SELT HELP
August 13, 2003

Orientation & Training: Setting Expectations for Student Employees
Facilitators: Becky Rawe, CSB Residential Life and Cindy Dirkes, CSB/SJU Bookstores

Expectations
· It is important to use orientation as a way to energize your new and returning student employees. Help them enjoy where they are working and what they are doing.

· Develop a training packet for each new/returning student. Include items such as department guidelines, work schedule, policy on excused vs. unexcused absences, dress code, etc.

· Feed the expectations in small does. Have a complete list of expectations in writing and based on the job description but review the expectations in small doses to avoid “overload”

· Develop a department contract or agreement that the expectations have been reviewed and understood. Use the same type of agreement for department policies on confidentiality and FERPA.

· If you need to develop a list of expectations, start with what you do not want in your student staff, prioritize these, and then set up a positive way to communicate what you do want.

· Verbalize and Visualize the expectations. Use role plays. For dress codes, have one student employee dress the correct way and one the incorrect way.

· Set up an attendance chart or log for each student employee to record days excused/unexcused. This is a good tracking system and can be helpful during evaluation if the student says s/he has never missed a day or if the student faces dismissal because of frequent unexcused absences.

Training

· Use structured training time and a theme (as appropriate). Themes make it more interesting, memorable, and fun. Some ideas departments have used are, “Come Grow With Us” – garden theme; “Knock Your Socks Off Customer Service” – socks were given as door prizes.
· Have a schedule for training – what things will be covered, when, by whom. Use people from other departments that relate to the work the students are doing.
· Use integrated training. Ex: Bring in Tracey Birr to do phone use training – how to transfer calls, retrieve e-mail or Life Safety Services for fire drills, campus escorts, etc.

· Include fun ways of learning and develop team building during the training time

· Put up a welcome sign for the first day students are back in the office

· Emphasize up front the importance of training – why certain things are covered, how it will help down the road, and how is it important to me – the student employee

· Remind the student employees that they are never a “loner” and always a “team member” whether there is one student employee or many in the department. The work the students do affect the co-workers, department, campus, parents, and any other constituency they serve

· Have a transfer of work system – how does the student leaving the shift transfer the instructions for the project to be completed for the next student? TIP: If the student fails to leave instructions for the next employee, tell the first student, “That’s okay; we’ll leave this project for you to finish tomorrow.” This reduces the incidents of not so fun work being passed off to a co-worker and also encourages the student to communicate the status of the project to the next student’s shift.

· Use a work-related trivia game to make training fun. Develop a quiz with general campus information (who is the president, what are the hours of Student Accounts, etc.) and also procedural information relative to the job (how do you retrieve voice mail messages, how do you put paper in the copier machine).

· Include the department director/head in the session. This lets the director and students get to know each other and also encourages the director’s support of the student employees.

· Bring back a former student employee from your department to share how his/her student employment experience held in career development.

· Ask the student employees, “Where have you been in the last month that you had good customer service?” “What made it good?” “How are you practicing this or might practice it?”

· Use a digital camera and take pictures of all the staff – main payroll and student staff – and include the names with each picture. This is very helpful to new students to have a face and name of other staff and also helpful for veteran staff so they recognize their new co-workers

· Have an office/department manual.

· Let the students develop and update it

· Let the students develop their own manuals with information you have provided them

· Have a weekly trivia “Procedure of the Week” to check the student’s knowledge of job procedures. This could include dress code or attendance policies, how to transfer a call, how to clear a jam in the copier
· In orientation, cover the “general items” only.

· Use a space away from the office for training…make it FUN!

· Use an informal evaluation/assessment of the training & orientation to improve on in future years and also find out what students still need to know – “what are some things you didn’t learn that you would like to have learned…what do/don’t you know…who could have taught you better?”

· Personally invite students to attend SELT events

Appreciation

· Find out when the student employee’s birthday is – send a card, e-mail, or just call to wish them a happy birthday. Have a birthday cake in the office. Invite all the student employees over for a home cooked meal to celebrate
· Hold a team meeting once per cycle, once per month, whatever works best for the work load and student schedules. This allows students to meet each other especially if they do not work the same shifts
· Encourage students to attend SELT events and put the time on their time card for training time. Encourage them to attend the Appreciation Carnival in spring (this is not paid training time)
· KEEP CONNECTED!! This is especially true during the summer if the students are not working for you during the summer
· Develop a monthly summer newsletter with department updates, new procedures, new staff, how the weather is, campus activities, things to plan ahead for return to fall semester, etc.
· Send a weekly e-mail during the year with updates on the week, appreciation comments, reminders, words of encouragement for finals, etc.
· Daily, tell the student at the end of the shift, “Thank you for_____________” and name something specific the student did during his/her shift that you appreciated. (Running an errand when things were busy, dealing with a difficult parent/customer, being cheerful even while doing a repetitive or tedious task)
