Student Affairs Professionals - Welcome to Integrity Training
for your Student Workers
This is an instructional guide to assist you in individualizing and/or creating part of your office’s student employee(s) on-the-job training. This piece looks closely at the increasing awareness of integrity within our Student Affairs offices.

The following PowerPoint presentations are supplemental tools you can choose to use (or not use) when training your student workers. Please feel free to modify various components to suit your specific office needs. These will be found at http://www.uww.edu/staffair/integrity.php
Primary Roles
Reviews important employee conduct within your office
· Positive Leadership

· Responding to the Needs of Students

· Facilitating Academic Success

· Ensure Adherence to Standards

· Administrative Responsibilities

Administrative Responsibilities
Reviews protocols for front line student employees

· Desk Etiquette

· Attendance & Appearance

· Answering the Phone

· Confidentiality

· Drop in’s or Walk in’s

· Wisconsin Relay Phone System

· Other Duties as Assigned

· Transitioning Between Shifts

· Closing the office

Your Individual Work Responsibilities
Reviews signed contract policies (taken from the Student Employee handbook)
· Professionalism

· Confidentiality

· Ethics

· 4 Main Work Rules

· Prohibited Conduct (work performance)

· Use of Property

· Personal Actions and Appearance (inappropriate dress)

· Excused/Unexcused Absences

Learning Outcomes
Reviews the student workers semester/yearly work evaluation areas
· Communications

· Honesty and Integrity

· Teamwork Skills

· Interpersonal Skills

· Motivation and Initiative

· Strong Work Ethic

· Analytic Skills

· Flexibility and Adaptability

· Organizational Skills

· Job Specific Skills

The following Word documents are supplemental tools you can choose to use (or not use) when training your student workers. Please feel free to modify various components to suit your specific office needs.

Outline for Training Student Employees is a step-by-step guide to developing a 1 to 2 hour training session for your student employees. This highlights the PowerPoint presentations listed above. If you have a student employee training program, this could be used to help enhance your current training.
Conditions of Employment Document has been taken from the student handbook, describing such things as prohibited conduct, personal appearance, attendance, and termination of employment. It could be useful to provide your students employee(s) a copy of this form.
Employee Contract is a document that both the student employee and supervisor sign as an agreement. It outlines the paperwork the student must fulfill and includes the student employee’s job description.
The Integrity Webinar, the main focus of this instructional guide, can be found at the same website. This webinar was not intended or developed to be a stand-alone training. It is highly recommended by the Integrity Committee that this program be infused with the current training you provide in your office. It is your charge to champion this movement for a competent student employee workforce.
Also found at this link (located in the “Training Outline for Supervisors” document), there is an instruction sheet for you to give to your student employees, which explains how to access the Integrity Webinar. On it, they will find the necessary URL Address (http://www.uww.edu/staffair/integrity.php). They will use their current student usernames and passwords in order to log into the program. It will take roughly 20 minutes for your students to complete a short introduction about integrity and its importance. They will take a quiz that presents them with several scenarios, with three questions attached to each. They need to achieve an 80% passing score on this quiz. Once they have accomplished this task, they will then be prompted to put in the designated email address of the person(s) you have chosen in your office to receive this information. This allows the appropriate supervisor(s) to be notified of each student’s results.
The email the designated person receives will list the number of times the individual took the quiz and the score with a date-stamp letting you know when they completed the webinar. It is our recommendation that if an individual struggled with portions of this quiz, the designated office employee will connect with the student for further individual training.

Though the integrity webinar is intended for students working within the Student Affairs division, all faculty, staff, and students are encouraged to utilize the program, as well as any of these training materials. If you have questions about the materials available to you, please contact Dr. Tisa Mason (x1533). If you or your students are having difficulty accessing the Webinar program, please contact ResNet (x3233).

Thank you for launching this new training module!

Sincerely,

The Training Committee
Jill Mallin
Kim Simes

Kim Clarkson

Christine Hollar
