DELTA STATE UNIVERSITY

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

School/College or University Division: Department of Recreational Facilities and Aquatics

Unit Administrator: Ronnie Mayers
Program Mission: The Department of Recreational Facilities and Aquatics mission is emphasizing health and recreation for faculty, staff, students and the citizens of Mississippi’s Northern Delta counties. Emphasis is also placed on service, with special attention to a friendly environment.
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.

	N/A
	
	
	

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.

	N/A
	
	
	

III. Goals

-- For the Current Year
A. Goal #1: Further enhancement of the DSU Fitness Trail – Water fountains, shade stations, bathrooms, and fitness stations.

1. Institutional Goal(s) supported by this goal: SP 3, 4, 5; QEP 1

2. Evaluation Procedure(s): Sources and amounts were identified and ranked in order of amount.

3. Expected Results: Encourage more campus and community to utilize the fitness trail.

 4. Use of Evaluation Results: The Director of Department of Recreational Facilities and Aquatics worked with stakeholders to develop a plan for the improvement of the fitness trail. This goal will be carried over to the next academic year, when the plan will be implemented. New – Water fountains, shade stations, bathrooms, and fitness stations will document success.
B.
Goal #2: Strive to continually update and improve the Forest Wyatt Center and renovate the Aquatic Center.

1. Institutional Goal(s) supported by this Goal: SP 3, 4, 5

2. Evaluation Procedure(s): Updates completed.

3. Expected Results: Attractiveness will encourage Faculty, Staff, students and community to utilize Center.

4. Anticipated/Intended Uses of Evaluation Results: These goals, previously Goals 2 and 3, have been combined for discussion this year. Improvements to the facilities are ongoing. Delta State University received $500,000 from the State of Mississippi for repairs and improvements during this academic year. This now-combined goal will be carried over to the next academic year, when the Director of Department of Recreational Facilities and Aquatics will begin overseeing these improvements.

-- For Coming Year(s)
A. Goal #1: Further enhancement of the DSU Fitness Trail – Water fountains, shade stations, bathrooms, and fitness stations.

1. Institutional Goal(s) supported by this goal: SP 3, 4, 5; QEP 1

2. Evaluation Procedure(s): Sources and amounts were identified and ranked in order of amount.

3. Expected Results: Encourage more campus and community to utilize the fitness trail.

4. Use of Evaluation Results: New – Water fountains, shade stations, bathrooms, and fitness stations will document success.
B.
Goal #2: Strive to continually update and improve the Forest Wyatt Center and the Aquatic Center.

1. Institutional Goal(s) supported by this Goal: SP 3, 4, 5

2. Evaluation Procedure(s): Updates completed.

3. Expected Results: Attractiveness will encourage Faculty, Staff, students and community to utilize Center.

4. Anticipated/Intended Uses of Evaluation Results: Improvements will document success.
 C. Goal #3: Provide in-service programs for aquatic staff.

1. Institutional Goal(s) supported by this Goal: SP 3, 4, 5

2. Evaluation Procedure(s): Observe Lifeguards perform skills correctly.

3. Expected Results: The goal is to have no accidents. In-service programs were conducted, which results in a safer environment for all students, faculty, and staff who use the Aquatic Center. Agendas are used to document in-service programs.

4. Anticipated/Intended Uses of Evaluation Results: The Director of Department of Recreational Facilities and Aquatics will ensure facilities are adequate and maintain safe environment.

IV. Data and information for department:
Brief Description and/or Narrative of programmatic scope:
1. Actively engaged with visiting persons for the purpose of marketing the Delta State Aquatic Center and recreational facilities

2. Organized the teaching of community swimming lessons. Over 300 people of all ages were taught.

3. Organized and taught life guarding and C.P.R. classes for the community.

4. Provided assistance to the Delta Aquatic Club swimming program.

5. Provided masters swimming program.

6. Marketed and hosted large-scale swim meets---Mississippi Swimming Long Course Championships, Mississippi State North Half Championships, NSISC Conference Championships, College Christmas Invitational.

7. Marketed and hosted numerous college, age-group, and high school dual meets.

8. Hosted the nineteenth annual triathlon.

9. Maintained Delta State Aquatic Center and recreational facilities.

10. Assisted in supervision of custodial staff, lifeguards, and student workers for the recreational facilities.

11. Actively engaged in recruiting students, both athletes and non-athletes for Delta State University.

12. Provided recreational time for students and faculty.

13. Provided fitness opportunities for both the surrounding communities as well as the Delta State community (water aerobics, fitness swimming, adult fitness classes, etc.)

14. Through the numerous meets hosted at the aquatic center, there was an economic impact of about four million dollars on the Cleveland community.

15. Provided space for job fairs, health fairs, reading fairs, and workshops.
16. Provided staff, facilities, and equipment for intramurals.

17. Other athletic teams utilized the pool for water workouts and rehab.

18. Provided space for athletic training.

19. Landscaping, on a limited basis, has been done.

20. A new roof was installed on the Wyatt Center.

21. Constantly maintained a good rapport with the physical plant staff to make sure problems are corrected at all of our recreational facilities in a timely fashion.

22. New equipment for the fitness center was purchased through our account set up through student fees.

23. Provided assistance in the improvement of the Delta State Athletic website.

24. Oversaw the athletic Hall of Fame room.

25. Assisted with game day operations.

26. Solicited money for the Green and White Fund.

27. Represented Delta State Athletics at alumni meetings.

28. Assisted with events for Shumate Saturdays.

29. Assisted with Athletic Hall of Fame Banquet.

30. Assisted with Kent Wyatt Golf Tournament/Spring Sports Day.

31. Assisted with Delta State Athletic Banquet

32. Worked to raise funds for the Statesman Park, particularly the tennis complex.

33. Key note speaker for Mississippi Swimming annual awards banquet.

34. Voting member of the Mississippi Sports Hall of Fame selection committee.

Diversity Compliance Initiatives and Progress: The Department of Recreational Facilities and Aquatics hold swimming classes throughout the year; the majority of the participants are African American. These classes greatly enhance their knowledge of life-saving techniques.
Economic Development Initiatives and/or Impact: The Department of Recreational Facilities and Aquatics hosts numerous swim meets each year in the aquatic center. It is estimated that these swim meets bring about an economic impact of approximately four million dollars on the Cleveland community.
Grants, Contracts, Partnerships, Other Accomplishments: The Department of Recreational Facilities and Aquatics plays an integral role in assisting the Department of Health, Physical Education, and Recreation with all aspects of the Blue Cross/Blue Shield Healthy Campus/Community Initiative.
V. Personnel:
Noteworthy activities and accomplishments (administrators, faculty, staff):
The Director of the Department of Recreational Facilities and Aquatics accomplished the following:

1. Assisted HPER department with Saturday in the Park.

2. Assisted HPER department with all aspects of the Blue Cross Blue Shield Grant.

3. Helped with the OKRA Kids summer day camp.

4. Marketed and hosted numerous college, age-group, and high school dual meets.

5. Voting member of the Mississippi Sports Hall of Fame selection committee.

6. Key note speaker for Mississippi Swimming annual awards banquet.

New position(s) requested, with justification: None.
Recommended change(s) of status: None.
VI.
Degree Program Addition/Deletions and/or Major Curriculum Changes:

Changes made in the past year: N/A

Recommended changes for the coming year(s): N/A

Department of Recreational Facilities and Aquatics Unit Plan and Report 2010-11

6

