DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2013-14
____Academic Unit ____ Administrative/Support Unit
Reports are to be uploaded to Compliance Assist by August 1.

The following information (SECTION I) will be populated automatically in the template if you completed a report last year. If anything has changed since you entered information, and those changes are not reflected in the electronic version, send a note to bmoon@deltastate.edu or ssimpson@deltastate.edu. For a change to the mission, make your edits in the Compliance Assist site.
I. Unit name:

Program Mission:
II. Outcomes Assessment Plan (includes A. Major Student Learning Outcomes, B. General Education Outcomes, C. User Outcomes).
Items from last year for A., B., and C. that will be rolled over to this year include the first two columns or the first two sections in the electronic form. That is 1) the Description of the outcome and 2) the Data Collection info. If you want to make any changes to the description or the data collection sections, you can edit the rolled over info in Compliance Assist.
A. Major Student Learning Outcomes). You will enter all this year’s information for columns 3 and 4. See the Annual Report Guidelines, including Appendix 1, for directions on the numbering of your outcomes if you have any changes or additions to make.
 Table I: Learning Outcomes identified for the major (and for student services and support units, as indicated).
	TABLE I – (Major) Student Learning Outcomes

	A. Learning Outcome

What should a graduate in the

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Procedures (& benchmarks)
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.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

B. Gen Ed Learning Outcomes: (Again, columns 1 and 2 should have info rolled over.) Every unit that has any course in Gen Ed will complete the table with the gen ed outcome and the course information, including content for all four columns for the past year. In Compliance Assist you will create a “new item” for each outcome. Instructions for this item are in the Annual Report Guidelines (and will be similar to those used for creating the Major Learning Outcomes, except for naming). Some of you changed your gen ed outcomes mid-year for SACS reports; please make all those edits in the CA module.
 Table II: General Education Outcomes (as reported to the Gen Ed Committee and on the latest revised Gen Ed Matrix – attached).
	Course
	A. Learning Outcome

List every GE outcome/competency for any identified GE course(s) for your unit

Example included below is for History, which has six courses listed, with two outcomes for each one (12 total outcomes will be needed fr HIS section).
	B. Data Collection & Procedures (& benchmarks)

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.

	HIS 103
	Label it HIS_103_GE01
Outcome 01: Developing sound analytical and reasoning skills and the ability to use them to think critically, solve problems, analyze logically and quantitatively, and effectively respond to change

	
	
	

	
	HIS_103_GE02

Outcome 02: Developing skills to communicate effectively through reading, writing, speaking, and listening

	
	
	

C. Table III: User Outcomes (primarily non-academic units):
User Outcomes. If you have changes to the first two sections (which will have been rolled over, make those edits in CA. You will enter this year’s data for columns 3 and 4. See the Annual Report Guidelines, including Appendix 1, for directions on the numbering of your outcomes if you have any changes or additions to make.
	TABLE III – 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.

	
	
	
	

	
	
	
	

	
	
	
	

III. Goals. The goals you created last year for 13-14 are available to you to complete for this past fiscal year. Further instructions will be in the Annual Report Guidelines.
-- For the Current Year These will be for the Fiscal Year 2014 and should already be created – these are the ones you entered into Compliance Assist last year.
 A. Goal 1
Number: CED 2014_01

Title: Increase Enrollment.

 SP Indicator: SP2.Ind1

1. Unit Goal: Description should not need to be changed substantially from last year since it was your planned goal for this year, but you can still make any edits as needed.

2. Evaluation Procedure(s): Evaluation procedures may not need to be changed, but if you developed any additional evaluation methods or tools that you didn’t imagine last year, please edit for those.

3. Actual Results of Evaluation: This field should not have been completed in advance (some units used the previously used idea of “expected” results here) but for the permanent annual report record, please edit this field and use only the actual results as you measured them for this past year.

4. Use of Evaluation Results: This field should not have been completed in advance; for the permanent annual report record, make sure that this field uses only the actual use/changes/recommendations that you are making based on your actual results.
-- For Coming Year(s) These will be for the Fiscal Year 2015; you will need to enter ALL new information, whether it is a renewal of last year’s goals or newly developed ones. For any goals for next year, the number will be your department abbreviation, the fiscal year, and the number (Example: CED 2014_01). Don’t forget to choose the Strategic Plan Indicators that are related to the goal. Example: An original CED goal was “Evaluate and update Counselor Education Student Handbook to reflect current practices, expectations, and values of current faculty and 2009 CACREP standards.” The title has been created as “Advising (Student Handbook),” which ties in directly with the SP Goal 1, Indicator 06.
A.
Goal 1
Number: CED 2015_01

Title: Increase Enrollment.
SP Indicator: SP2.Ind1 ((See Appendix E in Guidelines for indicators and follow instructions in Guidelines for “relating” items). You do not need to list the indicators anywhere in this section; the “relating” function will create that connection.
1. Unit Goal: Description
2. Evaluation Procedure(s):

3. Actual Results of Evaluation:

4. Use of Evaluation Results:

B. Goal #2. . . repeat as needed
IV. Data and information for department: You will be entering all of the following information into the Program Review template (from this Word document, a cut-and-paste, or directly into Compliance Assist). We will not be rolling over any of this information as it is updated by the units every year. IRP will be uploading trend data for section IV.b.
IV.a Brief Description and/or Narrative of programmatic scope:
IV.b Comparative Data (enrollment, CHP, majors, graduation rates, etc.). IRP will load trend data, but departments will construct a narrative and analysis of the data.
IV.c Diversity Compliance Initiatives and Progress:
IV.d. Economic Development Initiatives and/or Impact:
IV.e Grants, Contracts, Partnerships, Other Accomplishments:
IV.f Service Learning Data (list of projects, number of students involved, total service learning hours, accomplishments, etc.):
IV.g Strategic Plan Data (most units will have N/A here – only use this section if you have strategic plan info to report that is not covered in other areas of your report)
IV.h Committees Reporting To Unit (Committee records archived in ________): Each unit includes in the annual plan and report a list of the committees whose work impacts that unit or any other aspect of the university; along with the list will be a notation documenting the repository of the committee files and records. Committee actions affecting the unit’s goals can be reported in other applicable sections of the annual reports (for example, in goals or outcomes or in section VI below) but do not have to be explained here. Not to be included in the unit’s annual plan and report, but to be recorded and kept in the administrative office of that unit, will be a committee file that includes, for each committee:

· Mission, by-laws

· Membership

· Process

· Minutes

V. Personnel: Load evidentiary documents such as MAD, activity reports, vitae, resumes,in the Compliance Assist document library rather than copying them into the text boxes. Then reference the documents in the relevant place in the narrative sections.
Noteworthy activities and accomplishments
V.a. faculty

V.b. staff
V.c. administrators
Personnel changes

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

VI.a Changes made in the past year:

VI.b Recommended changes for the coming year(s):

5

