DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11
____Academic Unit ___x_ Administrative/Support Unit
I. Unit Title: Office of Communications and Marketing

School/College or University Division: University Relations

Unit Administrator: Michael Gann
Program Mission: The Office of Communications and Marketing is the public relations arm of Delta State University. We work to make sure Delta State is recognized for its many positive influences. Our goal is to promote the University, its programs, students, faculty and staff.
II.
Educational Program Learning Outcome Assessment Plan (Academics)/User Outcomes Assessment Plan (Non-Academics)

Learner Outcomes identified for the major. For User Outcomes (primarily non-academic units) use TABLE II.
	TABLE I – Student Learning Outcomes

	A. Learner Outcome

What should a graduate in the
_____(fill in major here)________
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.

	Not applicable
	
	
	

	
	
	
	

	TABLE II – User Outcomes

	A. User Outcomes
What practices, procedures, and efficiencies does the unit use to measure, track, and improve unit processes?

	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

-- For the Current Year
A.
Goal #1: Work with new trademark/licensing partner (LRG) to promote licensed Delta State products to retailers throughout the Delta and the state.
1. Institutional Goal(s) supported by this goal

SP#4: The general public, along with friends of Delta State University, will become more aware and more supportive of the institution.
SP#5: The citizens of the region will benefit from increases in university outreach, service and partnership initiatives.
2. Evaluation Procedures:

The Department of Marketing and Communications in cooperation with LRG maintains records of sales and retail outlets promoting Delta State licensed merchanise.

3. Expected Results:

The increased presence of Delta State promotional products in the community, state, and region will integrate closely with the enrollment marketing materials and should result in more information requests by potential students.

4. Anticipated/Intended Uses of Evaluation Results

The increase in University visibility created by the increase in Delta State promotional materials sold by area vendors will increase royalty profits should increase public interest which could lead to increased enrollment.

B.
Goal #2: The Office of Communications and Marketing will develop and maintain a University Experts List. The list will be a database of faculty with research and teaching specialties. State media outlets often refer to this list in localizing stories about major news events, and the list serves as a resource for staff members responding to daily media inquiries.
1. Institutional Goal(s) supported by this goal

SP#3: The university community will benefit from better communication, effective operational and administrative systems, an optimal work environment and a performance-responsive reward structure.
SP#4: The general public, along with friends of Delta State University, will become more aware and more supportive of the institution.
SP#5: The citizens of the region will benefit from increases in university outreach, service and partnership initiatives.
2. Evaluation Procedures:

The Department of Marketing and Communications tracked the number of requests for speakers received and delivered to determine the effectiveness of program.

3. Expected Results:

The increased personal presence in the community, state, and region will result in more information requests by potential students.

4. Anticipated/Intended Uses of Evaluation Results

The increase in personal appearances and electronic promotions by University representatives improved University outreach and increased public support.

C.
Goal #3: Initiate more focus on customer service, communication, policy generation and accountability. Establish strong customer service emphasis, internally and externally to create, maintain, and enhance enduring client relationships. Initiate appropriate learning activities for staff meetings. Continue to make internal operational/communication improvements by soliciting ideas from all staff related to customer service, communication, generation of new policies and staff accountability/deadlines.
1. Institutional Goal(s) supported by this goal

SP#3: The university community will benefit from better communication, effective operational and administrative systems, an optimal work environment and a performance-responsive reward structure.

2. Evaluation Procedures:

The Department of Communications and Marketing will track the number of service requests made and conduct surveys to access the effectiveness of services rendered.

3. Expected Results:

The Department of Communications and Marketing improved its ability to deliver high quality service in an efficient manner and improve customer relations with internal and external clients.

4. Anticipated/Intended use of Evaluation Results:

The Department of Communications and Marketing will be able to analyze the results of the surveys made to determine the effectiveness of the department’s service to the University.

D.
Goal #4: Extend University's style guide into areas of web, social media, and other forms of online media

 1. Institutional Goal(s) supported by this goal:
SP#3: The university community will benefit from better communication, effective operational and administrative systems, an optimal work environment and a performance-responsive reward structure.
SP#4: The general public, along with friends of Delta State University, will become more aware and more supportive of the institution.
SP#5: The citizens of the region will benefit from increases in university outreach, service and partnership initiatives.

 2. Evaluation Procedure(s):

The Department of Communications and Marketing posts surveys for departments, divisions, and student groups upon to determine the effectiveness of guide regulations .

 3. Expected Results:
Improved ownership and proper usage of the University brand by campus personnel. University personnel and students have knowledge of the proper application and usage of the University logo and all trademarks through Delta Sate University's Proper Logo Usage Policy located on the website under the office of Communications and Marketing.

4. Anticipated/Intended Uses of Evaluation Results:

 Use surveys to improve training methods and evaluate any problems resulting from the implementation of the new policy.

-- For Coming Year(s)

A. Goal # 1. Increase the impact of our communications and marketing program by launching a proactive and interdisciplinary marketing campaign, collaborating with other campus units, and adding value to efforts within schools and colleges. Move toward making the Office of Communications and Marketing more integral to the entire campus, serving the schools and colleges and promoting the University‘s brand messages.

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

SP#3: The University community will benefit from better communication, effective operational and administrative systems, an optimal work environment and a performance-responsive reward structure.

 2. Evaluation Procedures:

The Department of Communications and Marketing will conduct surveys and track the number of service requests

to assess the effectiveness of the program.

3. Expected Results:

The Department of Communications and Marketing will improve its ability to deliver high quality service and become more integral to the entire campus in promoting the University’s brand messages.

4. Anticipated/Intended use of Evaluation Results:

The Department of Communications and Marketing will be able to analyze the results of the surveys to determine the effectiveness of its service to the University.

B. Goal #2: Update and improve University division and departmental web pages to integrate closely with the admissions marketing, creating designs that are more user-friendly making access to University information easier for potential students, alumni, and the general public.

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

SP#3: The university community will benefit from better communication, effective operational and administrative systems, an optimal work environment and a performance-responsive reward structure.

 2. Evaluation Procedure(s):

The effectiveness of updated and improved division and departmental web pagers can be measured by the number of hits recorded daily. The Department of Communications and Marketing will conduct electronic surveys to measure the effectiveness of new web pages.

 3. Expected Results:

The new, user-friendly designs should result in more hits by current an potential students.

 4. Anticipated/Intended Uses of Evaluation Results:

The University website will be more effective in promoting the University internally and externally.

C.
Goal #3: Increase marketing efforts in cooperation with trademark/licensing partner (LRG) to promote licensed Delta State products to retailers throughout the Delta and the state and to promote the Delta State PRIDE t-shirt campaign.
1. Institutional Goal(s) supported by this goal

SP#4: The general public, along with friends of Delta State University, will become more aware and more supportive of the institution.
SP#5: The citizens of the region will benefit from increases in university outreach, service and partnership initiatives.
2. Evaluation Procedures:

The Department of Marketing and Communications in cooperation with LRG maintains records of sales and retail outlets promoting Delta State licensed merchanise.

3. Expected Results:

The increased presence of Delta State promotional products in the community, state, and region will integrate closely with the enrollment marketing materials and should result in more information requests by potential students.

4. Anticipated/Intended Uses of Evaluation Results

The increase in University visibility created by the increase in Delta State promotional materials sold by area vendors should increase public interest which could lead to increased enrollment.

D. Goal #4: Perform a thorough review of all available demographic and qualitative research on our target audiences, including geographic, lifestyle, and media behaviors;

1. Institutional Goal(s) supported by this goal

SP#3: The university community will benefit from better communication, effective operational and administrative systems, an optimal work environment and a performance-responsive reward structure.
SP#4: The general public, along with friends of Delta State University, will become more aware and more supportive of the institution.
SP#5: The citizens of the region will benefit from increases in university outreach, service and partnership initiatives.
2. Evaluation Procedures:

The Department of Communications and Marketing with the assistance of the Office of Institutional Research will conduct surveys of various target audiences to assess the effectiveness of current outreach methods.

3. Expected Results:

The Department of Communications and Marketing will improve its outreach methods and deliver the University‘s brand messages more effectively.

4. Anticipated/Intended use of Evaluation Results:

The Department of Communications and Marketing will be able to analyze the results of the review to determine the effectiveness of the department’s outreach to internal and external audiences.

IV. Data and information for department:
Brief Description and/or Narrative of programmatic scope:
The Office of Communications and Marketing works to safeguard the image of the University through engaging in daily publicity efforts with local, statewide, regional and national media outlets; developing, implementing and maintaining integrated marketing/branding efforts and ensuring Delta State University is recognized for its many positive influences. Our office also works to consistently align its positioning efforts behind the University’s goal of becoming “The Best Regional University in America.”
For the campus community, Communications and Marketing continues to work to publicize and market all of the various events on campus, offering pre-, day-of, and post-event coverage of the many activities on campus, including publicity coordination, event planning support, photography support, graphic design/marketing support; as well as personnel support on the day of the event. Additionally, Communications and Marketing handles crisis communication for all campus incidents and acts a first responder in emergency situations.
V. Personnel:
1. Director, Michael Gann

2. Laura Fleeman, Graphic Designer

3. Kimberly Cooley, Web Writer/Media Coordinator
4. Caitlyn Thompson, Web Content Coordinator
5. Bevin Lamb (begins August 8, 2011)

Noteworthy Accomplishments

· Drafted and distributed 827 University press releases to local and state media outlets in 2010-11

· The Office of Communications and Marketing received seven ADDY awards; Delta State received two Gold ADDYs, two Silver ADDYs, and three Bronze ADDYs.

· Continued a successful partnership with the Alumni-Foundation in the design and distribution of a monthly electronic newsletter, E-Statesmen, targeted to over 9,000 alumni, donors and friends of the University (February 2009 – present, First Friday of each month)

· Oversaw the promotion of various events on campus, including the Teach For America Delta Institute, the Year of Green Campaign, the Healthy Campus/Community Initiative, the Breathe Easy Tobacco Free Campus campaign, the International Business Symposium, the Elliott Nowell White Science Symposium, and a multitude of guests and lecturers.

· Facilitated increased adoption of marketing campaign across campus and helped multiple departments implement new recruiting materials. For example, the College of Education redesigned and updated all of their degree brochures.

· Completed the development and implementation of the new Delta State identity standards guide. In approval stage of extending the guide into areas of web, social media, and other forms of online media

· Established and extended the University’s social media presence

New position(s) requested, with justification:
University Photographer/Media Coordinator – State budget cuts resulted in the elimination of this position in June 2010. A professional photographer is essential in providing efficient coverage of University news and events. The position will provide writing, editing, and photography support for the Office of Communications and Marketing.
Graphic Designer – The Department of Communications and Marketing currently utilizes the services of only one graphic designer. Although that designer produces award-winning work, the ever-increasing workload makes it more and more difficult to maintain that work quality. The addition of another designer would relieve some of the pressure of that position and ensure the University is best served in its communications and marketing needs.
Recommended change 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):

 Communications and Marketing Unit Plan and Report 2010-11
1

