Division of Student Affairs Multicultural Education Key Performance Indicators

	Core function
	Key performance indicators
	Assessment method
	Frequency
	Responsible administrator/unit
	Years of data

	Encourage multicultural student engagement in campus life
	Proportion of multicultural students involved in co-curricular activities
	Institutional Research: Response to question #9D in NSSE for multicultural students only
	Annual
	Athena Clayborne
	4

	
	Student contact hours of multicultural students at social/ recreational activities
	Internal tally
	Annual
	Char White
	0

	Mentor multicultural students
	# of students mentored and mentoring
	Mentors and mentees list
	Annual
	Athena Clayborne

	3

	
	Rate of retention for first year or transfer students mentored
	Enrollment report from Registrar (student ID #s provided by CME)
	Annual
	Athena Clayborne
	3

	Contribute to the cultural competence of all students
	Student contact hours of multicultural students at events that seek to educate on diversity
	Internal tally
	Annual
	Char White
	0

	
	Student contact hours of majority students at events that seek to educate on diversity
	Internal tally
	Annual
	Char White
	0

	Provide event space
	Proportion of available hours at the Center for Multicultural Education used for events or activities
	Electronic reservation system
	Annual
	Char White
	0

5-22-09

