DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11

____Academic Unit _X_ Administrative/Support Unit

I. Unit Title:
Center for Community and Economic Development

School/College or University Division:
Office of Academic Affairs
Unit Administrators:
Deborah Moore (through September 2011)

John J. Green (from October 2010 through April 2011)

Paulette Meikle-Yaw (starting May 2011), with assistance from Hines Cronin
Program Mission:
To Build and Empower Relationships that Strengthen Communities
II.
User Outcomes Assessment Plan

The Center for Community and Economic Development (CCED) manages several ongoing programs. These include:
Volunteer Service

· America Reads Mississippi (ARM)

· Mississippi Delta Service Corps/AmeriCorps*Volunteers in Service to America (MDSC/A* VISTA)
Community Economic Development

· MS College Savings Account Initiative
· Developing Personal Wealth Program

Health and Well-being

· Breast Education and Early Detection Program (BEEP)

· Self-Management Motivating Awareness and Reduction Training for Cardiovascular Health Program (SMART)
· School-Based Asthma Management Program (SAM)
Additionally, the CCED has long worked in collaboration with the Division of Social Sciences (now the Division of Social Sciences and History) to conduct research to inform development projects. Of particular note is the Institute for Community-Based Research (ICBR).

All together, the CCED houses diverse programs, but a common thread among them all is the focus on building capacity for broader based development. User outcomes for each of the programmatic areas are listed below, with associated information concerning evaluation.

	A. User Outcomes
	B. Data Collection & Analysis
	C. Results of Evaluation
	D. Use of Evaluation Results

	Volunteer Service
	
	
	

	America Reads Mississippi (ARM)
	
	
	

	Participants should be dedicated to and help students improve their reading skills.

Upon completion, participants should be knowledgeable in tutoring students, recruiting volunteers, implementing local community service projects, and engaging students in service learning citizenship projects.
	Member, staff, and site supervisor evaluations are distributed at the beginning and end of the program year to determine effectiveness.
Parent and school administration surveys are distributed at the end of the program year to measure partnership satisfaction.

Evaluation results are compiled by ARM staff.
	Eighty-eight percent of tutored students improved their reading skills.

Ninety percent of tutored students improved school attitudes, behaviors, and homework.

Ninety-five percent of school respondents were overall satisfied with ARM.
Eighty percent of the ARM members planned to attend college to become certified teachers.
	School partners have requested that members receive additional training in the areas of professionalism, team building and leadership skills.
Additional requests included reduction of the number of training session during the program year to keep members from being pulled out of the school.
In response to this request, ARM will have 5 regional member trainings and 4 state-wide member trainings. Also, the revised training focus areas include the proposed topics.

	Mississippi Delta Service Corps/AmeriCorps*Volunteers in Service to America (MDSC/A* VISTA)
	
	
	

	Participants will know how to identify community needs, assist in developing projects and systems to solve community problems, establish goals and objectives to solve community problems, identify resources to support projects, and recruit volunteers to assist with projects.
	Participant self-evaluations.

Site supervisor evaluations of participants.

Quarterly progress reports.

Evaluation results are submitted quarterly and the data are compiled bi-annually by the VISTA staff.

The Institute for Community-Based Research (ICBR) conducted additional evaluation activities with program participants and used the data to submit a report.
	Key activities in support of the VISTA mission included:

-Assisting in empowering people;

-Developing resources to increase access to services;

-Organizing workshops; and,

-Participating in service projects.

Continued development training is needed for participants.

Participants do not enter with a full understanding of capacity building, sustainability, and providing indirect services to communities.
Additional training needs encompassed nonprofit organizational structure and operations, strategies and techniques of community organizing, and proposal writing.
	Recommendations to take the lead in hosting trainings to participants have been made to partnering organizations and the sponsoring organization.
Meetings are being held with regional universities and community colleges to sponsor continued development trainings for program participants.

	Participants will value the opportunity of being in a national service program, and the service opportunity will improve their professional skills.
	Annual focus groups.

Participant self-evaluations.

Feedback post completion of service.

The ICBR conducted additional evaluation activities with program participants.
	An estimated 70% of program participants are either hired by the site or one of the site partners, or the program participant continues their education.

Noteworthy success is seen in participants that serve as Summer Associates - 99% of which are college students.
	Work is being planned to research, identify, and develop a formal system to track the professional progress of program participants.

	Community Economic Development
	
	
	

	MS College Savings Account Initiative (CSA)
	
	
	

	From participating in this program, students should learn the value of coins/currency, how to count money, how to save, ways to spend money, and the purpose of a bank.
	Pre and post-tests for students/parents.
Surveys of parents.
Quarterly/semi-annual reports.
	Program was recently started, so evaluation results are not available.
	N/A

	From participating in this program, parents/caregivers should learn the importance of savings, time value of money, purpose/value of college savings accounts.

They should also know how to continue financial education in their homes.
	Administration of financial literacy tests before and after program participation; compare results.

Survey after training sessions; aggregate data.

Quarterly reports from service locations.

Semi-annual reports to funder.

Study the progress of initiative as well as savings levels of participants.
	Program was recently started.
	N/A

	Participants should open savings accounts and begin to save money for children’s college educational endeavors.
	Monitoring the accounts – opening, closing, contributions, etc.
	Program was recently started.
	N/A

	Developing Personal Wealth Program (DPW)
	
	
	

	Participants should know how to keep track of their money, properly use credit cards, understand loans, realize the purpose of savings, be able to choose and keep a checking account, understand the importance of credit history, be aware of the benefits and challenges of homeownership.
	Program participation records.

Participant questionnaires administered at the end of each workshop.
	Thus far, 186 individuals have been provided information on the program, 61 of them have completed applications, and 20 have completed half of the training sessions.
All of the participants have bank accounts.

Four of the program participants have opened a savings account for the individual development account portion of the program.
	Proposed changes are to increase number of workshops being provided and developing a more defined schedule of training times and locations.

	Participants will learn how to develop business plans, financial statements, complete homebuyer education training on how to manage and maintain a home, how to read a credit report, and complete a mortgage application and what to know when working with a lender.
	Program participation records.
	The program has not yet advanced to this stage.
	N/A

	Health and Wellbeing
	
	
	

	Breast Education and Early Detection Program (BEEP)
	
	
	

	From participating in this program, low-income, at-risk females will report being able to make better lifestyle choices, conduct breast self-exams, and go for their annual mammograms.
	Sign-in sheets from workshops.

Pre-assessments.

Post-assessments.

Follow-up phone calls.
	Ninety percent of the 1,326 participants who received training in the program reported making healthier lifestyle choices, conducting monthly breast self-exams, and/or going for their annual mammograms appointments.
	Evaluation results are being used to enhance the program and to apply for additional funding for breast cancer interventions.

	Outreach workers will educate women about breast health, provide information about cancer risks, identify screening facilities in the community, provide transportation to screening locations, and teach women how to do breast self-exams.
	Training courses in breast health are conducted by “My Brother’s Keeper.”
Pre-assessments.

Post-assessments.

“Teach back” exams.

Certification of instructors.
	Fifteen individuals attended the two-day course.

All of the participants from the course were certified as breast health instructors.
	The outreach workers are vital. They act as volunteers and can target populations and individuals the program cannot ordinarily reach. The program will continue to offer the training courses.

	Self-Management Motivating Awareness and Reduction Training for Cardiovascular Health Program (SMART)
	
	
	

	Low-income individuals who are at high risk and are uninsured/underinsured will become more aware, educated, and screened on cardiovascular disease.
	Sign-in sheets from workshops.

Pre-assessments.

Post-assessments.

Follow-up phone calls.
	This is a six-month pilot project and data were not available at the time of this writing.
	An evaluation plan has been developed. The program is continuing to collect the data on all clients for an evaluation report.

	It is anticipated that participants will become more aware of cardiovascular disease and risk factors, more knowledgeable and skilled in preventive methods and self-management, and the most active and engaged participants will see improved health status.

Women will learn how to make the right choices for their hearts, such as changing their eating habits, getting regular exercise and managing their cholesterol level and blood pressure.
	A cardiovascular disease prevention for African Americans community health education instructor course was conducted by “My Brother’s Keeper.”
Pre-assessments.

Post-assessments.

Surveys

“Teach back” exams.

Certification to be instructors.
	Faculty associates with expertise in evaluation will review data collection and analysis plans.

An application for Institutional Review Board approval was submitted.
	Ten individuals received certification to be instructors. These individuals will be a vital to the project. The certified instructors will act as community outreach volunteers, and they will assist in recruiting and marketing the project, they can also be utilized as instructors. The program will continue to offer the training courses.

	School-Based Asthma Management Program (SAM)
	
	
	

	School nurse participants will be able to provide case management services for students in their school districts with a diagnosis of asthma.
	School nurse needs assessment.

Completion of certified asthma educator course.

Asthma education evaluation tool.
	Needs assessment data were analyzed and prioritized.
	Results from the needs assessment are being used as the bases for tracking and determining the impact of interventions utilized during years 1 and 2. (Expected goal: 6% reduction of asthma morbidity from baseline).

	The program will be expanded to assist schools with compliance with state law.
	Utilize evaluation tools obtained from the Consortium of Children’s Asthma Camps.

Needs assessment data and needs determination focus groups.
Review of school/district plans for responding to state law requirements.
	Data are currently being tabulated and will be available in August 2011.

	Results from the needs assessment are being used to assist schools in planning to meet state law requirements.

	Research and Evaluation
	
	
	

	Institute for Community-Based Research (ICBR)
	
	
	

	Students will engage in applied research and communicate results in an appropriate and effective manner, orally and in writing, to multiple audiences.
	Course-based research projects.
Practicum reports.

Theses.

	Several courses were offered through the DSS that included applied

research projects.

Students authored/co-authored with

faculty reports and delivered

presentations for community partners and at professional

conferences such as the annual

meeting of the

Alabama-Mississippi Sociological

Association.
	With personnel and administrative changes taking place, a series of meetings have been held concerning the future of this type of programming offered through the CCED in partnership with the Division of Social Sciences and History.
It is anticipated that faculty, staff, and student collaboration on applied research projects will continue, albeit under a different structure and heading.

The Institute for Community-Based Research will evolve into a broader consortium of organizations and institutions.

	Partnerships will be developed with community-based organizations, and research and evaluation projects will be carried out in collaboration with faculty, staff and students to inform their development work.
	Number and diversity of organizational partners.

Number and substance of projects.
Reports, presentations, and other outcomes from projects.
	During fiscal year 2010/11, the ICBR worked with more than 20 organizational partners.
Five DSU graduate students and 1 University of Michigan graduate student played significant roles on ICBR projects.

Five DSU graduate student alumni were involved as staff/consultants.

More than a dozen summary reports/technical papers were written.

Fifteen professional presentations were made.
	See entry posted above.

Most of the CCED programs involve some level of outreach, education and training. Faculty, staff and students are involved in workshops, seminars, health fairs and other meetings whereby they communicate about community, economic, educational and health related topics. Quantitative information from these activities in the 2010-11 academic year are reported below.

	Program
	Number of

Events
	Estimated

Number of Participants
Across Events
	Estimated Average Number of People Reached
Per Event

	America Reads Mississippi (ARM)
	12
	418
	35

	MS Delta Service Corps/ AmeriCorps*Volunteers in Service to America (MDSC/AVISTA)*
	9
	186
	21

	MS College Savings Account Initiative (CSA)
	N/A
(program just starting)
	n/a
	n/a

	Developing Personal Wealth Program (DPW)
	9
	173
	19

	Breast Education and Early Detection Program (BEEP)
	53
	3,394
	67

	Self-Management Motivating Awareness and Reduction Training for Cardiovascular Health Program (SMART)
	30
	735
	25

	School-Based Asthma Management Program (SAM)
	33
	1,848
	56

	Institute for Community-Based Research (ICBR)*
	7
	115
	16

*Does not include DSU college classes, guest lectures, etc.
Beyond these programs, the CCED is regularly involved in other projects with community and regional partners. For example, this year, the CCED coordinated/managed the Cleveland Farmers Market’s “Farmers Market Promotion Project” funded by the U.S. Department of Agriculture.

III. Goals

 For the Current Year

A.
Goal # 1: To develop services and programs that maintain the identity of individuals, promote inclusion, and foster appreciation among all members of the University and the Delta region.

1. Institutional Goal which was supported by this goal:

SP Goal # 1: Increase student learning (DSU will ensure through enhanced programs that graduates are well prepared for successful careers, meaningful work in a global society, and engaged citizenship.)
SP Goal # 3: Assure high-quality, diverse, engaged faculty and staff (DSU will attract, retain, and support an increasingly engaged and highly-trained workforce.)

2. Evaluation Procedure(s): The substantive focus of programs; diversity of program participants (e.g. service recipients, volunteers, students and staff).

3. Actual Results of Evaluation: The program mix is becoming more diverse (especially in regard to the addition and expansion of health and economic development programs), as are participants. Still, there are some challenges in getting newly started programs moving forward and sustaining funding.

4. Use of Evaluation Results: Evaluation results are being used to plan for the CCED as a whole, developing new partnerships, and preparing new funding proposals.
B. Goal #2: To build partnerships with communities, regional organizations, community colleges, the private sector, and other institutions of higher education that will create a sense of community consistent with the Center’s mission.

1. Institutional Goal which was supported by this goal:

SP Goal # 5: Improve the quality of life for all constituents (DSU, improving its image and impact, will increase and enhance outreach, service, and partnership initiatives, in the region and beyond.)

2. Evaluation Procedure(s): Number and substance of partnerships.

3. Actual Results of Evaluation: Partnerships between the CCED and other entities are increasing and diversifying. The greatest growth has been in the areas of health and economic development. Challenges include managing this growth and sustaining it overtime, given restricted financial and human resources.

4. Use of Evaluation Results: Utilized in program planning, development, and proposal writing.

C. Goal # 3: To develop leadership and professional competences to empower staff and local leaders in building local and regional networks to create and manage change in their communities.

1. Institutional Goal which was supported by this goal:

SP Goal # 3: Assure high-quality, diverse, engaged faculty and staff (DSU will attract, retain, and support an increasingly engaged and highly-trained workforce.)
SP Goal # 5: Improve the quality of life for all constituents (DSU, improving its image and impact, will increase and enhance outreach, service, and partnership initiatives, in the region and beyond.)

2. Evaluation Procedure(s): Increased number of leaders actively engaged, increased completion of degrees and certifications among staff, written assessments.

3. Actual Results of Evaluation: One staff member completed a bachelor’s degree in business administration. Another staff member completed comprehensive exams and is now “all but dissertation” in a doctoral program in human capital development. A third member began master’s level courses in community development. All program leaders participated in continued training in their areas of specialization through workshops, seminars and/or conferences. Two program leaders delivered presentations at a professional academic conference.

4. Use of Evaluation Results: Results are being used to foster human capital development among staff and for building capacity within the CCED more broadly.
D. Goal # 4: To revitalize communities by providing effective and efficient programs in community service for youth, mentors, emerging leaders, local government and non-profit organizations.

1. Institutional Goal which was supported by this goal:

SP Goal # 5: Improve the quality of life for all constituents (DSU, improving its image and impact, will increase and enhance outreach, service, and partnership initiatives, in the region and beyond.)

2. Evaluation Procedure(s): Mix and substance of existing projects and programs, written reports, revision of existing initiatives, development of new initiatives.

3. Actual Results of Evaluation: The CCED involves a wide array of programming in diverse areas within the broader field of community and economic development. Always reliant on the availability of funding through grants and contracts, there is a vulnerability here that staff are working to overcome.

4. Use of Evaluation Results: To revise existing programs, develop new programs, and build the capacity of the CCED.
 For Coming Year(s)

E. Goal # 5: To develop and implement a faculty associates initiative at the CCED to better engage faculty and students in applied projects and programs.
1. Institutional Goals to be supported by this goal:

SP Goal # 1: Increase student learning (DSU will ensure through enhanced programs that graduates are well prepared for successful careers, meaningful work in a global society, and engaged citizenship.)

SP Goal # 2: Develop an engaged, diverse, high-quality student population (DSU will attract, retain, and graduate an engaged and success-oriented student population.)

SP Goal # 3: Assure high-quality, diverse, engaged faculty and staff (DSU will attract, retain, and support an increasingly engaged and highly-trained workforce.)

2. Evaluation Procedure(s): Number of faculty associates, number of students, substance of faculty/student work, written reports, oral presentations.

3. Expected Results: Faculty associates with work with CCED staff and DSU students to conduct work that is informative to community and economic development.

4. Anticipated/Intended Uses of Evaluation Results: Ongoing planning for improvement.
F. Goal #6: Develop a comprehensive 3-year strategic plan for the Center for Community and Economic Development.

1. Institutional Goals to be supported by this goal:

SP Goal #4: Enhance institutional effectiveness (DSU will improve and communicate effectively its financial, physical, and resource capabilities, demonstrating efficiencies in programs and services.)

2. Evaluation Procedure(s): Process, development and implementation. During the first academic year, the CCED will hold a retreat, continue the work toward transitioning into a new organizational structure, and engage in planning activities.

3. Expected Results: A more cohesive CCED in collaboration with the Division of Social Sciences and History with faculty, staff and students from different disciplines working together to achieve the mission of the CCED and University.

4. Anticipated/Intended Uses of Evaluation Results: Ongoing planning for improvement.
IV. Data and Information for Unit:

Brief Description and Narrative of Programmatic Scope:

The Center for Community and Economic Development (CCED) was established in August of 1994 to create a proactive unit within the University to address major development issues facing the region. The CCED pursues excellence in its programs and activities as it seeks to improve the quality of life for the citizens of the Delta. It encourages faculty, staff, and students to develop and conduct applied research projects, provide public service educational programs, and offer technical assistance to public and private sector organizations. The CCED emphasizes on-campus teamwork and collaboration and seeks to develop partnerships with other private and public sector organizations and agencies with vested interests in community and economic development in the Delta region. CCED members believe in the importance of education and in the power of all individuals, families, groups and institutions to act collectively to meet the needs of their communities.

The CCED serves as one of the arms through which Delta State University fulfills its regional mission. It crosses racial, economic and class divisions in strengthening and assisting communities in making their dreams and visions come alive. The CCED supports Delta State University and community initiatives through research and by promoting partnerships and networking opportunities with other organizations in the region. It brings businesses, citizens, educational leaders, public officials, institutions of higher learning, and faculty together to develop innovative solutions to problems. Delta State University, through the CCED, is showing that institutions of higher learning can be a driving force in helping to support progressive community and economic change.
The Center’s staff represents an array of diverse talents and backgrounds further enhancing its ability to provide effective programming and resources to the Delta.
The CCED’s primary programs are described in the following narrative.
America Reads Mississippi (ARM)

A statewide effort, ARM is the largest AmeriCorps program in the state of Mississippi and addresses the area of education. The mission is to improve the reading skills of students, encourage public awareness and support of literacy, and help improve the number of certified teachers in Mississippi. Regional partnerships include 6 universities: Alcorn State University, Delta State University, Jackson State University, Mississippi State University, University of Southern Mississippi and The University of Mississippi. On July 31, 2011, America Reads-Mississippi will have successfully completed its 13th year of operation.
The DSU region was awarded 52 members serving in 8 counties in 11 school districts and 17 school sites. ARM members students full-time one-on-one and in small groups during the school day, before and after school, over school breaks, and in the summer.
The DSU-ARM program provides monthly stipends, insurance coverage, child care support (where appropriate), and education awards to 42 stipend AmeriCorps members. Liability insurance is provided to all members including 10 district teacher assistants at no cost to the members.
During the course of the program year members are required to attend monthly trainings in professional skills, personal development skills, team building, leadership development and citizenship/civic engagement. Members leave the program with job readiness skills, work experience, and established long-term goals. Upon completion of 1,700 hours per year, all AmeriCorps members earn an education award voucher. The DSU Region estimates awarding 52 members education awards this program year totaling. The DSU Region has 7 members who have served in the program for 2 years and received a Bachelor Degree. The region has 9 members in their 1st year that received an Associate Degree and/or Bachelors Degree.

Volunteer recruitment and community involvement is a vital part of the ARM program and is strongly encouraged. ARM has placed high emphasis on involving students, parents, baby-boomers, persons with disabilities and former ARM members in service projects. During this program year, ARM members in the DSU region alone, have initiated local community service projects and recruited over 4,700 volunteers serving over 5,600 hours with 115 donors for schools and benefiting over 24, 000 community residents.
Mississippi Delta Service Corps/AmeriCorps*Volunteers in Service to America (MDSC/A* VISTA)

This program, established in 2003, has the mission to “empower individuals and organizations with skills and knowledge needed to implement and sustain programs in their communities” with the goal of fighting poverty. VISTA members serve to create and expand opportunities for low income individuals and the organizations they serve, in one of the following areas: (1) healthy futures, (2) adult and youth education, (3) workforce development, and (4) financial asset development. Each project has a plan of long-term sustainability which includes collaborations with community residents, organizations and businesses in the community.

VISTA is funded by the Corporation for National and Community Service (Funding Appropriations through the OMB and the National Department of Health and Human Services). This year, CCED VISTA leaders were able to obtain additional funds from the Wal-Mart Foundation.

The MDSC/A*VISTA program consists of three full-time staff and twenty members who are assigned to non-profit agencies through-out the eleven counties of the Mississippi Delta region. The Delta Recovery Project, an expansion of the classic program from May 2009 – September 2010, and the Summer Associates program, augment these numbers by providing additional members and serving an expanded list of organizations. Members receive monthly stipends, insurance coverage, child care support (where appropriate), and education awards. They also receive extensive training in the areas of volunteer service, organizational capacity building, and community development.
For the 2010-2011 service year, 1,166 community members were recruited and trained to assist with the VISTA projects, and they served a total of 12,309 hours. Based on the value of service from the Economic Report of the President, at $18.04 per hour, these volunteers gave $222,054 of their time to local communities, benefiting over 8,000 people. VISTA members have solicited over $565,610 dollars of in-kind, donated goods and serves, and grants this service year.

The Delta Recovery Project closed with 489 community volunteers serving 5,548 hours; $38,582.49 of cash resources were collected; 2,836 clients were served by community volunteers. Of those served, 482 clients received employment and skills training and counseling; 44 clients obtained jobs as a direct result; 801 clients received financial literacy training, and; 542 clients received foreclosure and housing assistance.

The September 11th: "National Day of Service and Remembrance" was a success. The 12 projects included VISTA members from 14 organizations volunteered 132 hours to provide services to more than 800 community members. 21 VISTAs, 8 VISTA Alums, and 3 staff volunteered to make these events successful for the towns of Rolling Fork, Anguilla, Cleveland, Mound Bayou, Ruleville, Indianola, Pace, Itta Bena, Greenwood, Elizabeth, and Tchula.
National Family Volunteer Day on November 19, 2010. VISTA members, supervisors, and staff collected then distributed items for full Thanksgiving meals to 131 needy families throughout the Mississippi Delta Area.

MS College Savings Account Program (CSA)

This program is a collaborative partnership between the CCED, Corporation for Enterprise Development (CFED), and Mississippi Community Financial Access Coalition (MCFAC). The purpose of this partnership is to initiate a two-year pilot that seeks to expand the impact, effectiveness, and availability of CSAs as a tool to promote asset building and financial capability for low-income and minority children and youth in MS. The objective of this program is designed to:

· Develop a scalable and financially sustainable CSA program in Mississippi, piloted with 500 children;

· Expand opportunities for low-income children and families to accumulate assets and increase children’s college going aspirations;

· Evaluate the process of implementing the CSA with the goal of replication in other locations;

· Identify and evaluate the economic and social effects of the CSA;

· Engage in a multi-faceted communications campaign that will assist the creation of progressive policy that supports an asset-building system for all participants;

· Leverage existing community and/or state resources, adding to established programs or initiatives within Mississippi; and

· Inform and impel local, state and federal policy development.

To-date, partnerships have been developed with community organizations and financial institutions with the goal of enrolling children and their families for participation at the beginning of the 2011-12 school year.
Developing Personal Wealth Program (DPW)
This program, with primary funding from the Foundation for the Mid South, is designed to provide Financial Education to 150 low-income individuals in Leflore County, MS through the use of the Money Smart curriculum (Federal Deposit Insurance Corporation). Participants in this program will be able to enhance their money skills, begin saving, pursue the purchase of a home, further their education, and/or start a business. If additional funding is obtained, the hope is that 25 of the participants will make a commitment of opening a savings account to save $1,000, which would be matched with a Developing Personal Wealth incentive of 4:1. To date (June 2011), 186 individuals have received information about the program, and 61 of them have completed applications, with 20 of those having completed half of the required workshops. Four participants have opened individual development savings accounts.

Breast Education and Early Detection Program (BEEP)

This program is based on a partnership between the CCED and the Delta State University School of Nursing, Delta Health Center, Bolivar and Washington Counties, Bolivar Medical Center, Delta Regional Medical Center, Leader’s of Delta Health and Wellness Day, MS State Department of Health’s Breast and Cervical Cancer Program (BCP), and AmeriCorps*VISTA to provide breast health services to residents in Bolivar and Washington Counties. BEEP is funded by provision of a grant from the Central Mississippi Steele Magnolias Affiliate of the Susan G. Komen for the Cure. The program was first funded in January 2007. BEEP expanded into the Washington County area in May 2009. The BEEP mission is “Eradicating breast cancer as a life-threatening disease by advancing education and early detection.” The approach targets a population of low-income women in communities that have limited access to preventive health services and links them to services that will address their breast health needs. Workshops are held throughout the service area and are open to the general public. Additionally, 50 low-income, uninsured/underinsured, at-risk participants forty and older, who are residents of Bolivar or Washington Counties were eligible to receive free breast screenings in this budget year. Scholarships are also made available in the amount of $25 for one-hundred of the participants to assist with transportation.

Self-Management Motivating Awareness and Reduction Training for Cardiovascular Health Program (SMART)
This program involves the CCED partnering with the Delta State University School of Nursing, Delta Health Center, Bolivar and Washington Counties, Bolivar Medical Center, Delta Regional Medical Center, Leader’s of Delta Health and Wellness Day, and AmeriCorps*VISTA to provide breast and cardiovascular health services to residents in Bolivar and Washington Counties. It is funded through a partnership with the Delta Health Alliance (which receives funding through the Office of Rural Health Policy, Health Resources and Services Administration, U.S. Department of Health and Human Resources.) Currently, SMART is in a pilot phase, running from January 2011- June 2011. A search for funding to continue the initiative for additional years of service is a priority effort. Workshops are held throughout Bolivar, Coahoma and Washington Counties and are open to the general public. Seventy-five low-income females underinsured, at risk participants forty and older are eligible to receive additional cardiovascular screenings. Onsite cholesterol levels, blood pressure checks, and weight are being provided. The program will also act as a referral agent for women to assist them in locating resources for testing and other cardiovascular needs. The program has currently provided services to a total of two hundred and eighteen individuals, through workshops, health fairs and community events.
School-Based Asthma Management Program (SAM)

This is a comprehensive school-community program designed to coordinate asthma case management training for school nurses in the Delta. SAM services 31 school districts throughout 14 Delta counties. The target population is school nurses identified by the Mississippi State Department of Health serving children 5 to 14 in the Delta region. Presently, this includes 14 counties, 31 school districts, and 79 school nurses. The priority counties for service are Bolivar, Holmes, Humphries, Leflore, Quitman, Sunflower and Washington. There are seven additional high risk counties that SAM services: Carroll, Coahoma, Desoto, Panola, Tallahatchie, Tate and Tunica. The program is funded through the MS State Department of Health through a collaborative grant from the Centers for Disease Control and Prevention. Among its numerous other capacity building activities, SAM resulted in asthma education being provided to approximately 3,000 individuals thus far during the second budget year of the initiative.
Institute for Community-Based Research (ICBR)
This program is the outcome of a collaborative relationship between the Division of Social Sciences and History and the CCED. The ICBR engages with local, regional, statewide and national-level organizations and facilitates their work with students, staff, and faculty on applied research and evaluation projects. ICBR researchers specialize in mixed-method designs, and assist partner organizations to not only collect and analyze data but to also use information to plan and improve organizational performance.

Diversity Compliance Initiatives and Progress:

The CCED maintains a strong conviction and commitment to diversity. This is seen through its human resource procedures, work with students, the mix of programs offered, and the diverse constituencies served through the CCED.

Economic Development Initiatives and/or Impact:

The CCED’s mission and programs are integrally linked to economic development initiatives. Therefore, this report as a whole touches on these items. As an additional note, however, an economic impact study was conducted by DSU economics professor Dr. Gokhan Karahan. He states that (p. 28),
“In terms of direct expenditure impact (calculated just using the direct grant funds, living allowances, child care expenditures, and educational vouchers granted by the funding agencies), we can show that the impact for the time period, 2002-2009, ranges roughly between a minimum of about $25 million and $47 million with a median value of about $31.5 million… The very worst case scenario is simply the sum of expenditures without ever subjecting them to any multiplier process. With this “non-economic” caveat in mind, there is still a pure cash infusion of at least $18.5 million into the surrounding region.”
Quoted from: Karahan, G. 2010. “Economic Impact of the Center for Community and Economic Development.” Cleveland, MS: Delta State University.

Grants, Contracts, Partnerships, Other Accomplishments:

	Program Name
	Program Coordinator(s)' Name
	Primary Funding Organization
	Fund #
	Total Current Year Funding
	Amount from Total Current Year Funding in Indirect Costs
	Effective Dates for Current Year Funding
	Total Anticipated Next Year Funding
	Amount from Total Anticipated Next Year Funding in Indirect Costs
	Effective Dates for Anticipated Next Year Funding
	Notes

	America Reads- Mississippi (ARM)
	Carla Ross
	Mississippi Commission for Volunteer Service
	311223 311224 311225 311226
	327,443.00
	-
	August 1, 2010 -
July 31, 2011
	 327,443.00
	 -
	August 1, 2011 - July 31, 2012
	Budget for next year may fluctuate based on funding availability.

	Breast Education and Early-detection Project (BEEP)
	Alfreda Cowins
	Central MS Steele Magnolia Affiliate Susan G. Komen for the Cure
	340369
	68,303.00
	6,209.40
	April 2010 - April 2011
	 66,845.00
	 6,076.72
	April 2011 - April 2012
	We were just recently funded for 2011-2012.

	BE AWARE
	Alfreda Cowins
	Susan G. Komen for the Cure-- National Office
	340379
	20,000.00
	-
	March 2011
- March 2012
	 -
	 -
	N/A
	This grant was a closed RFA opportunity for the program to apply. It is for one year only.

	Self-management Motivating Awareness Reduction Training Project (SMART)
	Alfreda Cowins
	through Delta Health Alliance from the Office of Rural Health Policy (HRSA)
	311972
	30,000.00
	2,878.00
	January 2011
- June 2011
	 -
	 -
	N/A
	This project was approved for funding for six months only.

	Developing Personal Wealth (DPW)
	Theressa A. Dent
	Foundation for the Mid-South
	340458
	67,500.00
	-
	November 1, 2010 -
October 31, 2011
	 67,500.00
	 -
	November 1, 2011 –
October 31, 2012
	Amount of funding will be based on non expended funds from year one and two. Have requested an eight month grant extension from funding source.

	Farmers' Market Promotion Program
	John J. Green/ Jesse Strassburg
	U. S. Department of Agriculture
	310180
	31,075.00
	2,825.00
	Goes through September 30, 2011
	 -
	 -
	N/A
	

	MDSC/AmeriCorps* Volunteers In Service To America (VISTA)
	Linda N. Stringfellow
	Corporation for National and Community Service
	311975 311976
	341,879.00
	11,000.00
	January 30, 2011 -
January 28, 2012
	 341,879.00
	 11,000.00
	January 29, 2012 - January 28, 2013
	Will receive notice of funding in December 2011.

	MDSC/AmeriCorps* Volunteers In Service To America (VISTA)
	Linda N. Stringfellow
	Wal-Mart Foundation
	
	25,000.00
	-
	May 2011 - May 2012
	 -
	 -
	N/A
	One-time funding

	MS College Savings Account Initiative (CSA)
	Lakisha L. Butler
	through Corporation for Enterprise Development (CFED) from Kellogg Foundation
	340403
	48,392.00
	3,392.00
	March 15, 2011 - December 31, 2011
	 41,608.00
	 3,392.00
	January 1, 2012 - December 31, 2012
	Two-year pilot in collaboration with MS Community Financial Access Coalition (MCFAC)

	School-based Asthma Management Program (SAM)
	Judith N. Winford
	MS State Department of Health
	311941
	93,046.00
	8,000.00
	September 1, 2010
- August 31, 2011
	 99,000.00
	 8,500.00
	September 1, 2011 - August 31, 2012
	

	School-based Asthma Management Program - Delta Expansion (SAM-DX)
	Judith N. Winford
	MS State Department of Health
	311950
	91,864.13
	7,349.00
	May 1, 2011
- August 31, 2011
	Unknown
	N/A
	N/A
	This funding covers 20K to cover home visitations and 70K to cover the provisions of Senate Bill 2393

	School-based Asthma Management Program Expanded
	Judith N. Winford
	MS State Department of Health
	
	
	
	
	
	
	
	Mini-grant submitted for $20,000 to cover home visitations to students w/moderate to severe or persistent asthma; expect a response by July 2011.

	School-based Asthma Management Program - Parent Program
	Judith N. Winford
	MS State Department of Health
	311941
	91,000.00
	7,349.00
	September 1, 2010
- August 31, 2011
	 97,000.00
	 8,500.00
	September 1, 2011 - August 31, 2012
	Mini-grant submitted for $60,000 to assist schools with implementation of Senate Bill 2393; expect a response by July 2011.

	Wheezy Bear Summer Program
	Judith N. Winford
	Delta Health Alliance
	340406
	20,000.00
	380.00
	May 1, 2011
 - June 30, 2011
	Unknown
	
	
	Preliminary Plan is to expand camp and to offer camps in multiple school districts for right now.

Beyond grants and contracts, the CCED holds fundraisers to solicit additional resources in support of the organization’s programming. Notable examples in this vein include:

· BEEP Program

· BEEP raised $6,000 after expenses from the Miss Pink Diva Pageant.

· Walgreens donated $531.

· BEEP collected $2,000 from October Breast Cancer Awareness Month Donations and Sponsorships.

· SAM Program
· SAM raised $1,733 in sponsorships and in-kind donations after expenses in the Sam Live Charity Auction..

· About 30 people were in attendance.

· Community Development Research Fund (housed in the DSU Foundation)
· Funds in the amount of $860 were raised in support of student research projects.

(Note: For other accomplishments, see Personnel section below.)

Service Learning Data:

As mentioned throughout this report, the CCED seeks to involve students in a wide variety of service activities, as volunteers, for course credit, internships, and assistantships. In terms of DSU students, these data and outcomes are reported with the information from the Institute for Community-Based Research, among others.

Committees Reporting to Unit:

N/A
V. Personnel:

(NOTE: Because of the CCED’s close affiliation with the Division of Social Sciences and History, some of the following material may appear in both reports.)

Noteworthy Activities and Accomplishments:

Committees and Leadership Roles
Internal to University

Green, J. CCED Representative to Academic Council, Delta State University. 2010-11.

Green, J. Committee Chair, Intellectual Property Task Force. 2009-11.

Green, J. Committee Member, Institutional Review Board, Delta State University. 2010-11.

Green, J. Advisory Committee Member, Office of Grants, Delta State University. 2008-10.

Green, J. Chair Pro Tempore for Tenure and Promotion, Division of Social Sciences, Delta State University. 2010-11.

Winford, J. CCED Representative to Staff Council, Delta State University. 2010-Present.

External to University

Green, J. Treasurer of the Alabama-Mississippi Sociological Association. 2011-Present.

Green, J. Past President of the Alabama-Mississippi Sociological Association. 2010-11.

Green, J. Stakeholder Member, Mississippi Regional Action Coalition. Institute of Medicine’s Initiative on the Future of Nursing. 2010-Present.
Green, J. Mississippi Breast Cancer Community Profile Team. Susan G. Komen Foundation for the Cure. 2010-11.
Ross, C. Community Partner/Resource, United State Representative Bennie G. Thompson-Mound Bayou Office, Municipal Officials Bi-Monthly Meetings. 2008-Present.

Stringfellow, L. Community Co-Chair of the Mississippi Community Planning Group with the Mississippi State Department of Health/Division of STD/HIV. 2011-13.

Stringfellow, L. Member of the Mississippi CNCS/MCVS Cross-Stream Planning Team. 2010-12.

Stringfellow, L. Member of the MCVS Disability Inclusion Planning Team. 2010-13.

Stringfellow, L. Recording/Financial Secretary, Bolivar County Alumnae Chapter of Delta Sigma Theta Sorority, Inc. 2010-12.

Stringfellow, L. Chair, International Awareness and Involvement with the Bolivar County Alumnae Chapter of Delta Sigma Theta Sorority, Inc. 2010-12.

Scholarly Activities and Outputs
The Center for Community and Economic Development was involved in several general social survey research projects during 2010-2011 academic year. These included:

· Delta Rural Poll – A survey of a sample of residents from 11 counties in the MS Delta Region. Partners included the DSU Office of Graduate and Continuing Studies, DSU Division of Social Sciences and History, and the Children’s Health Fund. DSU faculty, staff, and students created and piloted the survey, while the actual interviews were conducted through the Wolfgang Frese Survey Research Laboratory at the Mississippi State University Social Science Research Center.
· Indianola Promise Community Needs Assessment – Led through the Division of Social Sciences and History, the CCED was a partner in this key-informant interview and face-to-face survey project involving a sample of residents from Indianola, MS. Numerous students and community members were involved in the project funded by the Southern Research Group through a grant from the Delta Health Alliance.
CCED faculty, staff, and students were highly productive in their scholarly pursuits this year. Illustrative examples of outputs are listed below. (DSU faculty, staff, and student names are underlined.)

Peer-Reviewed Journal Articles
Freiman A., J. Montgomery, J. Green, D. Thomas, A. Kleiner & M. Boulton. 2010. “Did H1N1 Influenza Prevention Messages Reach the Vulnerable Population Along the Mississippi Gulf Coast?” Journal of Public Health Management and Practice. 17(1):52-58.

Grant, R., A. Ramgoolam, R. Betz, L. Ruttner & J. Green. 2010. “Challenges to Accessing Pediatric Health Care in the Mississippi Delta: A Survey of Emergency Department Patients Seeking Non-Emergency Care.” Journal of Primary Care and Community Health 1(3): 152-157.

Edited Book Chapters

Green, J., E. Green & A. Kleiner. In Press. “From the Past to the Present: Agricultural Development and Black Farmers in the American South.” In Cultivating Food Justice: Race, Class and Sustainability. Edited by A. Alkon & J. Agyeman. Cambridge, MA: MIT Press.

Green, J. & S. Leonard. 2011. “Community Development and Problem Solving for Better Health: Evaluation and Contributions to Models of Practice.” In Problem Solving for Better Health: A Global Perspective. Edited by B. Smith, J. Fitzpatrick & P. Hoyt. New York: Springer Publishing Company.
Edited Book Reviews

Green, J. In Press. “Review of Financing Low-Income Communities: Models, Obstacles, and Future Directions, Edited by J. Rubin.” Community Development.

Presentations
Green, J. 2011. “Agriculture, the Circle of Life, and the Need for Community-Based Health Movement.” Keynote Speech at the Annual Meeting of the Mississippi Association of Cooperatives. Holly Springs, MS.
Green, J. 2011. “Ethics for Social Research Conducted in Community Settings: Implications for Responsible Conduct.” Presentation for the Delta State University Institutional Review Board and Campus Community. Cleveland, MS.
Green, J. 2011. “Exploring Community/University Partnerships.” Presentation at the Forum on Community-Based Research Hosted by Western Kentucky University and the Elizabethtown Community and Technical College. Elizabethtown, KY.

Green,J. 2011. “Introduction to Author Dr. John Dittmer.” Annual John F. and Jeanne A. Marszalek Library Fund and Lecture Series, Mississippi State University, MS.
Green, J. 2011. “The Community Development Toolbox.” Presentation at the Forum on Community-Based Research Hosted by Western Kentucky University and the Elizabethtown Community and Technical College. Elizabethtown, KY.

Green, J. 2010. “Mound Bayou: A Snapshot of Community Health Issues.” Presentation to the American Association of Retired Persons. Mound Bayou, MS.

Green, J. Panel Participant in “Youth Participation in Public Policy for Community Change” National Meeting. Detroit, MI.
Green, J., G. Jennings, C. Willis, A. Curry & A. Henderson. 2011. “Exploration of Health and Wellbeing in the Mississippi Delta: Methods and Results from a Community Survey.” Panel at the Annual Meeting of the Alabama-Mississippi Sociological Association. Montgomery, AL.

Green, J., A. Kleiner, J. Montgomery, D. Thomas, D. Vareen. 2011. “The Mississippi Blues: Exploring Psycho-Social Stress in the Delta and Gulf Coast Regions of Mississippi.” Presented at the Annual Meeting of the Southern Rural Sociological Association. Corpus Christi, TX.

Green, J., R. Presley, S. Swaminathan & R. Bell. 2011. “Evaluation of a Maternal and Child Health Program: Exploration of Methods to Integrate Time and Place in Analysis of Social Interventions.” Presented at the Annual Meeting of the Alabama-Mississippi Sociological Association. Montgomery, AL.
Meador, E. & J. Green. 2011. “Improving Health Care through Education and Workforce Development: Livelihoods, Risk and Resiliency.” Presented at the Annual Meeting of the Alabama-Mississippi Sociological Association. Montgomery, AL.
Stringfellow, L. 2011. “How Nonprofits in the Mississippi Delta Use MDSC/AmeriCorps*VISTA Members to Build Capacity for New Projects.” Presented at the Annual Meeting of the Alabama-Mississippi Sociological Association. Montgomery, AL.
Thompson, M. & J. Green. 2011. “Social Services in the Educational Setting: Paradox or Proxy for Improving Outcomes Among Students with Behavioral Issues?” Presented at the Annual Meeting of the Alabama-Mississippi Sociological Association. Montgomery, AL.

Winford, J. 2011. “A Coordinated Approach to School-Based Asthma Management in 14 Counties in the Mississippi Delta.” Presented at the Annual Meeting of the Mississippi State Asthma Coalition. Jackson, MS.

Winford, J. 2011. “School-Based Asthma Management: A Review of Asthma Morbidity and Focused Interventions in 14 Counties in the MS Delta.” Presented at the Annual Meeting of the Alabama-Mississippi Sociological Association. Montgomery, AL.
Booker, W., R. Sheriff, J. Green, K. Kranker, A. Abraham & A. Kachru. 2010. “Advancing Health for Uninsured Residents in the Mississippi Delta through a Technology-Enabled, Patient-Empowering Care Management and Rewards Program.” Poster Displayed at the Finding Answers Grantee Meeting of the Robert Wood Johnson Foundation. Chicago, IL.

Everett, A. & J. Green. 2010. “Sociodemographic Characteristics and Emergency Department Utilization: An Exploratory Study from the Mississippi Delta.” Poster Displayed at the Annual Meeting of the Mississippi Nurses Association. Jackson, MS.

Jefcoat, C., M. Morris & J. Green. 2010. “An Assessment of the Utilization of Health Care Among Residents of the Mississippi Delta: What Drives Non-Urgent Patients to Emergency Departments for Primary Care Needs?” Poster Displayed at the Annual Meeting of the National Association of Community Health Center's Community Health Institute. Dallas, TX.
New Position(s) Requested, with Justification:

A front desk receptionist is needed at the Center for Community and Economic Development. With the large number of people coming in and out of the building, as well as numerous telephone calls, deliveries, etc., someone is needed to facilitate and navigate the flow of information and people. The CCED staff members have been taking turns working at the front desk, which results in lower productivity, and at other times volunteers are used. The latter approach results in more sporadic coverage. The CCED did consult with OIT and telephone services to determine if a telephone routing system could be used, but the Coordinator was informed that this would not be possible. Having a front desk receptions at the CCED would promote greater customer service, a culture of professionalism, and heightened security.
CCED 2010-11 Report, Page 30

