
Student Services Learning Outcomes �Assessment
Cycles Handbook

Jim Haynes, De Anza College
SSLO Coordinator

Sept. 2011

Student Learning Outcomes Assessment Cycles (SLOAC)
SLOACs are directly related to the curriculum

Student Services Learning Outcomes Assessment Cycles (SSLOAC)
SSLOACs are directly related to academic support services provided to students.

Administrative Unit Outcomes Assessment Cycles (SSLOAC)
AUOACs are directly related to college operations and non-academic services.

Premises of Student Service Learning Outcomes Assessment Cycles

 Learning takes place every time a student comes in contact with a service
program.

 SSLOAC is De Anza College’s commitment to an ongoing, cyclical,

improvement process.

 The focus is not on the services a program provide but on the outcomes of those
services for students. SSLO statements are not a listing of what a program does -
They are what the students will be able to know, do, or feel as a result of what a
program does.

 SSLOAC are always a team process. SSLOAC are everyone’s responsibility and

never the responsibility of just one person.

Outcomes assessment is not just an exercise to simply produce
a product - It is an ongoing cyclical process leading to constant
purposeful innovations to improve teaching and learning and
student success. (See Appendix A)

SSLOAC Basics:

PHASE I: Identify outcomes and write an SSLO statement

PHASE II: Assess the SSLO statement

PHASE III: Reflection and Enhancement

PHASE I: Identify outcomes & write an SSLO
statement

De Anza’s definition of a SSLO Statement
A Student Services Learning Outcome statement is an overarching, clear, and assessable
statements that identifies and defines what a student will be able to know, do, or feel at
the successful completion of a specific procedure, activity, or service.

Step 1: Identify Outcomes

 Form an SSLO team from within the program. (A program is a department or
area that currently conducts Program Reviews).

 As a team, write down or list the services the program provides.
 Discuss the services with each other and group them into common areas or

themes.
 Select each grouping and identify the main outcome(s).

Step 2: Write the SSLO Statement

 Continue to dialogue with colleagues and come to consensus on the concrete
things that you expect students to be able to know, do, or feel after interacting
with your process, activity, or service.

 Write your SSLO statement using active verbs that can be assessed. Keep in
mind that verbs like" know" and "understand" are very difficult to assess. (See
Bloom’s Taxonomy in Appendix B). For example:

o SSLO Sample 1 “A student will know the student services offered at De
Anza College.” This is a difficult SSLO to assess. How will I know that
the student knows? How many services should the student know about to
indicate the outcome has been met?

o SSLO Sample 2 “A student will be able to (name, identify, or describe) at
least five student services offered at De Anza College.” In this sample the
outcome can be measured and I know at what level I can consider the
outcome has been met. The SSLO statement points to the assessment
method. I know I will have to use a method that will reveal the student’s
ability to (name, identify, or describe) the college’s student services.

Tips for writing good SSLO statements:
 Is the SSLO a fundamental result of your service and consistent with your

program’s mission/purpose?
 Will the students understand the SSLO statement?
 Think about Phase II when writing the SSLO statement. How will you assess the

SSLO statement in such a way that you will know that the student has achieved or
obtained the desired outcome? Can the SSLO be assessed? Is it measurable the
way it is written?

o How will you know that the students know?
o How will you know that the students can do it?
o How will you know what the students feel about it?
o Does the SSLO statement use active verbs like identify, name, describe,

outline, etc.? (See Bloom’s Taxonomy in Appendix B)

Step 3: Link the SSLO Statement to the Mission, Institutional Core Competencies
(ICC) and/or Strategic Initiatives (SI)
Now that the SSLO is written it needs to be linked to the College's Mission and Goals.
This exercise requires the SSLO statement to be linked to the College's Mission, ICC,
and/or SI statements.

EXERCISE: Go to the SSLO Web site at: http://deanza.edu/slo/ssloinfo.html and use
the SSLO Linking Matrix to identify relationships between your SSLO statement and
those specific Mission, ICC, or SI statements that will be assessed by the SSLOAC.
There are three sheets in this Excel spreadsheet. There is one sheet for the Mission
statements, one for the ICC statements, and one for the SI statements. Save the
completed document and email it to Jim Haynes, SSLO/AUO Coordinator at:
haynesjim@deanza.edu

(Important Note: Link the SSLO statement only to those specific Mission, ICC, or SI
statements that will be assessed by the SSLOAC. There may be a tendency or desire to
check off as many links to the Mission, ICC, or SI as possible. If in this exercise you
identify a Mission, ICC, or SI statement that your program addresses but you have no
SSLO statement to assess - repeat Phase I and write a new SSLO statement for that
process, activity, or service.)

De Anza’s Mission Statement:
De Anza College provides an academically rich, multicultural learning environment that
challenges students of every background to develop their intellect, character and abilities;
to realize their goals; and to be socially responsible leaders in their communities, the
nation and the world.

De Anza College fulfills its mission by engaging students in creative work that
demonstrates the knowledge, skills and attitudes contained within the college’s
Institutional Core Competencies:

 Communication and Expression

 Information Literacy
 Physical/Mental Wellness and Personal Responsibility
 Global, Cultural, Social and Environmental Awareness
 Critical Thinking

De Anza’s Strategic Initiatives

• Outreach
• Individualized Attention to Students
• Cultural Competency
• Community Collaborations

PHASE II: Assess the SSLO Statement

Step 1: Set a Timeline for Completing SSLOACs
Each program controls their calendar and schedules of:

 Which SSLO statements to assess each year
 When an SSLO assessment will be conducted,
 Who will conduct it, and
 Who will tabulate the findings.

The only college timeline requirement is that all SSLOAC in a program be completed at
least once between Comprehensive Program Reviews (see "closing the loop" below).
The college has adopted a six-year Comprehensive Program Reviews process supported
by Annual Program Review Updates (APRU) between CPRs. This gives each program
five years between Comprehensive Program Reviews in which to complete at least one
assessment cycle (SSLOAC) for each SSLO statement. This is a minimum timeline
requirement. However, it is the desire of the College to foster a "Culture of
Inquiry" where we are constantly striving for more information about our students and
our programs to improve our services to students. Therefore, it is recommended that
SSLOAC be conducted as often as possible as long as the information produced is
meaningful and results in continual program improvements.

Step 2: Chose an Assessment Method
For SSLO, the most common assessment method is to conduct surveys. Focus groups,
cumulative projects, or exit interviews can also be employed particularly if the program
has a specific end point. Tracking student’s academic success is another way to assess a
program's SSLO (GPA, student's success rates, retention rates, persistence rates, etc.)
Since SSLO is an ongoing and cyclical process, programs have the opportunity to
reassess outcomes, try different assessment methods, and “drill down” in future
assessment cycles to get more information before drawing actionable conclusions.

Suggested Assessment Methods:

 Surveys
Surveys can be locally developed or you can chose to use a standardized survey.
Survey Monkey is a good on-line survey service. Surveys are good for assessing
attitudes and perceptions of students. It is not necessary to assess every student in
your program. A random sampling of 25% of the students is an acceptable
guideline.

 Focus Groups
Focus groups are good for assessing attitudes and perceptions of students.
(Note: Use caution when dealing with issues or subject matter involving student's
right to confidentiality and privacy)

 Cumulative Projects
As a student completes their participation in your program, portfolios, capstone
projects, and presentations can be used to assess the SSLO.

 Exit Interviews
Assessing SSLO when a student has gone through the service, process, activity,
etc. is a good way to get immediate feedback. Exit interviews can be conducted
in person, or by phone, email, texting, etc.

 Database-Tracked Academic Indicators
GPA, transfer rates, graduation rates, service usage, persistence, retention, etc. are
all assessable attributes. The Institutional Research Office is an excellent
resource for conducting this kind of assessment.
Contact the Institutional Research Office at: http://deanza.edu/ir - or -
Mallory Newell - newellmallory@deanza.edu or ext. 8777

Assessment Tips:

 Collect data from a representative sample rather than everyone in the target
population. (The general rule for surveys is to collect information from a random
sampling of 25% of the students in the program.)

 Have assessment stem from the activities you already do. If you already conduct
student satisfaction surveys, embed questions related to outcomes attainment.

 Team up with other areas with similar outcome statements to share assessment
methods.

 From the beginning, design activities and outcome statements with assessment in
mind.

 Jim Haynes, the SSLO Coordinator is available for help at:
haynesjim@deanza.edu or ext. 8954

 Mallory Newell, the College Researcher is available for help at:
newellmallory@deanza.edu or ext. 8777 (http://deanza.edu/ir)

Step 3: Determine a Target for Success
Sometimes called a goal, threshold, or benchmark, a target for success is an indicator that
the desired outcome has been successfully met. For each SSLO to be assessed, what
results will indicate that the outcome has been met? Depending on the method of
assessment, this could be a survey result (i.e. 80% of the students surveyed will indicate
that the outcome is met), a portfolio score (i.e. 70% of the students will score a 80+ on
the portfolio rubric), a focus group tally (70% of the focus group members met the

outcome criteria), or academic tracking (i.e. after completing the program 65% of the
students increased their GPA the next year compared to a control group that did not
participate in the program).

Targets may be arbitrary at first but as more SSLOACs are completed a clearer target
indicator should emerge. SSLOAC is a process leading to constant purposeful
improvement. Target for Success indicators are determined by each program and can be
adjusted over time. (i.e. if results of the first SSLOAC met the first target of 65%,
implement some improvement plans and set the bar a little hire for the next SSLOAC -
70%). Programs may want to consult with their colleagues at other colleges that are using
similar outcomes and assessment tools to determine acceptable benchmarks.

If a SSLOAC target is consistently met at high levels and the program feels there is little
room for improvement it may not be necessary to assess the SSLO repeatedly. If a
SSLOAC target is consistently not met even at low levels the program may want to
implement improvement plans and assess the SSLO often.

Assessment Tips:

 Collect data from a representative sample rather than everyone in the target
population. (The general rule for surveys is to collect information from a random
sampling of 25% of the students in the program.)

 Have assessment stem from the activities you already do. If you already conduct
student satisfaction surveys, embed questions related to outcomes attainment.

 Team up with other areas with similar outcome statements to share assessment
methods.

 From the beginning, design activities and outcome statements with assessment in
mind.

 Jim Haynes, the SSLO Coordinator is available for help at:
haynesjim@deanza.edu or ext. 8954

 Mallory Newell, the College Researcher is available for help at:
newellmallory@deanza.edu or ext. 8777 (http://deanza.edu/ir)

Remember:
"Everyone is a learner when it comes to assessment."

"If you wait until you are an assessment expert you’ll never get started."

Embrace the slogan: “Just Do It!”

Step 4: Collect the Findings from the Assessment
The data generated from the assessment method needs to be collected and tabulated into a
format in preparation for Phase III of the SSLOAC.

Record Keeping: As of the beginning of the 2011-12 academic year, it is still the De

Anza practice for each program area to document & retain their assessment results. This
usually entails keeping a copy of the assessment instrument and a tabulation document of
the data collected. A digital system to capture and report all outcome activity is in
development (see TracDat below)

PHASE III: Reflection and Enhancement

Step 1: Reflection
As a team, reflect on the assessment findings and consider the following:

 Has the target outcome been met?

 What does the data tell you about the program services, activities, or processes?
Are the program services, activities, or processes producing the expected results
(outcomes)? Do the findings point to any significant strengths or weaknesses?
Are the findings detailed enough to identify areas that need improvement?

 What does the data tell you about the SSLOAC process itself? Was the SSLO

statement easy to assess? Should the SSLO statement be rewritten? Did the
assessment method yield significant results? Was the assessment instrument
adequate?

 After an analysis of the assessment results, begin to identify any program

services, activities, or processes enhancements that could lead to better outcome
results.

Step 2: Enhancement
As a team and based on what the outcome assessment has revealed, determine what
enhancements are needed to improve:

 What can be done within the program services, activities, or processes to enhance
and improve student outcomes?

 Are there any new resources that will be needed for enhancement and
improvement initiatives?

 Are there any changes that need to be made to the SSLOAC process itself? (revise
the SSLO statement, choose a different assessment tool, more time to meet as a
team? etc.)

CLOSING THE LOOP

Now that the SLOAC has been completed and the program has a plan of action to
enhance its services to students - share what has been learned and planned with the rest of
Student Services and the College. This includes any requests for resources in order to
address outcome assessment results and plans for enhancement.

This is accomplished through the Program Review and Resource Allocation process.

De Anza has adopted a six-year, outcomes-based, Comprehensive Program Review
(CPR) process supported by Annual Program Review Updates (APRU). The primary
composition of the APRU is a summary of the SLOAC, SSLOAC, and AUOAC for that
academic year including any additional resource needs for the coming year.

The last CPR was conducted in 2008-09

The first APRU were submitted in 2009-10
The second APRU were submitted in 2010-11
The next APRU is due in 2011-12
The next APRU is due in 2012-13

The next CPR is due in 2013-14

TracDat

•TracDat is an online digital database system that will be used to keep track of and
document all of the SLOAC, SSLOAC, AUOAC, and Program Review activity of the
College. TracDat was obtained in the summer of 2011 and should be fully operational by
the spring of 2012.

•Each program will have a TracDat account to plan and conduct SSLOAC and to
generate reports.

•TracDat will be used to build APRU and CPR reports.

If there are any questions related to SSLOAC or AUOAC, contact Jim Haynes, De Anza
College's �Coordinator of Student Services Learning Outcomes and Administrative Unit
Outcomes.

haynesjim@deanza.edu
408-864-8954

Student Learning Outcomes Website: http://deanza.edu/slo

APPENDIX - A

The Assessment Cycle for SLO, SSLO, or AUO

APPENDIX - B

Bloom’s Taxonomy

Knowledge Comprehension Application Analysis Synthesis Evaluation

acquire arrange apply analyze alter appraise

attend categorize calculate appraise calculate argue

choose change change break down categorize assess

collect chart choose categorize change compare

complete cite classify classify classify conclude

copy circle compute combine combine consider

define classify conduct compare compile contrast

describe compile construct conclude compose critique

detect conclude demonstrate contrast conduct decide

differentiate convert develop criticize constitute describe

distinguish defend discover deduce construct discriminate

duplicate demonstrate employ defend create explain

find determine generalize detect deduce interpret

identify diagram manipulate diagram derive judge

imitate differentiate modify differentiate design justify

indicate distinguish operate discriminate devise recommend

isolate document organize distinguish develop relate

label draw predict evaluate discover standardize

list edit prepare formulate discuss summarize

mark estimate produce generate document validate

match explain relate identify expand

name extend restructure illustrate explain

order extrapolate show induce formulate

outline fill in solve infer generalize

place follow transfer outline generate

recall formulate use paraphrase modify

recognize gather plan organize

reproduce generalize point out originate

select give example present paraphrase

state give in own question plan

underline words recognize predict

illustrate relate produce

infer save propose

interpolate select rearrange

interpret separate reconstruct

itemize shorten relate

locate structure reorganize

make subdivide revise

organize rewrite

paraphrase signify

predict simplify

prepare specify

quote summarize

read synthesize

rearrange systematize

record tell

relate transmit

reorder write

rephrase

represent

restate

rewrite

summarize

translate

update

