[image: image1.jpg]Clarke

UNIVERSITY

Residence Life Program Review
Spring 2013
July 1, 2013
Contents

Process

Residence Life Program Review Evaluation

Part 1.
Mission

Part 2.
Program

Part 3.
Leadership

Part 4.
Organization and Management

Part 5.
Human Resources

Part 6.
Financial Resources

Part 7.
Facilities, Technology, and Equipment

Part 8.
Legal Responsibilities

Part 9.
Equity and Access

Part 10.
Campus and External Relations

Part 11.
Diversity

Part 12.
Ethics

Part 13.
Assessment and Evaluation

Residence Life Program Analysis

Key Observations

Recommendations

SWOT Analysis

Residence Life Program Review, May 2013
Process

The Residence Life Program Review Committee began meeting bi-weekly in February 2013. Membership included Kevin Utt, Douglas Haltinner, AJ Friedhoff, Callie Clark, Miles Breed, Brock Fisher, Katie Van Buer, and Jon Heidler.
During the spring semester of 2013, the Residence Life Program Review Committee collected and reviewed program evidence (Appendix A) including the following materials.
1. ACUHO-I Standards & Ethical Principles For College and University Housing Professionals

2. Clarke University, Student Life, and Residence Life Mission Statements
3. Residence Life webpages
4. The Student Handbook
5. Annual Reports 2010-2012
6. Programming reports

7. Occupancy spreadsheets

8. Conduct statistics

9. Learning Outcome Rubrics
10. Council for the Advancement of Standards (CAS) Self-Assessment Guide

11. Job Descriptions

12. Various satisfaction survey results
Program Review Committee members were asked to complete a self-assessment survey from the Council for the Advancement of Standards (CAS). Residence Life and Student Activities staffs completed a SWOT analysis (Appendix E). The final report and recommendations were written at the end of the spring 2013 semester. Additional materials are in the appendices for reference and future planning.
Report
Ratings were completed when consensus was reached at evaluation meetings of the Residence Life Program Review Committee.

	Section 1. Mission

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	
	· Department Mission statement is consistent with the University Mission Statement.
· Department Mission is aligned with University Mission
· Department Mission embraces student learning and development

	Meets Expectations
	
	

	Progressing
	X
	

	Observations:

The Residence Life mission is consistent with Clarke’s and student life’s mission statements. Residence Life plays an integral role in the Clarke experience. The office’s work is focused and intentional, and fulfills its fundamental purpose to the University.
Concerns:

The residential community encourages individual and community development, but does not emphasize academic success. In regard to the community development model, the office provides and invites, but does not require, RAs to work with other offices and departments. The mission needs to incorporate phrases that focus on student learning, development, and educational experiences.

	

	Section 2. Program Outcomes

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	
	· Primary elements of the program are defined
· Evidence exists that Residence Life contributes to student learning and development

· Evidence is available to confirm program goals’ achievement

	Meets Expectations
	X
	

	Progressing
	
	

	Observations:

There is a student driven aspect to programming through the use of RAs and Hall Council that is strengthening. The office employs a flexible programming model that is adjustable to the current needs of the specific student population. Residence Life has the opportunity to become more effective and efficient in its programming by partnering with Campus Activities Board (CAB) and other student organizations.
Concerns:

More time and focus needs to be spent in creating outcomes for communities and staff experiences. Greater focus can be placed in meeting the needs of various resident student populations, such as sophomores, minority students, first generation college students, etc. Hall Council continues to seek its niche in the campus community.

	

	Section 3. Leadership

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	X
	· Program leaders are qualified for their roles

· Program leaders are positioned and empowered to accomplish the program mission

· Program leaders are accountable for their performance

· Program leaders perform effective leadership practices

	Meets Expectations
	
	

	Progressing
	
	

	Observations:

Clarke University has selected, positioned, and empowered program leaders to be successful. Staff is qualified on the basis of education, experience, competence, and professional credentials. Accountability expectations are in place, and performance is fairly assessed regularly. Program leaders exercise authority over program resources and use them effectively. They articulate an organizational vision and goals that include promotion of student learning and development based on the needs of the campus community; they recruit, select, supervise, instruct, and coordinate resident assistants and student workers. The Residence Life staff manages fiscal, physical, and human resources effectively; and they apply effective practices to educational and administrative processes.

Residence Life program leaders apply practices that promote the mission of the University and Office. The staff prescribes and practices appropriate ethical behavior; and communicates effectively while initiating collaborations with individuals and agencies to enhance program functions. The leaders deal effectively with individuals and environmental conditions that inhibit goal achievement. Residence Life program leaders encourage campus environments that promote opportunities for student learning and development, and they strive to improve the program in response to evolving student needs and institutional priorities.

Concerns:

Structure needs to be put in place to provide feedback to all levels of staff following significant program processes, and to maintain a high level of commitment and enthusiasm throughout the entire academic year from the student staff.

	

	Section 4. Organization and Management

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	X
	· Institutional organizational structures that define, enable, or restrain the program are in place

· Protocols or processes are in place to insure effective management of the program

	Meets Expectations
	
	

	Progressing
	
	

	Observations:

The Residence Life program is structured purposefully. Written policies, procedures, and performance expectations are in place. Effective management practices exist that include access to and use of relevant data, clear channels of authority, viable communications, accountability, and evaluation systems. Channels are in place for regular review of administrative policies and procedures.
Concerns:
There is an opportunity to further develop the student support staff positions. The desk worker and office assistant positions need more structure to ensure the positions, and money allocated to those positions, is being used effectively.

	

	Section 5. Human Resources

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	X
	· Department follows University and department planning and procedures for staffing the program and hires qualified individuals

· The program trains, supervises, and evaluates staff members
· Professional development opportunities are provided

	Meets Expectations
	
	

	Progressing
	
	

	Observations:

Procedures are in place for staff selection, training, evaluation, supervision, and professional development opportunities. The program strives to improve the professional competencies and skills of all staff members. Professional staff members hold a relevant degree and possess related work experience. Student employees are carefully selected, trained, supervised, and evaluated and have access to a qualified supervisor for guidance when exposed to situations beyond their training. Student employees are provided precise job descriptions, pre-service training, and continuing staff development. Hiring and employment practices are fair, inclusive, and non-discriminatory. Professional development is promoted and provided to the staff.

Concerns:

Although Residence Life is well staffed, areas of campus that directly impact the success of Residence Life could use more professional staff. Leadership programs and multicultural affairs are two areas that rely on residence life to implement programming and education. As Residence Life and these areas grow, more staff will be needed.

	

	Section 6. Financial Resources

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	
	· The University institutes a funding strategy for the program

· The residence life program exercises fiscal responsibility and cost-effectiveness

	Meets Expectations
	X
	

	Progressing
	
	

	Observations:

Residence Life possesses sufficient resources to operate within budget for its current program. Accounting procedures are followed, and the budget expenditures reflect the mission. For minor improvements and initiatives, the flexibility is present to reallocate resources.
Concerns:

There is a need to reallocate budget lines to accurately reflect expenditures. Either the detailed expenditures in MyInfo need to contain more information or an office tracking system needs to be created so that budget amounts are up to date and clear. ACUHO-I recommends that 3% of residence hall revenue be set aside for depreciation or renovation. The staff does not have a clear picture of the actual operating costs of the residence life program, including facilities and staffing costs, to know if this percentage is being appropriately allocated.

	

	Section 7. Facilities, Technology, and Equipment

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	
	· Facilities, technology, and equipment inventoried and maintained

· Facilities, technology, and equipment access, are healthy, safe, and secure for all who are served by the program

	Meets Expectations
	
	

	Progressing
	X
	

	Observations:
Residence Life currently has adequate facilities to accommodate the current student population. The spaces we have are well maintained and taken care of. The program has satisfactory technology and uses it efficiently. The pricing of facilities is comparable to peer institutions. Housing information, including room, roommate, meal plan, and MS number assignments are now available through MyInfo as soon as they are entered into Datatel.
Concerns:
Many buildings are not accessible to students who may need accommodations. The program does not currently utilize the most suitable space for summer residents. Currently, a capital project list exists, but an organized plan needs to be implemented that has more assurance of being completed each year. Group housing options that interest the majority of seniors are limited.

	

	Section 8. Legal Responsibilities

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	
	· The staff is informed and trained to address current legal issues

· Staff members are instructed, advised, or assisted with legal concerns

	Meets Expectations
	X
	

	Progressing
	
	

	Observations:

Adequate training is provided to student staff so that they are aware of the liabilities within their duties, and protocols are reviewed and updated regularly to minimize liability. The Director of Residence Life is a member of a professional organization on legal issues related to higher education student conduct, and is knowledgeable on these changes. University counsel is available when needed.

Concerns:

There is an opportunity to create a structure to frequently communicate legal standards for staff and students on changing laws and policies that impact higher education and Dubuque. Student ombudsman services to advise students through the conduct process do not exist. A greater understanding of institutional policy regarding personal liability and related insurance coverage options is needed for staff.

	

	Section 9. Equity and Access

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	
	· Residence Life has non-discriminatory practices in place

· Residence Life promotes inclusive programming

	Meets Expectations
	
	

	Progressing
	X
	

	Observations:
Residence Life has non-discriminatory practices in place and actively recruits staff from minority populations. The staff is accommodating to individual needs, but the accommodation does require the student to express a concern or ask for an exception to the standard.

Concerns:
Residential facilities are outdated in terms of accessibility for people who need accommodations. The office is more reactive than proactive to equity and access issues.

	

	Section 10. Campus and External Relations (Contributions/Service to University)

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	X
	· The program effectively maintains relations with relevant individuals, groups, campus offices, and external agencies

	Meets Expectations
	
	

	Progressing
	
	

	Observations:
Residence Life staff serves on various campus committees that promote regular interaction with other campus departments. Through constant collaboration the Residence Life staff has strong working relationships with campus departments such as: Campus Safety and Security, Conference & Event Services, Dining Services and Student Activities. Additionally, staff serves on community coalitions that connect the University to other community institutions.

Concerns:
The Residence Life program needs to have a stronger working relationship with the Facilities office to better facilitate projects and campus improvements. Stronger faculty connections to the residence life community development model to maintain the current level of academic achievement are recommended.

	

	Section 11. Diversity

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	
	· The residence life program contributes to the nurturing of diversity

· The residence life program serves the needs of diverse populations

	Meets Expectations
	X
	

	Progressing
	
	

	Observations:
The Residence Life program is adaptable to accommodate needs of a diverse population when needed. The Residence Life staff is supportive of and active in diversity initiatives and the RA staff consists of a diverse group of students.

Concerns:
Residence Life attempts to provide diversity education through the programming model, however has been unable to provide an adequate social and adjustment experience. The Residence Life Program needs to strengthen its role in the retention of students from diverse populations.

	

	Section 12. Ethics

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	
	· Ethical principles, standards, statements, or codes guide the residence life program and its staff members

· The program has a strategy for managing student and staff member confidentiality issues

· Ethical dilemmas and conflicts of interest managed

· Staff members are informed and supervised regarding ethical conduct

	Meets Expectations
	X
	

	Progressing
	
	

	Observations:

The residence life program utilizes sound judgment in decisions that are made. Residence life staff works collaboratively to address issues beyond an individual’s comfort or knowledge. Staff members also use discretion and take into account privacy laws when discussing students.

Concerns:
There is no adopted ethics statement that is currently incorporated into the program. The residence life program needs to ensure all IRB approvals are obtained. The office needs to continue to work with student staff to define personal/work boundaries.

	

	Section 13. Assessment and Evaluation

	Evaluative Criteria
	Rating
	Performance Indicators

	Exceeds Expectations
	
	· The residence life program has assessment strategies in place

· Tangible, measurable outcomes are determined to ensure program mission and goal achievement

· Student learning and development outcomes are determined to ensure their level of achievement

	Meets Expectations
	X
	

	Progressing
	
	

	Observations

The Residence Life program utilizes many avenues for obtaining information from students in regard to their experience, such as the quality of life survey, a program review, floor meetings, president dinners, parent phone calls, program evaluations, and Student life director meetings in which mission statements and learning outcomes are discussed.

Concerns:

Residence Life learning outcomes need to be developed with greater clarity to align with the institution’s mission.

There is a need to create and follow up on long and short term goals and outcomes for each staff person.

	

Residence Life Program Analysis
Key Observations:

To increase both the campus vibrancy and revenue to the University, recruitment of new students to live on and retention of current students to remain on campus drives the goals and improvement plans for this program review. Residence Life plays an integral role to the Clarke student experience as it strives to provide two unique, but symbiotic service models. On one side, Residence Life has a customer service model with the student in the center. The facilities, dining plans, and administrative procedures are geared toward providing amenities that meet the students’ requests. Over the course of the previous program review period, satisfaction with living on campus has increased, and the incidents of policy violations and vandalism have decreased. Changes have been made to the meal plan to accommodate student schedules and menu requests. New furniture and renovations have increased student satisfaction with residential facilities.
The second customer service approach puts the hypothetical post college employer in the center, and Residence Life strives to prepare students for a career post-Clarke. Living in campus residence halls is an important time for students to grow and develop emotionally, intellectually, and socially. Students learn how to balance their individual rights to act as their conscious dictates with their responsibilities to create a respectful, engaging, and courteous living environment as a member of a community.
Five mission driven objectives guide Clarke’s residence life program which strives to increase residence hall occupancy
· Strive to maintain a safe and welcoming environment

· Provide appropriate levels of challenge and support as students grow and mature
· Create an environment that supports academic endeavors
· Assist students in becoming connected to the institution and their peers

· Increase positive experiences while decreasing unnecessary negative experiences

The residence life program necessitates some basic essentials to be successful
· Well maintained and desirable facilities

· Competitive pricing

· Appropriate staffing

· Support and collaboration with faculty and staff from different departments

· Resources to support students in their transition to Clarke and in their personal development

Recommendations:
· More student involvement and leadership
· Currently student input is collected, and changes are made accordingly. A need exists for more student involvement to create and implement policies and initiatives.
· Support the needs of specific groups of students

· The current programming and support model is to help a general Clarke student transition and make connections. Thus, the model is geared toward traditional aged, fall enrolling first year, from a rural town, white, and heterosexual students. It is important to provide a structure to the many students who do not fall into this overarching category, such as transfer students, spring semester enrollees, international students, and students from underrepresented groups.

· Incorporate outcomes into all areas of the program
· Tied to the University and Office missions, goals and outcomes need to be in place for each part of the program. Better oversight of budgets is needed so that resources can be allocated toward goals and initiatives without weakening areas/initiatives/activities that require current funding.
· Maintain competitive residential facilities
· Residence Life needs to continue to renovate and update the living facilities to be modern and in line with students’ expectations.

· In long-range planning, it is recommended to purchase houses near campus to be converted into themed housing for students over 21. This would provide an opportunity for students to further engage their interests into an academic setting and provide a connection to the residential community. Initially, it is recommended to start with the Honor’s House as this would be an ideal location while balancing near zero financial investment. As the initiative progresses the financial risk continues relatively low and provides additional land adjacent to campus. The houses directly south of campus are generally valued between $90,000 and $130,000. Four students assigned to each house at the rate of $5,500 each would pay the debt in a short time.
· Incorporate use of technology and digital forms into routine processes and communication

· Arriving students are becoming more technology dependent. The incorporation of video, virtual tours, and online staff training will keep the department moving forward. Additionally a plan is being created to digitize all residence life forms.

· Prepare and be more informed of the program’s legal obligations

· A thorough review of the office’s emergency plan in concert with the University’s is necessary to prepare for residence hall and campus wide emergencies. A structure needs to be put in place to inform staff and students of changing laws, ordinances, and policies.

SWOT Analysis:
STRENGTHS

· Housing is reasonably priced compared to peer institutions
· Learning outcomes are in place for RA training
· Program offerings are intentional, coherent, and based on theories of learning and human development

· The program promotes student learning and development that is purposeful and holistic
· The program supports the strategic initiatives of the institution – All residence life updates in turn make the campus more vibrant.
· Living in the residence halls provides an opportunity to mature. Living in proximity to peers provides opportunity for students to develop.

· The office has the financial flexibility to fulfill needs. Basic needs are met, and programmatic/developmental needs met as well.
· Provide RAs with information on safety procedures, the RAs do drills with their residents during floor meetings
· Programming is intentional and supports the mission of the university. Residence Life helps create a more vibrant campus culture through active living environments and creative programming. The office is able to be adaptable to students’ desires as is evident by programming like Clash of the Classes.

· Facilities evaluated regularly through room checks and capital projects plan in place.
· The facilities meet safety and security requirements

· Residence life has adequate office and storage space
· Individual rooms are a good size.

· Housekeepers maintain a clean environment, and come in on the weekends. They have adequate storage space.

· We have good response protocols and communication for emergencies. Fire drills and inspections are made regularly.

· Grounds and recycling are well done. Have sufficient access systems
· Up to date computers and smartphones makes work efficient and effective
· WIFI is evaluated regularly in trying to make improvements

· Have equipment that meets our needs

· Provision of programs and services are very accommodating on a case by case basis.
· Services adhere to the spirit and intent of equal opportunity laws

· The office acts to remedy imbalances. Due to Clarke’s staff to student ratio, the office can be very accommodating to individual students on a case by case basis.

· Residence Life is active within a variety a university committees, community coalitions, other offices and departments, and student organizations that are dedicated to creating equality on campus.

· Residence Life keeps information confidential, and follows protocols on information sharing.
· Staff perform their duties well, and collaborate/refer when appropriate or beneficial
WEAKNESSES

· The office needs to improve on using designated outcomes in more of its services.
· Lack formal or recurring study groups, or incentive for them to occur. Low level of faculty interaction in the residence halls.

· While academic achievement is high (GPA of on campus students), there is no intentional initiative that supports it.

· Jo and CDA do not have any large meeting space

· The facilities are legally compliant, but lacking modern expectations of access, fire safety, and grounded outlets
· There appears to be a plan for preventative maintenance, repairs and upgrades, but it isn’t communicated, or isn’t always followed.

· Desks and chairs in Mary Ben and Jo are showing their age.

· WIFI needs updating
· More Amps to rooms to accommodate for modern electricity use

· Grounded outlets in MFH are needed
· Access to facilities for people with disabilities is limited
· Residence life programs to a majority culture. Need to create initiatives to support subcommunities
· More relationships with faculty in residence life programming
· If students become less academically minded, there is nothing in the residence life program to support academic initiatives.

· Inadequate resources are available to support students from diverse backgrounds. The University is recruiting an increasingly diverse student body, and there is concern with retaining these students with the structures and resources that are currently available.
· Diversity, in general, is a weakness. Residence Life does not provide a lot of initiatives. Almost all involved students live on campus, and many RAs are involved in student orgs related to diversity.
· Do not use an ethical standard – Look for a way to easily infuse ACUHO – I standards into program.

· An ethics statement was introduced, but conversation and application was not sustained
OPPORTUNITIES
· Outcomes for floor community development written from the RA perspective

· Need to create and regularly discuss outcomes for RAs, SMs, and ADs regarding the experience they are seeking

· Need to define relevant student populations – sophomore, small town, city, rural, diversity, social justice. We have a one size fits all.

· Students should be more involved in policy creation. The professional staff comes up with policy development, but until hall council is stronger, student involvement is low.
· The office currently does the planning of events and initiatives, and then get the students on board
· Expectations well communicated; Need to create more videos.

· When informing students of expectations, can do more with transfers and graduate students.

· Room doors lack evacuation routes
· Adequate space for growth with many empty rooms and large rooms on the ground floor of Jo. Sundeck needs minimal investment to make useful. There is little outdoor recreation space. One flat field on campus does not provide space for recreational use. A space is needed for quad sports. A Cardio room on the Jo ground floor would ease the burden in Kehl. Floor kitchens would provide more community development space.
· Renovations is currently a list, but needs to be a plan
· Duty phone call system through Google voice is working well. A plan needs to be created if a RA cell phone isn’t working.
· More mobile options including mobile friendly websites. Mobile connection to washers/dryers
· Buy additional moving carts

· Recover pool table, ping pong table, wax the shuffle board table in the Lion’s Den
· The office is small enough to be nimble and change, but could be more proactive in preparations
· The office can accommodate special needs, but those that don’t ask may not be aware may not realize the available accommodations
· Two hearing officers in all significant conduct hearings

· Consider organizing a hearing board
· Look for ways to make buildings handicap accessible. Grants could be written.

· The office needs to start a housekeeper/facilities appreciation tradition. Do something similar for facilities as is done with security during RA training
· Promote experiences that deepen understanding of identity, culture, and heritage
· The staff act ethically, based upon their experience, but need to adopt a statement. The office can be better in gaining administrative approval through the IRB, especially for informal surveys.

THREATS

· Housing is not reasonably priced in comparison to Dubuque community, so over-21 students move off campus.
· Housing options for over 21 year old students do not match desired accommodations
· Halls are clean, but need consistent work. Can’t take a summer off from waxing floors and painting hallways/rooms

· Compared to peers, outdated housing (no suites, kitchens, grounded outlets in Fran) CDA is modern, but 6 bed apartments do not match current trends. Current basic expected amenities, such as HVAC not functional. Window AC units in Mary Ben do not allow for windows to be opened.
· As summer hall grows, Mary Jo cannot accommodate the numbers
· Need adequate bandwidth for life that exists online
1

