Program Review Response

Student Leadership Program Review – July 31, 2007

Overview of Presentation

Photos and slides of the broad range of student leadership programs and activities were a colorful and lively start to a well done program review presentation. Information was provided about the wide variety of opportunities for students and student leaders. The programs and services were well described and I especially appreciated the background and history information provided in the report – much of it new to me. The explanation about ways leadership opportunities enhance student’s connections to the college and strengthen access and retention was clear and engaging. Data identifying campus diversity statistics including ethnicity, gender and age, as well as spreadsheets providing participation numbers for activities were helpful in understanding the differences between campuses and added clarity to the presentation and the report. Data about student activity fee allocation and expenditures by campus was also informative and possibly new information for many reading the report. The number and variety of assessment instruments used to evaluate outcomes and program strengths and weaknesses was impressive.

Areas of Exemplary Contribution to the Mission of PCC

It is clear that many exemplary contributions are made by the Student Leadership Programs at PCC. The size and array of program offerings make it difficult to believe that it is done so well with limited resources and very few professional staff on each campus. Exemplary contributions include:

• The wide variety of activities, programs and services offered – a number of them winning awards and recognition. Almost every student at PCC can find something that interests them in this large assortment.

• Leadership opportunities for students supported with development, training and participation in conferences, workshops and lobbying activities. Clearly these opportunities also strengthen the leader’s interpersonal communication skills and their ability to work in teams – invaluable tools they can use throughout their lives.

• A way for the college to gather student input, ideas, and feedback. Student leaders serve on a number of district and campus committees where their participation keeps us in touch with the vision and values of those we serve.

• Matching skills and abilities of students who want to get involved with the opportunities available.

• Student Leadership Coordinators are experienced, highly qualified, active professionals with graduate degrees. They are well respected by college faculty and staff, award winners and leaders in professional organizations and in the field of student leadership.

Evidence that program outcomes are being met

A number of assessment tools provided much information about program strengths and weaknesses and program satisfaction. They were less effective in measuring program outcomes. I had some difficulty identifying program outcomes, as they were nowhere clearly identified as such. However from the mission statement, and program and services headings on pages 2 and 3, the implied program outcomes may be access, student retention and opportunities for leadership and citizenship.

The individual learning outcomes for student leaders were more clearly defined on pages 3 and 4. The Student Leadership Practices Inventory (by Kouzes and Posner), administered to 44 student leaders across the PCC district seemed like an appropriate measure of progress. As indicated in the report, students self reported gains in most areas at the end of their year-long participation in the PCC Student Leadership Program including: modeling, inspiring a vision, challenging the process and enabling others to act. In the area of encouraging the heart, the results were mixed. Student rated themselves most highly in the following areas: Upbeat and positive communicator; communicates purpose and meaning; provides leadership opportunities; and creatively recognizes people. Students were a little less sure in these areas: Keeps current; praises people; actively listens; encourages others; helps others take risks; sets goals and makes plans for projects; and builds consensus on values

Focus groups were another tool used to assess the Student Leadership Program. Very briefly summarized:

• The clubs focus group shared that clubs and club participation is beneficial but more support (staff, advisors, resources) is needed.

• The faculty and staff focus groups identified student involvement as positive, even transformational. They were interested in ways to communicate more effectively and to encourage more faculty and staff involvement

• The alumni focus group reinforced results from the Student Leadership Practices Inventory alumni found programming and leadership skills valuable/helpful. They valued the communication skills they learned, and appreciated diversity experiences and training. Their work in small groups and speaking in public has been useful in their lives beyond PCC. Their recommendations were to find ways for Student Leadership Programs to support GED students and to develop more and creative marketing approaches.

Surveys were also conducted. In one of the two larger surveys (302 responses) faculty and staff identified program strengths as: Building community, providing a welcome/safe place, providing leadership opportunities, offering services to promote student success, and celebrating diversity. Many of the suggestions for improvements were specific to the campuses but general themes were improved communications and partnering. In the second of the large surveys (360 responses) faculty, staff and student leaders evaluated the Student Leadership Coordinators. Overall the feedback was very positive for all of the Coordinators. Issues seemed to focus around the Coordinators not having enough time/refocusing priorities. Comments included: Coordinators stretched too thin, hard to find/need office hours, don’t have enough time for meaningful collaboration, don’t provide enough student leader evaluation/feedback, and students need more planning time with Coordinators before the year begins. Other small surveys evaluated the book exchanges, childcare subsidies, and the end of year celebration.

Concerns and areas for improvement expressed during the presentation and in the report

It is appreciated that a number of the issues that came up in the assessments were addressed in the following recommendations.

1. Develop a plan for a fully functioning Student Leadership Program at SE Center.

2. Develop a plan for improved student union buildings on each comprehensive campus.

3. Support student government district initiatives.

4. Support the development of Multicultural Centers at all campuses.

5. Develop a more streamlined and effective process for publicizing events and communicating information.

6. Develop a plan to establish and expand childcare centers on all comprehensive campuses.

7. Increase Club and Program staffing.

8. Provide incentives for increasing faculty involvement with students.

Looking toward the future

The program review report included an impressive level of accomplishments between 2001-2007. Coordinators and their staff are to be commended for their commitment, efforts and hard work. Hopefully, just as much can be accomplished in the next five years. Jointly, as a district program, it would be good to clarify program outcomes and then determine measures to find out if program outcomes have been successfully met. This work would be most effective if it was done as a team of Coordinators, perhaps together with the Club and Programs Specialists and Assistants. Possibly district team building could be enhanced at a facilitated retreat.

In the future it would also be informative to partner with Institutional Effectiveness to gather additional information about students in student leadership programs and compare it with the general student body. Our students’ self-reporting about their success is helpful, but incomplete -- It would also be good to pull actual retention and GPA data from Banner. It would also be enlightening to gather some trend data about characteristics of future students. In addition to the increasing ethnic diversity you have described, there is an indication we will see an rise in older students and returning veterans at PCC. How will we serve those growing populations?

There is already movement regarding several of the eight review recommendations:

• The SE Center is moving toward a more fully functioning Student Leadership Program and currently has a .5 FTE position (partial student activity fee funding/partial general fund) and is making a budget initiative request for an additional .5 FTE to make the position full time.

• Other recommendations have found their way to the Dean of Student’s budget initiatives list as well. Unfortunately with no additional dollars available in 2008/2009 the first opportunity for additional funding will be at the start of the new biennium, 2009/2010. These include requests for improved childcare staffing and facilities (Cascade facilities in 2010, staffing in 2011), (RC staffing in 2009 or 2010, facilities in 2011), (SE facilities in 2011, staffing in 2012), and Syl (staffing increase and drop-in 2010 & 2011). Multicultural Center requests are on tap for Cascade and Rock Creek in 2009 or 2010 and SE Center in 2010 and 2011.

• At the student leader’s request, Craig Kolins and Nan Poppe are working with the state/feds to get permission to charge student activity fees to ABE/GED and ESL students. We have also heard that students are addressing several of your recommendations with possible student activity fee increases. Dean of students will consider supporting fee increases addressing issues surrounding: transportation, childcare, health services/centers and increased staffing for clubs and programs.

• The Deans of Students have given visibility to the issue of improved student union/student service facilities in a report distributed to the cabinet and other campus leaders. We need the support of students and student leadership staff to keep the issue of student unions in the forefront of bond planning. It will be important for student leadership staff and students to attend planning meetings at every opportunity to make sure student needs are considered.

• We support your efforts for improved and more timely publicity about events. This idea along with the incentives for increasing faculty involvement will need more discussion and as you suggest, perhaps focus groups to gather ideas. We would like to see more specific requests/proposals in those areas.

Summary of Administrative Response

Our thanks to Student Leadership Coordinators; Cami Bishop, Mandy Ellertson, Kendi Esary and Sue Riches and their Dean of Students facilitator, Linda Reisser, for a strong program review and thorough report. Much information was provided and program recommendations reflected feedback received during the assessment process. Several of the recommendations are already supported in planned budget initiative requests. Other recommendations may be made possible with additional student activity fees.

Future assessments should include data from institutional effectiveness to supplement student self-reporting. In addition research of best practices in other programs and trend data may further inform recommendations and plans for the future.

Recommendations 5 and 8 need further clarification and more specific ideas and then proposals for implementation. We would like to see the Student Leadership Coordinators, together with their staff, work more closely at the district level to develop program outcomes and to flesh out the ideas in these two recommendations.

Response prepared by Diane Mulligan, Dean Student Development, Sylvania

