

DAEMEN COLLEGE 2018-2019 CAMPUS CLIMATE RESULTS

SURVEY RESULT HIGHLIGHTS

- 2018-2019 survey was distributed later as compared to years prior but yielded a similar response rate
 - Change in survey tool (Campus Clarity to Survey Monkey) will result in a \$2,500 cost savings per year
- Six students responded that they had experienced sexual harassment as a student at Daemen College
 - Of those students, 58% sought support from a Campus Official
 - ✓ 75% agreed that the College Official was knowledgeable
 - ✓ 75% agreed that the College Official was compassionate
 - ✓ 50% agreed that the College Official helped them find additional resources and support
 - ✓ 50% agreed that reporting the experience to the College Official made them feel better
- Three students responded that they had experienced sexual assault as a student at Daemen College
 - 50% disclosed to a friend, 25% disclosed to an off campus hotline/advocacy service and 25% did not disclose the incident
- Over 50% of self reported experiences of sexual harassment and sexual assault occurred off campus

SURVEY RESULT HIGHLIGHTS

- Approximately 58% of respondents disagreed that sexual harassment, sexual assault and dating violence are a problem at Daemen College
- 32 students reported participating in bystander intervention training provided by Crisis Services, as a requirement of their student leader role (response rate was higher than previous campus climate surveys that could not report)
 - 97% of respondents expressed an understanding of affirmative consent
 - 100% of respondents expressed a level of agreement with being likely to ask for verbal consent before engaging in sexual activity
 - 93% of respondents reported knowing how to intervene and 72% of respondents reported feeling comfortable intervening
 - 86% of respondents reported that they would confront a friend who appeared to be hooking up with someone intoxicated
 - 62% of respondents would report a friend who committed rape/sexual assault/dating violence
 - 68% of respondents listed the three Ds of bystander intervention (n = 19)

SURVEY RESULT HIGHLIGHTS

- 64% of respondents agreed that The CHIP Center is a place on campus they feel comfortable going to
- 72% agreed that health & wellness programs for students are promoted on campus
- Students expressed greatest interest in future programming on mental health, nutrition and physical activity
- 71% of respondents were aware of the Wildcat Wellness Committee on campus
 - Student respondents reported that the following marketing tactics informed them of the Wildcat Wellness Committee: #RESPONSIBLEWILDCAT flyers, Wildcat Wellness TGIF and posts on DaemenLife Instagram
- 43% of respondents were aware of the Reach Out Campaign on campus
 - Student respondents reported that the following marketing tactics informed them of the Reach Out Campaign: Campus Sexual Assault Bill of Rights Poster, Reach Out Reporting & Resources Poster and the Reach Out App

FOCUS AREAS 2019-2020

- Reach Out App
 - Increase promotion of the Reach Out app (print, media, etc.)
 - Increase number of student and employee downloads
 - Promote the Reach Out App during orientation and Welcome Back Weekend to incoming students
 - Increase awareness of Responsible Employees (ROE) version of the app for employee utilization

- Bystander Intervention Training
 - Collaborate with Crisis Services to create customized, engaging and informative training modules
 - Greater emphasis on the efficiency and effectiveness of student leader training
 - Collect and track pre- and post-test data from training sessions from Crisis Services
 - Increase level of confidence among student leaders to intervene as a bystander

- Wellness Initiatives
 - Increase awareness and student engagement in the Wildcat Wellness Committee
 - Increase awareness and utilization of services offered by The CHIP Center
 - Increase number of wellness events offered each semester
 - Increase the diversity of wellness events offered each semester
 - Increase emphasis on healthy relationships – wellness programs, RA programming, etc.

SURVEY OVERVIEW

2014-2015

2016-2017

2018-2019

2/9/15 -
Unknown

Response
Rate: 5%
(n = 112)

Survey
Tool:
Campus
Clarity

2/23/19 -
3/11/17

Response
Rate: 7%
(n = 173)

Survey
Tool:
Campus
Clarity

4/15/19 -
5/3/19

Response
Rate: 5%
(n = 124)

Survey
Tool:
Campus
Clarity
(\$2,500 annual
cost savings)

SEXUAL HARASSMENT CAMPUS CLIMATE RESULTS

SEXUAL HARASSMENT IS A PROBLEM AT DAEMEN COLLEGE

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

I UNDERSTAND MY RIGHTS AS A STUDENT IF I WERE TO EXPERIENCE SEXUAL HARASSMENT

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

I KNOW WHAT RESOURCES ARE AVAILABLE IF I OR SOMEONE I KNOW WERE TO EXPERIENCE SEXUAL HARASSMENT*

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

**Language of the question changed*

2014-2015 and 2016-2017: I know where to turn for resources if I were to experience sexual harassment

2018-2019: I know what on campus resources are available if I or someone I know were to experience sexual harassment

I KNOW HOW TO INTERVENE IF I SAW SOMEONE BEING SEXUALLY HARASSED

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

I FEEL CONFIDENT IN MY ABILITY TO INTERVENE IF I SAW OR HEARD ABOUT SOMEONE BEING SEXUALLY HARASSED, 2018-2019* (N=123)

*Question was introduced to the 2018-2019 campus climate survey therefore, there is no data for comparison.

I HAVE PERSONALLY EXPERIENCED SEXUAL HARASSMENT AS A STUDENT AT DAEMEN COLLEGE

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

I PERSONALLY KNOW SOMEONE WHO HAS EXPERIENCED SEXUAL HARASSMENT AS A STUDENT AT DAEMEN COLLEGE

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

SELF-REPORTED OFFENDER OF SEXUAL HARASSMENT AS A STUDENT AT DAEMEN COLLEGE, 2018-2019* (N=6)

SELF-REPORTED OFFENDER OF SEXUAL HARASSMENT AS A STUDENT AT DAEMEN COLLEGE, 2018-2019* (N=6)

*Question was introduced to the 2018-2019 campus climate survey therefore, there is no data for comparison.

SELF-REPORTED RESOURCES SOUGHT AFTER EXPERIENCING SEXUAL HARASSMENT, 2018-2019 (N=7, 22 ANSWERS SELECTED)

SEXUAL ASSAULT/DATING VIOLENCE CAMPUS CLIMATE RESULTS

**SEXUAL ASSAULT IS A PROBLEM AT
DAEMEN COLLEGE, 2018-2019* (N=108)**

**DATING VIOLENCE IS A PROBLEM AT
DAEMEN COLLEGE, 2018-2019* (N=108)**

**2018-2019: No record of this question was found on previous surveys therefore, no comparison can be made to previous survey results.*

■ Level of agreement ■ Neutral ■ Level of disagreement

I UNDERSTAND MY RIGHTS AS A STUDENT IF I WERE TO EXPERIENCE SEXUAL ASSAULT/DATING VIOLENCE

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

I KNOW WHAT RESOURCES ARE AVAILABLE IF I OR SOMEONE I KNOW WERE TO EXPERIENCE SEXUAL ASSAULT/DATING VIOLENCE*

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

**Language of the question changed*

2014-2015 and 2016-2017: I know where to turn for resources if I were to experience sexual assault/dating violence

2018-2019: I know what on campus resources are available if I or someone I know were to experience sexual assault/dating violence

THE COLLEGE PROVIDES INFORMATION ON SEXUAL ASSAULT/DATING VIOLENCE

**Language of the question changed on 2018-2019 survey: The college provides information on sexual assault/dating violence (programming, print and/or media campaigns, etc.). There is no record of this question on the survey from 2014-2015 therefore, no comparison can be made.*

I KNOW HOW TO INTERVENE IF I SAW OR HEARD ABOUT SOMEONE WHO WAS SEXUALLY ASSAULTED OR EXPERIENCED DATING VIOLENCE, 2018-2019 (N=108)

I FEEL CONFIDENT IN MY ABILITY TO INTERVENE IF I SAW OR HEARD ABOUT SOMEONE WHO EXPERIENCE(D) SEXUAL ASSAULT/DATING VIOLENCE, 2018-2019 (N=108)

**2018-2019: No record of this question was found on previous surveys therefore, no comparison to previous campus climate surveys can be made.*

■ Level of agreement ■ Neutral ■ Level of disagreement

I HAVE PERSONALLY EXPERIENCED SEXUAL ASSAULT/DATING VIOLENCE AS A STUDENT AT DAEMEN COLLEGE

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

I PERSONALLY KNOW SOMEONE WHO HAS EXPERIENCED DATING VIOLENCE/SEXUAL ASSAULT WHILE A STUDENT AT DAEMEN COLLEGE

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

SELF-REPORTED **LOCATION** OF SEXUAL ASSAULT/DATING VIOLENCE

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

SELF-REPORTED OFFENDER OF SEXUAL ASSAULT/DATING VIOLENCE

2014-2015 2016-2017 2018-2019

SELF-REPORTED RESOURCES SOUGHT FOLLOWING INCIDENT(S)

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

THE COLLEGE OFFICIAL WAS KNOWLEDGEABLE*

■ 2016-2017 (Sexual Assault/Dating Violence) ■ 2018-2019 (Sexual Assault, Dating Violence & Sexual Harassment)

*Data was not collected in 2014-2015 for comparison

THE COLLEGE OFFICIAL WAS **COMPASSIONATE***

■ 2016-2017 (Sexual Assault/Dating Violence) ■ 2018-2019 (Sexual Assault, Dating Violence & Sexual Harassment)

**Data was not collected in 2014-2015 for comparison*

THE COLLEGE OFFICIAL HELPED ME FIND ADDITIONAL RESOURCES AND SUPPORT*

■ 2016-2017 (Sexual Assault/Dating Violence) ■ 2018-2019 (Sexual Assault, Dating Violence & Sexual Harassment)

*Data was not collected in 2014-2015 for comparison

STUDENT FELT BETTER AFTER REPORTING THE EXPERIENCE(S) TO THE COLLEGE OFFICIAL*

■ 2016-2017 (Sexual Assault/Dating Violence) ■ 2018-2019 (Sexual Assault, Dating Violence & Sexual Harassment)

*Data was not collected in 2014-2015 for comparison

STUDENT WOULD **ADVISE OTHERS TO REPORT SIMILAR EXPERIENCES TO A COLLEGE OFFICIAL** AS A RESULT OF THIS INTERACTION*

■ 2016-2017 (Sexual Assault/Dating Violence) ■ 2018-2019 (Sexual Assault, Dating Violence & Sexual Harassment)

*Data was not collected in 2014-2015 for comparison

I WOULD KNOW HOW TO INTERVENE IF I SAW SOMEONE IN AN UNHEALTHY RELATIONSHIP

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

WELLNESS INITIATIVES CAMPUS CLIMATE RESULTS

I AM AWARE OF CAMPAIGNS ON CAMPUS ABOUT SEXUAL ASSAULT PREVENTION & REPORTING

■ 2014-2015 (Do Something) ■ 2016-2017 (Do Something) ■ 2018-2019 (Reach Out)

WHAT HAVE YOU SEEN OR HEARD ABOUT THE REACH OUT CAMPAIGN ON CAMPUS, 2018-2019*? (N=100, 171 ANSWERS SELECTED)

*Question was introduced to the 2018-2019 campus climate survey therefore, there is no data for comparison.

THE CHIP CENTER (COUNSELING, HEALTH, INSURANCE & PREVENTION) IS A PLACE ON CAMPUS I FEEL COMFORTABLE GOING TO, 2018-2019* (N=101)

I AM AWARE OF THE WILDCAT WELLNESS COMMITTEE ON CAMPUS, 2018-2019* (N=101)

*Question was introduced to the 2018-2019 campus climate survey therefore, there is no data for comparison.

WHAT HAVE YOU SEEN OR HEARD ABOUT WILDCAT WELLNESS ON CAMPUS, 2018-2019*? (N=101,259 ANSWERS SELECTED)

*Question was introduced to the 2018-2019 campus climate survey therefore, there is no data for comparison.

HEALTH & WELLNESS PROGRAMS FOR STUDENTS ARE PROMOTED ON CAMPUS*

■ 2014-2015 ■ 2016-2017 ■ 2018-2019

WHAT WELLNESS PROGRAMS WOULD YOU LIKE TO SEE MORE OF? (N=100,277 ANSWERS SELECTED)

**Question was introduced to the 2018-2019 campus climate survey therefore, there is no data for comparison.*