

Microsoft Power View for Excel

Microsoft SharePoint

Microsoft SQL Server

Microsoft Azure HDInsight

Power BI: Pivot Demo

Power BI: Query Demo

Power BI: View Demo

http://office.microsoft.com/en-us
http://www.microsoft.com/en-us/powerbi/default.aspx
http://office.microsoft.com/en-us/excel/
http://office.microsoft.com/en-us/excel/
http://office.microsoft.com/en-us/excel-help/introduction-to-microsoft-power-query-for-excel-HA104003940.aspx
http://office.microsoft.com/en-us/excel-help/power-pivot-powerful-data-analysis-and-data-modeling-in-excel-HA102837110.aspx?CTT=5&origin=HA104220543
http://office.microsoft.com/en-us/excel-help/power-pivot-powerful-data-analysis-and-data-modeling-in-excel-HA102837110.aspx?CTT=5&origin=HA104220543
http://office.microsoft.com/en-us/excel-help/power-view-explore-visualize-and-present-your-data-HA102835634.aspx
http://office.microsoft.com/en-us/sharepoint
http://www.microsoft.com/en-us/server-cloud/products/sql-server/Try.aspx
http://azure.microsoft.com/en-us/solutions/big-data/
https://www.youtube.com/watch?v=WzFdlGirZa0&index=3&list=PLiluTszfwwMKPHxpwnO8C3QhGAug5elWs
https://www.youtube.com/watch?v=WzFdlGirZa0&index=3&list=PLiluTszfwwMKPHxpwnO8C3QhGAug5elWs
https://www.youtube.com/watch?v=nIY7sPGigN0&index=6&list=PLiluTszfwwMKPHxpwnO8C3QhGAug5elWs
https://www.youtube.com/watch?v=1V2B3iQJ5BI&index=1&list=PLiluTszfwwMKPHxpwnO8C3QhGAug5elWs

11 Use Data to Advance Institutional Performance

The information contained in this document represents the current view of Microsoft Corporation on the issues

discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should

not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of

any information presented after the date of publication.

This white paper is for informational purposes only. Microsoft makes no warranties, express or implied, in this

document.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under

copyright, no part of this document may be reproduced, stored in, or introduced into a retrieval system, or

transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for

any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights

covering subject matter in this document. Except as expressly provided in any written license agreement from

Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights,

or other intellectual property.

© 2014 Microsoft Corporation. All rights reserved.

Microsoft, Access, Azure, Excel, HDInsight, Office 365, SharePoint, SQL Server, and Visio, are either registered

trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

Ellucian is a registered trademark of Ellucian Company. Nuventive and TracDat are registered trademarks of

Nuventive Company. Other names of actual companies and products mentioned herein may be the trademarks of

their respective owners.

This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0

International License.

http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

12 Use Data to Advance Institutional Performance

