	
	

	[image: image1.jpg]POMONA
COLLEGE

	DIVISION OF STUDENT AFFAIRS
Campus Labs
ASSESSMENT PROJECT REQUEST FORM

	
	

	Title of Project:
	

	Name of Project sponsor:
	

	Department:
	

	Today’s date:
	

	Proposed date of assessment launch:
	

Please describe why you want to undertake this assessment by responding to the following items:

1. What is the purpose of your assessment?

2. To which divisional or departmental goals or outcomes is the project related?

3. How and with whom will results be shared and used?

4. Has this assessment been done before? If so, please specify when and how results were used.
5. Who are you assessing? What is your target sample?
INSTRUCTIONS FOR COMPLETING AND UPLOADING PROJECT REQUEST FORM

The project request form is meant to be a starting point for your project. It is important to be thorough and thoughtful in completing all of the items, yet you should also be brief. It should take less than 30 minutes to complete the request form. This form will be used in your initial consultation with the Campus Labs consultant and will be reviewed and approved by the Student Affairs Assessment Team.
1. Fill out all items on the form and save it to your desktop or to the server. Only save and upload page 1, the Project Request Form. You may consult with an assessment committee liaison at any time for assistance.

2. Log in to StudentVoice: www.studentvoice.com.

3. Go to the “Baseline” tab

4. On the left side, click “request a project”

5. Fill out all relevant project information. For a new project, click “new project”

6. Under email information click “unsure” if you would like to talk about administering the assessment with the Campus Labs consultant.

7. Under additional assistance, click “yes” if you want help from a consultant on the design, phrasing, and administration of the assessment.

8. Click “Next”

9. Under “project notes” write in anything you’d like your Campus Labs consultant or the assessment team to know about specific to this project. Click “submit”.

10. You will be taken to your project dashboard . Under “Project files” upload your Project Request Form by browsing your files and uploading it. Make sure you press “upload” after you browse! You will know it was successful when you see your uploaded document appear.

11. Once completed, Campus Labs will send you a confirmation email and notify the Pomona Assessment Team. The Campus Labs Consultant will then assist you.
12. Please note, some projects may require the additional step of preparing documents for the Institutional Review Board process.
Campus Labs Team:

(716) 652-9400 then press ‘1’

Annemieke Rice, Assessment Consultant: Provides assessment expertise and guidance (e.g., assessment planning, method selection, instrument design, writing learning outcomes)

arice@studentvoice.com

Alison Strauss, Senior Coordinator of Campus Support: Manages communication regarding project requests and answers questions related to technology and StudentVoice resources.
studentvoiceassessment3@studentvoice.com
Pomona Assessment Team:
studentaffairsassessmentteam@pomona.edu
Frank Bedoya

Andrew Castro (Contact for general questions regarding use of mobile devices on campus)
Miriam Feldblum (Contact for general questions regarding non-Pomona offices or surveying non-Pomona students)
John Lopes (Contact for general questions regarding webinar calendar for professional development offered by Student Voice)
Daren Mooko

Kristina Sanchez (Contact for general questions regarding uploading data to StudentVoice)
Maria Tucker
