

Evaluate.
Analyze.
Elevate.

Build a compelling evaluation of teaching & learning one course at a time.

Take the next step in your teaching and learning evolution with **Campus Labs® Course Evaluations**. Your goal is to create an impactful academic journey, and with the right set of tools you can help both faculty and students reach that achievement. Design your process using our flexible surveys, powerful tools for institutional and nationwide comparisons, and efficient reporting for faculty and administrators, so you and your faculty will gain a deeper understanding of students—and a greater ability to support them.

Best-in-class solution for measuring and strengthening your course evaluations

Powerhouse reporting

Simplify your reporting through a streamlined data process. Aggregate, compare, and export your data to measure teaching and learning effectiveness

Observe real-time dashboard views for reporting and response rates, offering insights into course and faculty performance

Benefit from dynamic reporting features and easily share valuable metrics for both faculty and administrators

Seamless integration

Use our ADA-compliant, LTI-ready tools to democratize access, drive response rates, and engage your entire campus community in the evaluation process

Activate alerts, embed surveys, or launch them directly from your LMS so you can provide stakeholders with easy access

Keep your faculty informed with real-time response rates and evaluation reports

Automated processes

Leverage automated features through a single portal, so you can focus on instant access to insights

Keep things on track by designating custom start and end dates for your evaluations

Get rapid access to data imports, email notifications, and report exports to make better-informed decisions

Configurable setup

Customize your evaluation experience to perfectly match your institution's hierarchy

Take advantage of our templates for your data imports, surveys, emails, and reports

Maintain positive branding by including your campus logo on all interior and exterior communications and documents

Custom and validated instruments

Tailor your instruments according to your specific learning objectives and institutional goals

Compare data, provide online reporting, and use adaptive feedback for instructors with nationally normed and validated instruments, allowing them to adapt their evaluations by defined course targets

Align your questions with your institutional goals and let department chairs auto-select objectives

Experiential learning

Track experiential learning progress with confidence and efficiency, even when students are engaged in hands-on training off campus

Add teaching sites and supervisors to any survey to accommodate even the most complex academic calendar

Offer flexible, on-site surveys for specialized disciplines, especially health professions

In-depth customization

Organize your survey questions according to specific objectives, core and faculty-supplied topics, faculty roles, and course types with our extensive question bank

Pull vital and actionable information from our Feedback tool to conduct formative assessments, allowing faculty to map their teaching in real-time throughout the academic term.

A better standard, a better IDEA

Our partnership with IDEA benefits you with a new standard for course evaluations: the Student Ratings of Instruction (SRI). IDEA is a nonprofit organization dedicated to improving

student learning in higher education through analytics and resources for professional development. Together we will help you translate valuable student feedback into actionable steps for better learning.

Visualize Impact. Empower Change.

An integrated platform to experience your data and reveal actionable insights

The Campus Labs® platform provides a centralized hub for a holistic view of your campus, so you can collect and connect your data and then explore the right questions. Whether your goal is data-informed strategic planning, better outcomes assessment, or innovative tools for student engagement, our platform gives you the power to extract valuable insights about your institution's effectiveness.

Improvement
& Accountability

Teaching
& Learning

Analytics
& Insight

Retention
& Success

Student
Engagement