

“Infusing Action into the
Strategic Plan for OHIO’s
Division of Student Affairs”

December 7, 2017
December 11, 2017
December 15, 2017

Ohio University
Athens, Ohio

Designed by:
Renea Morris

Table of Contents

Design for Meetings ………………..3

Retention and Persistence Session Participants…………………….……4
Retention and Persistence Top Ideas………...…………………………….…5
Retention and Persistence Key Results…………………………………....…7

Diversity and Inclusion Session Participants………………………………9
Diversity and Inclusion Top Ideas………........……………………….……...10
Diversity and Inclusion Key Results……………………………….………...13

Student Learning Outcomes Session Participants………..…….…......15
Student Learning Outcomes Top Ideas………...………………....…….....16
Student Learning Outcomes Key Results……………………………...…..19

	

Infusing Action Into the Strategic Plan for
OHIO’s Division of Student Affairs

Permission Meter 8

Objective: To engage all students in meaningful programs, services and activities to increase retention and graduation rates
Background
Overall Purpose
of Each Session
Purpose of
Today’s Session
The DOSA Strategic Planning Team began a 15-month process in 2017 that will culminate in March 2018

The final plan will determine the work of the DOSA and empower its employees to realize their impact at OHIO

To develop KRs and consensus around each of the three strategic plan themes

To discover ways to engage all OHIO students in order to increase retention and graduation rates

To create, measure, and strengthen a set of common learning outcomes across all DOSA departments

Non-Purpose of Each Session
To fit every DOSA employee into every action plan

To be constrained by budgets or staffing

DIVERSITY AND INCLUSION
How will the DOSA hold itself accountable to its equity and social justice framework?

DIVERSITY AND INCLUSION
List some ways to ensure that an equity and social justice framework is embedded in the day-to-day habits of the DOSA

DIVERSITY AND INCLUSION
What are the components for developing a framework for equity and social justice?

DIVERSITY AND INCLUSION
What words would you use to describe a group that values equity and social justice?

STUDENT LEARNING OUTCOMES
How will the DOSA be held accountable for these learning outcomes?

STUDENT LEARNING OUTCOMES
What learning outcomes could be common across DOSA?

Objective: To create, measure and improve upon common student learning outcomes across
DOSA departments

Timeframe
Person Accountable
Department Responsible
How We Will Measure It
Key Result
Key Results (KRs)
In five years, we will [insert objective] as measured by this set of KRs

Mission NEW!
We care. We empower students. We foster community. We make OHIO stronger.

Vision NEW!
Every student at OHIO realizes their potential and makes a difference.

Values
Community
Character
Civility
Citizenship
Commitment

Strategic Planning Objective Themes
Retention and Persistence
Student Learning Outcomes
Diversity and Inclusion

The DOSA will use the OKRs (Objectives and Key Results) method to drive focus, alignment, and engagement throughout the Division

Objective: To ensure that a framework of equity and social justice is embedded into our day-to-day work

RETENTION AND PERSISTENCE
Describe initiatives that will influence student retention and graduation rates positively.

RETENTION AND PERSISTENCE
What are the components of meaningful student programs, services, and activities?

To develop behaviors that will ensure equity and social justice becomes commonplace; and embedded into the daily work of the DOSA

To focus on the next step of vetting with the larger Division and partners across the institution

Top
Ideas

Department Listing

Retention and Persistence Session - December 7, 2017
1:00 pm to 4:00 pm
HRTC 141/145

 The OHIO Division of Student Affairs will work to engage all students in meaningful programs, services and activities to increase retention and graduation rates.

 Members of the Compression Planning Team:

· Gwyn Scott, AVP for Culinary and Bobcat Depot
· Char Kopchick, Assistant Dean for Campus Involvement
· Dusty Kilgour, Executive Director of Baker and Event Services
· Jeremy Miller, Resident Director not present
· April Crabtree, Business Manager, Campus Recreation
· Nino Bradley, Resident Director
· Tim Epley, Business Manager, Event Services
· Brian Heilmeier, Sr. Asst. Dir., Campus Involvement Center not present
· Rich Neumann, Director of Culinary Services

Facilitators:
Mark Krumel
Gabrielle Johnston
Sarah Lack

“Top Ideas”

Retention and Persistence Session - December 7, 2017
The OHIO Division of Student Affairs will work to engage all students in meaningful programs, services and activities to increase retention and graduation rates.

“The RETENTION AND PERSISTENCE Group met and determined these following ideas would best serve their stated purpose to engage all students in meaningful programs, services, and activities to increase retention and graduation rates.”

Top answers to “What are the components of meaningful student programs, services and activities” –

1. Engaging, educational, and experiential (6 dots)
· Stretching ideas and perceptions (3 dots)
· Inclusive (relating to demographics) and available to all programming and services (3 dots)
· Compliments academic goals (2 dots)
2. Community building (students building and connecting with students (4 dots)

Other responses:
3. Program meets a community need.
4. Value (monetary)
5. Core values
6. Accessible (time and location based); offered at capacity, when students are available
7. Foster partnerships to drive promotion and participation
8. Provide a safe space
9. Make data driven
10. Offering viable options
11. Provide a program that reaches multiple constituencies
12. FUN!
13. Involves students in the planning
14. Return on investment (time, space, money)
15. Offering multiple options
16. Empowering
17. Must have a purpose
18. Identifying underserved populations
19. Measurable
20. Meeting students’ needs
21. Intentional
22. Focused on well being (physical and mental)
23. Services offered to allow student to build their network
24. Cost benefit/financially viable

Top answers to “Describe initiatives that will influence student retention and graduation rates positively”—

1. Overarching OHIO Basic Needs (5 dots)
2. Student employment (3 dots)
· Student leadership training and micro-credentialing (2 dots)
3. Personal connectivity and availability (3 dots)
· Set expectations for academic advisors to identify/connect with non-engaged students

Other responses:
4. Collect data (exit survey/customer satisfaction surveys) at all times
5. Opportunity for cross educational sharing of DOSA departments
6. BSO
7. Student involvement in organizations; facilitating advisor support check-ins
8. Crisis response to enable comprehensive student support/ Identify the individual in crisis
9. Survivor Advocacy Program/knowing and understanding their resources and how to contact those resources
10. Training: Alcohol Edu (students); Bridges (staff)
11. Message from top leadership to students and families
12. CLDC programs (major/career counseling for undecided students)
13. Offering office services beyond 5 pm (smart facility hours)
14. Bobcat to Bobcat (system for RAs to connect with residents 2-3 times a semester)

Key Results
In five years, the DOSA will engage all students in meaningful programs, services and activities to increase retention and graduation rates as measured by this set of key results:

COMPONENTS OF MEANINGFUL STUDENT PROGRAMS, SERVICES, AND ACTIVITIES:

	Key Result
	How we will measure it
	Department Responsible
	Person Accountable
	Timeframe

	Ensure that the components identified (engaging, educational, experiential, community building) are part of student programs, services and activities
	Identify key target audiences and develop an evaluation tool to determine in yearly programming “checks the boxes” for each of these audiences.

Identify programming gaps with other entities across campus and fill these gaps in subsequent years.
	Event Services
	Tim Epley
	Year 1: Establish baseline
Years 2-5: Ongoing measurement comparing against baseline

	Develop programs/services that help students build community and feel connected
	Identify metrics

Determine that these methods benefit retention
Benchmark Year 1
Evaluate in following years.

Develop ways to enrich current or add new programs/ services
	Campus Involvement Center
	Char Kopchick (or designee)
Mark Ferguson (or designee)
	Benchmark: Year 1
Years 2-5: Follow up each year

	Build engaging, educational and experiential programs/services that stretch student ideas and perceptions
	Set a baseline: Take an inventory of current programs and services
Develop ways to enrich current or add new programs/services
	Housing and Residential Life

Office of the Dean of Students
	Pete Trentecoste (or designee)

Chad Barnhardt or Jenny Hall-Jones (or designee)
	Set baseline/inventory (Year 1)
Add/enrich (Years 2-5)

Key Results
In five years, the DOSA will engage all students in meaningful programs, services and activities to increase retention and graduation rates as measured by this set of key results:

INITIATIVES THAT INFLUENCE STUDENT RETENTION AND GRADUATION RATES POSITIVELY:

	Key Result
	How we will measure it
	Department Responsible
	Person Accountable
	Timeframe

	Initiatives that influence student retention and graduation rates positively
	Review employee growth based on performance management; evaluate year after year
	Career and Leadership Development Center
	Imants
	Year 1: Baseline
Years 2-5: Show growth through annual evaluations

	Standards for personal connectivity and availability
	Standards are developed
	Vice President’s Office
	Jason Pina (or designee)
	Department standards are developed in 1-5 years

	Bolster/support OHIO Basic Needs Initiative
	Make sure all components of OHIO Basic Needs are available year-round
	Office of the Dean of Students
	Jenny Hall-Jones (or designee)
	ALWAYS AND FOREVER

Diversity and Inclusion Session - December 11, 2017
1:00 pm to 4:00 pm
HRTC 141/145

 The OHIO Division of Student Affairs will ensure that a framework of equity and social justice is embedded into our day-to-day work.

 Members of the Compression Planning Team:

· Nicole Schneider, Vice President of Student Senate
· Elizabeth Stermer, GA for the Dean of Students’ Office
· Dennis Washington, General Manager, Boyd Market District
· Kendra Lutes, GA for the Career and Leadership Development Center
· Fred Weiner, Director of Counseling and Psychological Services
· Martha Compton, Director of Community Standards
· Kim Castor, Director of Survivor Advocacy
· Pete Trentacoste, Executive Director Housing and Residence Life
· Kerri Griffin, Assistant Director of Equal Opportunity and Accessibility

Facilitators:
Mark Krumel
Gabrielle Johnston
Sarah Lack

“Top Ideas”

Diversity and Inclusion Session - December 11, 2017
The OHIO Division of Student Affairs will ensure that a framework of equity and social justice is embedded into our day-to-day work.

“The DIVERSITY AND INCLUSION Group met and determined these following ideas would best serve their stated purpose to ensure that a framework of equity and social justice is embedded in our day-to-day work.”

Top answers to “What words would you use to describe a group that values equity and social justice” –

1. Aware (self-knowledge, broad awareness) (7 dots)
2. Continuous learning and un-learning (7 dots)
3. Equal opportunities (6 dots)
4. Every represented (races, religions, identities…) (4 dots)
5. Role-modeling (3 dots)

Other responses:
6. Challenging self and others (2 dots)
7. Ethical (1 dot)
8. Fairness (1 dot)
9. Re-dressing systemic issues (1 dot)
10. Voice (1 dot)
11. Compassionate (1 dot)
12. Continuing quest to break down barriers
13. Multiple truths (not one size fits all)
14. Empathy
15. Scholarship
16. Avoid generalizing
17. Having people be seen and accepted for who they are
18. Take others (be taken) seriously. (People matter)
19. Diverse
20. Advocacy (use privilege)
21. Question implicit bias

Top answers to “What are the components for developing a framework for equity and social justice?” –

1. Define social justice, equity and other pertinent terms within DOSA (5 dots)
2. Communicating expectation (5 dots)
3. Recognizing divisional diversity, different entry points (5 dots)
4. Continuous (re) evaluation (4 dots)

Other responses:
5. Championing social justice (not settling for complacency) (4 dots)
6. Flexibility (w/self to learn, un-learn; with others) (3 dots)
7. Being non-judgmental (3 dots)
8. Teamwork (2 dots)
9. Mindfulness (How it may/may not reflect social justice) (1 dot)
10. Knowledge of best practices (1 dot)
11. Avoiding stereotypes (1 dot)
12. Self-care (1 dot)
13. Patience
14. Diversity of thought
15. Grace
16. Not a one-size fits all
17. Do unto others…
18. Awareness
19. Respect and comfort to challenge others

Top answers to “List some ways to ensure that an equity and social justice framework is embedded in the day-to-day habits of the DOSA” –

1. Staff?: Invest resources (and encourage) (6 dots)
2. Embedded in every aspect of hiring process and performance (5 dots)
3. Collaborate and develop/nurture/(in)formalize partnerships (3 dots)

Other responses:
4. Embedded in performance evaluation (formalized) (2 dots)
5. Provide staff to oversee (2 dots)
6. Accountability (2 dots)
7. Climate assessment (1 dot)
8. Create behaviorally specific expectations (1 dot)
9. Transparency with actions and plans (1 dot)
10. Elevate the lived experiences (1 dot)
11. [bookmark: _GoBack]Assessment of each office and their environments and practices (1 dot)
12. $ (ID and commit funds (1 dot)
13. Add in to all job descriptions (1 dot)
14. Take action
15. Elevate all voices—try to hear everyone (create a platform)
16. Create training and orientation for undergrad employees
17. Develop measures of success
18. Continuous (re) evaluation (define these data) of needs and efforts
19. Training opportunities (ex. like Bobcats who care train the trainer)
20. Support and understanding from leadership
21. GA in-services
22. Mentorship
23. Retreat (Remember the GA’s!)

Top answers to “How will the DOSA hold itself accountable to its equity and social justice framework?” –

People and divisions:
1. Growth/improvement plans (6 dots)
2. Analysis of where we’re at right now; what actions are we using right now (5 dots)
· Develop standards to measure against in the future (unit specific) (4 dots)
3. Transparency—commitment to report out to community (4 dots)

Other responses:
4. Accountability partner program (People and/or departments) (2 dots)
5. Departmental review/audits (2 dots)
6. Benchmark against similar institutions (1 dot)
7. Articulate priorities in language people can understand (1 dot)
8. Solicit external feedback from other departments at OHIO (1 dot)
9. Performance reviews (1 dot)
10. Pre-assessment of individuals entry points
11. Revisit definitions (Do we measure up?)

Key Results
In five years, the DOSA will ensure that a framework of equity and social justice is embedded into its day-to-day work as measured by this set of key results:

COMPONENTS FOR DEVELOPING A FRAMEWORK FOR EQUITY AND SOCIAL JUSTICE:

	Key Result
	How we will measure it
	Department Responsible
	Person Accountable
	Timeframe

	Develop OHIO’s definitions for terms related to equity and social justice
	Definitions are developed, vetted, and approved
	Office of the Dean of Students

Vice President’s Office
	Martha Compton
	Completed by March 2018

WAYS TO ENSURE THAT AN EQUITY AND SOCIAL JUSTICE FRAMEWORK IS EMBEDDED IN DAY-TO-DAY HABITS:

	Key Result
	How we will measure it
	Department Responsible
	Person Accountable
	Timeframe

	Based on assessment, identify needs and appropriately invest human and financial resources (people, time, and money)
	Identify and allocate resources.

Conduct a holistic assessment to determine impact (output/input) on measured factors
	Vice President’s Office
	Jason Pina (or designee)
	After baseline is developed form assessment (Year 1) and evaluate/assess annually years 2-5

	Advancing social justice and equity through hiring and performance management
	How many systems/processes implemented in hiring and performance management
	Vice President’s Office
	Megan Vogel and/or Mark F.
	Year 1: Develop/ Implement
Years 2-5: Continuous Evaluation

HOW THE DOSA WILL HOLD ITSELF ACCOUNTABLE TO ITS EQUITY AND SOCIAL JUSTICE FRAMEWORK:

	Key Result
	How we will measure it
	Department Responsible
	Person Accountable
	Timeframe

	Develop a continuous improvement and assessment process
	Process is developed and evaluated regularly
	Vice President’s Office
	Jason Pina (or designee)
	Year 1: Develop plan/process and establish baseline
Years 2-5: Continuous measurement and analysis

	Foster partnerships with campus and community stakeholders
	Assess based on the following:
· Resource sharing
· Buy-in
· Collaboration and visible cooperation
	Office of Dean of Students
	Patti McSteen
	Year 1: Gap analysis and identify partners
Years 2-5: Continuous evaluation/
Assessment

	Develop and implement growth and improvement plans for individuals and departments
	Using annual assessment
	Office of Dean of Students
	Martha C/ Meagan V
	Year 2: By this time, plans developed and start to be implemented

	Develop a plan to communicate progress, tools, outcomes, materials, etc. to DOSA, OHIO and greater community (Be transparent in all initiatives.)
	Plan in completed
	Vice President’s Office
	Monica Chapman
Tasha Dean
	First plan is developed during Year 1 and will continue annually

DOSA Learning Outcomes Session – December 15, 2017
9:00 am – 12:00 pm
Tupper Hall 204

The OHIO Division of Student Affairs will create, measure and improve upon common student learning outcomes across departments.

 Members of the Compression Planning Team:

· Todd Myers, Professor and Chair, Engineering Technology and Management
· Jim Sand, Assistant Director of Residence Life
· Dana Wright, Administrative Specialist, Housing and Residence Life
· Imants Jaunarajs, Assistant Dean for Career and Leadership Development
· Megan Vogel, Special Assistant to the VP, Director of Resource Administration
· Mark Ferguson, Executive Director of Campus Recreation
· Patti McSteen, Associate Dean and Director of the Margaret Boyd Scholars
· Kassandra Mullins, GA in Housing and Residence Life

Facilitators:
Renea Morris
Mark Krumel
David Urano

 “Top Ideas”
DOSA Learning Outcomes Session – December 15, 2017
The OHIO Division of Student Affairs will create, measure and improve upon common student learning outcomes across departments.

The DOSA LEARNING OUTCOMES Group met and gained consensus on eight high level competencies—Intercultural Competency, Team Development, Innovation, Adaptability, Self-Awareness, Problem Solving, Interpersonal Communication, and Well Being. The group discussed pros and cons of adopting them across the DOSA:

TEAM DEVELOPMENT
Pros:
· Helps students work well with others
· Helps students translate their academic experience beyond OHIO
· Conflict resolution
· Learning how to be a good team player; understanding the different roles people play on a team.
· Focused effort towards goals together
· Experiential education
· Students with differing communication and learning styles, and from a variety of socio-economic status learn how to work together, meet a goal and be effective.
· Builds confidence
Cons:
· Some students may not be engaged on a team or be aware of their team affiliation

INTERCULTURAL COMPETENCY
Pros:
· Ability to effectively interact with entire OHIO community
· Absolute necessity given increasing diversity of our country
· This is a president and DOSA priority
· Enables one to break barriers and be empathetic to others unlike oneself
· Most of our students are from “majority” populations; this will help expose them to social justice issues.
· Positive impact on the DOSA, the University and the Athens community
· Can influence enrollment, by showing that we care
· Encourages one-on-one friendly conversations
· Empowers students to make a difference
· Builds confidence
Cons:
· May be contrary to enrollment management
· Not easy
PROBLEM SOLVING

Pros:
· This is the basis of education: to learn and grow; think critically
· It’s a portable skill
· Builds resiliency
· It’s good publicity for the institution (showing innovation and problem solving)
· Helps one get to the root cause of issues
· Supports a systematic/systems approach to solving a problem
· Builds confidence
Cons:
· Using a Band-Aid approach and not finding the root cause

INNOVATION

Pros:
· Teaches/challenges students to “think out of the box” to develop their own new ideas
· Important not to just generate ideas but also to implement them
· Important due to the changing nature of the world
· Encourages risk-taking; to come forward with a new idea
· Sets up an opportunity for failure to be ok
· Builds confidence
Cons:
· Subjective and hard to define
· Difficult to be truly innovative

SELF-AWARENESS
The group saw some overlap between this competency and Intercultural Competency
Pros:
· Important to be ward our your own identities
· Knowing our personality traits and strengths
· Helps with decision-making
· Provides the tools so that students can use them/reflect on them when they are ready
· Able to identify own role in problems/solutions
· Enables person to have better interaction with others (can impact decision-making)
· Builds confidence
Cons:
· Difficult to measure

ADAPTABILITY
Pros:
· Helping our students further develop resiliency and grit to overcome obstacles and failures
· Temper responses in good, bad, and uncomfortable situations
· Resiliency, psychological hardiness, grit, and adaptability = well being
· Helps to change pre-conceived ideas
· Demonstrates our support for students; how we help them
· Helps one recognize when change is needed
· Supports the ability to survive and thrive in the future world
· Builds confidence
Cons:
· How can we help students develop this?

INTERPERSONAL COMMUNICATION
Pros:
· Demonstrates empathy and vulnerability
· Requires listening
· Entails acknowledging and learning different ways of communicating with others
· Communicating with each pathway/system and with age, gender, culture
· Builds confidence
Cons:
· Technology gets in the way of verbal face-to-face communication

WELL BEING
Pros:
· Understanding the complexity of well being
· Understanding the impact on their lives
· Supports the management of stress in a healthy way
· There’s a lifelong importance
· Involves mental health
· Builds confidence
Cons:
· Too broad (must be better defined)
· A portion of our student population uses alcohol or other drugs to deal with stress

The group developed the following key results to gain consensus and implement the eight competencies across the DOSA over the next five years:

	Key Result
	How we will measure it
	Department Responsible
	Person Accountable
	Timeframe

	Educate to be sure:
· The DOSA knows what they are
· To gain buy-in
· Everyone knows how they were developed
	The number of professional staff that receive the information (Division staff meeting)

The number of communications distributed (emails, newsletter, staff meetings)
	Career & Leadership Development Center

Vice President’s Office
	Megan/Imants
	March 2018 and Ongoing

	Conduct an audit to determine:
· What is already being done?
· How do these competencies fit within departments
	Benchmark current efforts and perform gap analysis
	Office of the Dean of Students
	Jenny
	July 1, 2018

	Review what’s been done and plan for the next year
	Number of departments that submit learning outcomes
	Vice President’s Office
	Megan
	August 1, 2018

	Test fit by encouraging departments to determine specific learning outcomes can be created to support these competencies

	Number of departments that submit learning outcomes (specific to their work)
	Vice President’s Office
	Jason
	November 2018 (Before Thanksgiving)

	Departments develop key results to achieve their specific learning outcomes
	Number of departments that submit learning outcomes key results
	Vice President’s Office
	Jason/Jenny
	February 1, 2019

	Measure all Learning Outcomes
	Number of departments that submit an effective assessment plan
	Office of the Dean of Students

Vice President’s Office
	Jenny/Jason
	November 2019 (Before Thanksgiving)

	Close loop; improve/update Continuous improvement cycle
	Number of departments that submit updated assessment and improvement plans
	Office of the Dean of Students

Vice President’s Office
	Jenny/ Jason
	January 2, 2020

Compression Planning Summary Report – Date – Page 20 of 20
