Student Affairs Assessment Review Rubric

Name of Unit: ___________________________________ 					Date: _______________________________

	Category

	Beginning

	Developing

	Proficient

	OUTCOMES

Related to Goals and Mission of Campus, Division, Department

Clarity

Utility

Measurable/Observable

Criteria for Achievement

	

□ Outcomes often incongruent with the goals and mission

□ Learning outcomes are not defined, or are not clearly defined

□ Outcomes do not distinguish what
designees should know, experience,
appreciate or to be able to do

□ Outcomes lack detail to be useful in
decision-making

□ Outcomes are not measurable/
observable

□ Criteria for achievement not stated or
clear

	

□ Outcomes somewhat aligned with the goals and mission

□ Learning outcomes are somewhat defined

□ Outcomes intermittently distinguishes what
designees should know, experience, appreciate or to be able to do

□ Outcomes suggest some general directions
for decision-making but not uniformly or
comprehensively

□ Outcomes are somewhat measurable/
Observable

□ Criteria for achievement for outcomes are
somewhat clear

	

□ Outcomes clearly aligned with goals and
mission

□ Learning outcomes are clearly defined

□ Outcomes clearly distinguish what designees
should know, experience, appreciate or to be able to do

□ Outcomes consistently detailed and meaningful enough to guide decision-making in program planning and improvement

□ Outcomes are measurable/observable

□ Criteria for achievement are stated clearly

	COMMENTS:

	ASSESSMENT METHODS

Appropriate

Methods

	

□ Methods did not measure the outcome
or are not appropriate to measure
outcomes

□ No methods reported or limited use of
only one type of measure

	

□ Some or most of the assessment methods
were appropriate to measure outcomes

□ Limited use of observable measures, or
occasionally used multiple methods

	

□ Consistently identified and used appropriate
assessment method to measure outcomes and are valid, realistic and reliable

□ Both measurable/observable methods of
evidence used and multiple sources of evidence
used

	COMMENTS:

	Category
	Beginning
	Developing
	Proficient

	RESULTS

Analysis

Reporting

Evaluation/Interpretation
	

□ Results not reported or analyzed
ineffectively or inappropriately

□ Results either not reported or reported
outside the context of outcomes

□ No interpretation given to historical,
organization, and longitudinal context
	

□ Results reported and somewhat analyzed effectively and appropriately

□ Results reported with some attention to the context of outcomes

□ Results reported and some interpretation given to historical, organization, and longitudinal context
	

□ Effective and appropriate analysis of results

□ Results reported and presented in the context of outcomes

□ Results reported and interpreted with
consideration given to historical, organization, longitudinal context

	COMMENTS:

	IMPLICATIONS FOR
PRACTICE

Implications of Results

Sharing of Results and
Implications

Budgetary Issues (N/A)
	

□ Includes no or little explanation for
how the assessment results were or could be used by the unit

□ No or limited evidence of consultation
and collaboration with constituents
regarding assessment strategies, decision making and use of results

□ No consideration for budget
implications
	

□ Includes some explanation for how the
assessment results were or could be used by the unit

□ Some or limited sharing of assessment
strategies, evidence, and decision-making with relevant constituents

□ Plan of action seems to have budget
implications, but they are not discussed
	

□ Includes detailed explanation for how the assessment results were or could be used by the unit

□ Thorough sharing of assessment strategies, evidence, and resulting decisions regarding improvements with relevant constituents

□ Budget implications for plan of action are discussed where relevant

	COMMENTS:

	ASSESSMENT CYCLE

Looping

Involvement of
Stakeholders
	

□ No or little understanding of the need
and/or commitment to continue the
assessment cycle

□ Plan lacking involvement of
stakeholders in development and
implementation
	

□ Some general understanding of the need and commitment to continue the assessment cycle

□ Some degree of input of stakeholders, but
unclear or limited participation of them in the
assessment cycle
	

□ Demonstrated commitment to continue the
assessment cycle (timelines set, search for
improved strategies, etc.)

□ Plan to involve stakeholders in discussions,
input and implementation of the assessment cycle

	COMMENTS:

Drafted 5/4/2016; Updated 8/2023
