Assessment Report Standard Format
July 1, 2008 - June 30, 2009

Department/Programs Assessed: Student Union & and Event Services and Campus Recreation

Assessment Coordinator:
Eric Corbitt, Director, Student Union & Campus Recreation
Theresa Mileo, Director of Event Services

Outcomes Assessed:

1. Use of Student Union and Campus Recreation Facilities. Assessing the level of use of Student Union and Campus Recreation facilities provides an indicator of the extent to which students, faculty and staff are aware of spaces in the building and in a general sense how those spaces meet their needs.								
2. Student Employee Job Satisfaction. This assessment is intended to gauge Student Union and Campus Recreation student employee satisfaction with their overall work experience. In addition, the assessment will help determine to what degree the students believe that their student employment experience will help them succeed after graduation.
	
3. Client Satisfaction of Event Services. This survey was used to evaluate the services provided by the Event Services office.

Measures Employed:

1. Recreation Facilities Usage Reports. Daily use is recorded for all recreation facilities located in the Student Union and the Nutter Center, including the fitness facilities, racquetball courts, squash courts, gymnasiums, pool, and billiards room. Monthly, quarterly, and annual reports are generated and compared to previous time periods.											
2. Usage reports for Public, Reservable Spaces in the Student Union. Attendance figures are recorded for all scheduled events held in the Student Union. Quarterly and annual reports are generated showing comparative use of facilities by students, university offices, and the community.

3. Exit Survey. All Student Union and Campus Recreation student employees are asked to complete an exit survey upon graduation or exiting student employment with the Student Union or Campus Recreation. The responses for exit surveys are recorded to obtain an overall understanding of student employee job satisfaction and to determine the reasons students liked or disliked working for the Student Union and Campus Recreation.

4. Event Services Evaluation Forms. Evaluation forms for Event Services were sent with the billing statement for each event.
Summary Matrix:

			Measure #1	Measure #2	Measure #3	Measure #4

Outcome #1		 X		 X	

Outcome #2						 X	

Outcome #3								 X

Findings:

1. The assessment period marked the first full year of operation for the recreation center. The total number of swipes into the recreation center for the assessment period totaled 191,611. This was an increase of 6.8% over 2007-2008 (179,690).				
2. Usage reports for public and reservable spaces in the Student Union show a 9.6% increase in events compared to the previous year. In 2008/2009, the Student Union hosted 8,028 events and scheduled another 1,936 that were eventually cancelled. 					
3. Exit survey findings indicate a high level of satisfaction among Student Union and Campus Recreation student employees. The largest reasons students decided to work with the Student Union and Campus Recreation were the convenient hours and convenient location.

4. Unfortunately, we received very few completed forms this year. The completed forms were all positive, with all having scores of 5’s and 4’s (5 is the highest). In the meantime, we have been working to update the form with a fresh look as well to offer the client an electronic version. We will also implement an evaluation form for the online registration users.

Improvements:

1. We continued expanded weekend and break hours. We also opened the recreation center during in-quarter holidays.

2. Event Assistants work closely with the Event Coordinators to ensure that all requests are processed quickly within 24 hours from the date/time the request is received.
