DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11
____Academic Unit __X__ Administrative/Support Unit
I. Unit Title: Registrar

School/College or University Division: VP Academic Affairs

Unit Administrator: Mr. John Elliott
Program Mission: The Registrar’s primary focus is to serve students, faculty, and staff by maintaining academic records and ensuring integrity of said records, evaluating degree requirements for commencement, assisting students who are veterans, certifying all athletes for NCAA eligibility, provide traditional and online registration to better serve our students.
II.
Student Learning Outcomes Assessment Plan / User Outcomes Assessment Plan

Table I: Learner Outcomes identified for the major and for student services and support.
	TABLE I – Student Learning Outcomes

	A. Learner Outcome

What should a graduate in the

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.
3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	A. Learner Outcome

What should a graduate in the

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	A. Learner Outcome

What should a graduate in the

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Table II: User Outcomes (primarily non-academic units):
	TABLE II – User Outcomes

	A. User Outcomes
 What outcomes does the unit measure to demonstrate unit achievements and improvements (what does a user gain or learn from the unit’s services?)

	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine if user outcomes are met? 2. Describe how the data from these tools and/or methods will be/have been collected.

3. Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1. List any specific recommendations.
2. Describe changes or procedures that are proposed or were made/ are being made as a result of the user outcome assessment process.

	Students having additional resources to make more knowledgeable decisions on their education path and goals.
SP 1, 2, 3, 4, 5

	Data is stored in Banner (SMACACT) for each degree audit run from DSU Online Services. Data for analysis may be extracted to identify how many degree audits requested by users identified as faculty advisors in Banner.
	Before we give students access every program must be tested by academic departments for accuracy. From February 2010 – May 2011, only 11% (190/1728) of electronic degree audits were requested by faculty advisors.
	Recommend using data as indicator to measure utilization of online degree audits by faculty advisors. Identify areas in divisions that may benefit from either additional training or program testing to achieve 100% utilization by the end of 2011/2012 academic year.
Change resulting from this recommendation will be to grant student access to allow them to generate “what if” degree audits to explore other majors.

	Improving our service to students by electronic transcript delivery (when accepted by receiving institution). Electronic transcripts (more often known as eScrips) are normally received same day as DSU submits them.
SP 1, 2, 3, 4, 5
	Electronic transcripts are updated with the date, time and user at receiving institution opens the document. Our office is able to monitor transcript submissions both successful and unsuccessful. We can also provide that information to the requestor if needed.
	From July 1, 2009 – Jun 30, 2010 there were 10556 official transcripts generated in Banner for 5571 students. 20% (2128) of these transcripts generated were sent to other institutions via Scrip-Safe.
	Departmental procedure is to inform and educate students of this capability when transcripts are requested.

	
	
	
	

III. Goals

-- For the Current Year
A.
Goal # 1: Open online degree audit via DSU Online Services to students.

1. Institutional Goal which was supported by this goal:

SP Goal #4

2. Evaluation Procedure(s): Ensure all curriculum rules are complete pending completion of Faculty advisor testing.

3. Actual Results of Evaluation: Student access has yet to be granted pending 100% faculty advisor testing of all programs.
4. Use of Evaluation Results: Before student access is granted, recommend using data as indicator to measure faculty advisor utilization of online degree audits. Identify areas in divisions that may benefit from either additional training or program testing to achieve 100% utilization by the end of 2011/2012 academic year.

B.
Goal #2: Implement pre-requisite checking in Banner.
1. Institutional Goal which was supported by this goal:

SP Goal #4

2. Evaluation Procedure(s): Coordinate with academic deans and Academic Affairs office to ensure the academic catalog and schedules have the most up to date curriculum published. Academic department chairs will have the authority to electronically override prerequisite errors for first time students whose academic history has not been entered into Banner. Faculty advisors will be able to verify prerequisite requirements by looking at the transcript and evaluation given to first time students for advisement by the Registrar’s office.

3. Actual Results of Evaluation: All courses requiring successful completion of a pre-requisite course as defined in the academic catalog have been updated with in Banner.

4. Use of Evaluation Results: Implementation of pre-requisite checking prevents registration of a course if the pre-requisite course with passing grade is not recorded in the student’s academic history without prior approval. Academic department chairs have authority to approve and apply an override to allow registration of courses without the completion of pre-requisite course if necessary.
-- For Coming Year(s)

A.
Goal # 1: Automatically assign final grade of ‘F’ to a course that was given incomplete grade of ‘I’ when the student has not completed the coursework in the designated timeframe as specified in the undergraduate catalog.

1. Institutional Goal(s) supported by this goal:

SP Goal # 4
2. Evaluation Procedure(s): Create rules in Banner to create incomplete grade rules. This allows automated processing to examine the date on which the incomplete grade is set to expire, and if that date has been reached or exceeded, changes the final grade to ‘F’, unless the incomplete grade has been changed through the normal grade change process.

3. Expected Results: Updating from manual to automated incomplete grade processing by the Spring 2012 semester.

4. Anticipated/Intended Uses of Evaluation Results: Incomplete grade processing will become more efficient use of manpower resources and reduce and/or eliminate data entry errors.
B. Goal #2: Provide online payment option for transcript requests.
1. Institutional Goal which was supported by this goal:

SP Goal #4, 5
2. Evaluation Procedure(s): Coordinate with Student Business Services to configure and implement online payment processing using the licensed software application, Touchnet.

3. Expected Results: Full implementation by the end of 2011/2012 academic year.

4. Anticipated/Intended Uses of Evaluation Results: Provide a more convenient and efficient method of transcript payments. This will eliminate a step currently in the transcript request process for students. This will also reduce the number of incoming phone calls and allow more efficient use of department resources.
C. Goal #3: Provide capability of submitting transcript requests online.
1. Institutional Goal which was supported by this goal:

SP Goal #4, 5

2. Evaluation Procedure(s): Coordinate with OIT to design and implement.

3. Expected Results: Full implementation by the end of 2011/2012 academic year.

4. Anticipated/Intended Uses of Evaluation Results: A seamless, more user friendly procedure providing greater visibility of the transcript request and submission. An online process will result in a significant reduction in the number of incoming faxes and incoming phone calls from students asking for instructions on how to request a transcript, how to find a transcript request form, and calls for payments.
D. Goal #4: Create online graduation application.
1. Institutional Goal which was supported by this goal:

SP Goal #4

2. Evaluation Procedure(s): Coordinate with OIT to design and implement online application process using recommendations provided by SunGard Higher Education consultant.

3. Expected Results: Full implementation by the end of 2011/2012 academic year.

4. Anticipated/Intended Uses of Evaluation Results: Provide more efficient application process for students to encourage application submission in a timelier manner. This will help streamline and update the current commencement process and create greater efficiency of departmental resources.
E. Goal #5: Create automated wait listing for registration.

1. Institutional Goal which was supported by this goal:

SP Goal #4

2. Evaluation Procedure(s): Create rules in Banner to control waitlist priorities and to support self-service (DSU Online Services) waitlist functions. Rules to prioritize waitlists will be created based on recommendations from academic department chairs in cases where priority for a course waitlist needs to be different from first come, first served.

3. Expected Results: Full implementation by the end of 2011/2012 academic year.

4. Anticipated/Intended Uses of Evaluation Results: Utilization of current technology to make the registration process more user friendly for students attempting to register for a closed class. When a student attempts to register for a course with 0 seats available they will have the option to be added to a waitlist. When a seat does become available the prioritize waitlists will notify the student by email with a specified time deadline to register before the next student on the list is notified.
IV. Data and information for department:
Brief Description and/or Narrative of programmatic scope:
The Registrar’s primary focus is to serve students, faculty, and staff by maintaining academic records and ensuring integrity of said records, evaluating degree requirements for commencement, assisting students who are veterans, certifying all athletes for NCAA eligibility, provide traditional and online registration to better serve our students.
Comparative Data (enrollment, CHP, majors, graduation rates, etc.). Add all Strategic Plan indicators as applicable to your unit (identify them with SP goal numbers).
	Enrolled Students Served by Department

	Term
	GR & UG (unduplicated)

	Summer 2007
	1577

	Fall 2007
	4091

	Spring 2008
	3767

	Summer 2008
	1594

	Fall 2008
	4064

	Spring 2009
	3695

	Summer 2009
	1726

	Fall 2009
	4031

	Spring 2010
	3685

	Summer 2010
	1752

	*Fall 2010
	4327

	Spring 2011
	3484

* Fall 2010 includes 504 TFA Summer Institute participants
	*Graduation Applications Processed

	Academic Year
	December
	May
	TOTAL

	2007/2008
	387
	466
	853

	2008/2009
	402
	484
	886

	2009/2010
	349
	424
	773

	2010/2011
	398
	495
	893

*Application complete and degree conferred
	Veterans Administration Enrollment Certifications Processed

	Academic Year
	TOTAL

	2005/2006
	188

	2006/2007
	172

	2007/2008
	166

	2008/2009
	182

	2009/2010
	218

	2010/2011
	212

Diversity Compliance Initiatives and Progress:

Economic Development Initiatives and/or Impact:
Grants, Contracts, Partnerships, Other Accomplishments:
Service Learning Data (list of projects, number of students involved, total service learning hours, accomplishments, etc.):
Strategic Plan Data (see Appendix C of the Guidelines)

Committees Reporting To Unit (Committee records archived in ________):
V. Personnel:
Noteworthy activities and accomplishments (administrators, faculty, staff):
John Elliott, Registrar

Southern Association of Collegiate Registrars and Admissions Officers, member

Mississippi Association of Collegiate Registrars and Admissions Officers, member

American Association of Collegiate Registrars and Admissions Officers

Mississippi Banner Users Group, Board of Directors

Administrative Staff Council, committee member

Delta State University Academic Council member
Becky Finley, Assistant Registrar & Coordinator of Computing

American Association of Collegiate Registrars and Admissions Officers, member

Veterans Affairs Administrators of Mississippi, member
Haley Murrell, promoted to Senior Secretary

Jill Long, promoted to Articulation & Imaging Analyst

New position(s) requested, with justification:
Recommended change(s) of status:
VI.
Degree Program Addition/Deletions and/or Major Curriculum Changes:

Changes made in the past year:

Recommended changes for the coming year(s):

 Registrar Unit Plan and Report 2010-11

8

