DELTA STATE UNIVERSITY
Unit Strategic Plan and Annual Report -- Academic Year 2010-11

____Academic Unit X Administrative/Support Unit

I. Unit Title: Housing & Residence Life		

School/College or University Division: Student Affairs

	Unit Administrator: Julie Jackson

Program Mission: University supervised residence halls and family housing units are provided for students who take a full academic load. On-campus living provides living and learning experiences that enhance the total philosophy of higher education; therefore, Delta State University encourages students to live in university housing facilities.

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.

	[bookmark: _GoBack]
	
	
	

	
	
	
	

	
	
	
	

III. Goals

-- For the Current Year

A.	Goal # 1: Implement a prepayment versus a deposit policy for room reservations.			 	
	1. Institutional Goal which was supported by this goal: Enhance institutional effectiveness: (DSU will improve and communicate
	effectively its financial, physical, and resource capacities, demonstrating efficiencies in programs and services.)
	SP Goal # 4
	
	2. Evaluation Procedure(s):
	The number of new applications and cancellations will be reviewed to determine if prepayment versus deposit will impact the
	decision of students to follow proper procedures (check-in/out, cancellation, application deadline) in Housing and Residence
	Life.

	3. Actual Results of Evaluation:
	SBS procedures and recommendations shifted our focus away from the pre-payment for the time being. Instead, our department
	posts charges for damages directly to the students’ accounts. This change has minimized the amount of time and paperwork not
	only for H&RL, but also SBS.

	4. Use of Evaluation Results:
	The implementation of this practice has reduced the number of outstanding balances on students’ accounts, as well as reduces
	the administrative holds placed on student accounts’. These two reductions have streamlined the pre-registration processes for
	those residence hall students who have an outstanding balance. As we continue to streamline our processes, we will discuss with
	Student Business Services the feasibility of changing the deposit to a pre-payment option and its effectiveness.

B. 	Goal #2: Continue the project of replacing residence hall doors, door hardware, panic devices, and security mechanisms.
	1. Institutional Goal which was supported by this goal: Enhance institutional effectiveness: (DSU will improve and communicate
	effectively its financial, physical, and resource capacities, demonstrating efficiencies in programs and services.)
	SP Goal # 4
	
	2. Evaluation Procedure(s):
	Housing and Facilities Management staff surveyed all outside doors and locking mechanisms and compiled a list of the needed
	replacements and repairs.

	3. Actual Results of Evaluation:
	The Housing Staff and Facilities Management Staff determined that the replacement of the exterior doors at Cleveland Hall is
	the highest priority.

	4. Use of Evaluation Results:
	Due to the age of the facility, we must meet the standards established by the Mississippi Department of Archives and History
	when completing any work on Cleveland Hall, so budgetary constraints will put this goal in a holding pattern. In regards to the
	installation of card access at Lawler-Harkins, Brumby-Castle and New Men’s, we plan to recycle the card access equipment
	from Cain-Tatum/Fugler-Hammett at the time of its demolition to help defray the costs.

-- For Coming Year(s)

A.	Goal # 1: Implement a student development focused programming model for residence life.

1. Institutional Goal(s) supported by this goal: Develop an engaged, diverse, high-quality student population. (Delta State will attract, retain, and graduate an engaged and success-oriented student population.)

SP Goal # 2

2. Evaluation Procedure(s):
Previous post program evaluations will be reviewed. Guidelines will be established with baseline requirements for subject
areas, presenters, and evaluation procedures. 	
	
3. Expected Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.)
Increased participation in residence hall programming, involvement from faculty in residence life, improved retention in the
residence halls, and the overall university.

4. Anticipated/Intended Uses of Evaluation Results:
To produce a student who will work toward graduation, and be an involved and contributing citizen in their future communities a
To create a faculty mentorship program in residence life to aid with learning, studying, and advising.

B. Goal # 2: Implement a preventative maintenance schedule for the residence halls and family housing units.

1. Institutional Goal(s) supported by this goal: Enhance institutional effectiveness: (DSU will improve and communicate effectively its financial, physical, and resource capacities, demonstrating efficiencies in programs and services.)

SP Goal # 4

2. Evaluation Procedure(s):
A review of the academic calendar, camp/conference calendar and the facilities planned projects calendar will determine our available time frames for maintenance.
The Housing and Facilities staff will assess and prioritize the proposed maintenance projects needed for each hall/apartment.
	
3. Expected Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.)
Residence hall maintenance will be scheduled and completed on a regular cycle to maintain the integrity of the systems and the facilities.

4. Anticipated/Intended Uses of Evaluation Results:
	The residence halls/family housing units will be more marketable, thus aiding in the recruiting and retention of students for the
	university as well as Housing & Residence Life.

IV. Data and information for department:

Brief Description and/or Narrative of programmatic scope:

The mission of Housing & Residence Life is to provide a safe and secure environment in a home away from home atmosphere for students living on campus. Housing & Residence Life consists of six residence halls with the following departmental personnel:

Director			Julie Jackson
Assistant Director	Michael Lipford
Coordinator		Kay Saia
Custodial Manager	Irene Johnson (20 Custodians)
Office Assistant	David Carter
			Kaley Farris
			Emily Hearn
Shelby McIntire	
Residence Hall Directors	 Kenya Alexander– Cain-Tatum/Fugler-Hammett (August 2010)
			Claire Gentry – Cain-Tatum/Fugler-Hammett (September 2010-May 2011)
Martinese Hamilton – Lawler-Harkins
		Tiffany Smith – Cleveland
			Tracey Paul– Brumby-Castle (August 2010)
			Kenya Alexander – Brumby-Castle (September 2010-May 2011)
		Pierre Pope – Court of Governors
		Joe Allen – New Men
			Julie Bowen – Foundation Hall
Assistant Hall Directors	Chad Akins – Court of Governors
		Albert Bush – Court of Governors (Fall 2010)
		Rashad Warren – Court of Governors
			Paul Sabbatini – Foundation Hall
48 Resident Assistants
55 Desk Assistants

Comparative Data (enrollment, CHP, majors, graduation rates, etc.). Add all Strategic Plan indicators as applicable to your unit (identify them with SP goal numbers).
							2007	2008	2009	2010	2011
	# new and returning applications		1060	966	870	870	----
	(7-15-10 room report)

	Residents for:				2007	2008	2009	2010	2011
	Fall (9-1-10 room report)			1018	953	876	886	----
	Spring (2-1-11 room report)		884	881	826	778	769
	Summer (1st and 2nd terms combined)	126	74	129	99	----

Diversity Compliance Initiatives and Progress:

The assignment of rooms in the residence halls is made arbitrarily for those students who do not specify a roommate. This is done on a basis of chronological order as applications with $50.00 deposits are received. In the event that an assignment is unacceptable to a student, the individual may request a change in room assignment the first week of school, also after the first week if the desired space is available. No room assignment is made until a student’s application for admission to the university is received and provisionally approved by the Office of Admissions.

During the academic year of 2010-2011, student assignments were made to residence halls and family housing apartments as follows:

	Men’s residence halls:				Women’s residence halls:			Family Housing:
		African American	304			African American	385			African American	 52
		Asian American	 12	 		Asian American	 2			Asian American	 3
		Other			412			Other			540			Other			 66

The procedure for assigning students to family housing is designed for fairness to all students and with no consideration given to race, creed, color, or national origin. Current policies involved with the assignment of students to apartments are as follows:

1. A deposit of $100.00 is made to Student Business Services.
2. The student’s name is placed on the waiting list according to the date on the Student Business Services receipt.
3. As apartments become available, those on the waiting list are notified in the order in which their names appear on the list.
4. A student must be married or a single parent with a minor child in residence and enrolled as a full-time student. We allow non-traditional and graduate students to apply for the one bedroom apartments due to their space limitations for today’s families.
		
Economic Development Initiatives and/or Impact:	NA

Grants, Contracts, Partnerships, Other Accomplishments:	NA

Service Learning Data (list of projects, number of students involved, total service learning hours, accomplishments, etc.):	NA

Strategic Plan Data (see Appendix C of the Guidelines): SP 4.12 – We will complete our manuals as follows: Coordinator completed by 2012-13, Assistant Director completed by 2013-2014 and Director completed by 2014-15.

Committees Reporting To Unit (Committee records archived in ________): NA

V. Personnel:
Noteworthy activities and accomplishments (administrators, faculty, staff):

Resident Assistants Jenna Ramage and Jeanna Wilkes were initiated into Omicron Delta Kappa.

Hall Director Kenya Alexander and Resident Assistant Jeanna Wilkes served as Co-Student Director of the 2010-2011 Orientation
Team.

Residence Hall Director Pierre Pope was the recipient of the Wayne Blansett Award at the Annual Hall of Fame Banquet.

Michael Lipford represented Delta State University at the Southeastern Association of Housing Officers Conference in Mobile,
Alabama.

Kay Saia, Coordinator, serves as a member of the Banner Power Users Group. She is a member of the Margaret Green Junior High
School Booster Club and the Cleveland High School Booster Club. She is a member of the First Methodist Church of Cleveland.

Michael Lipford, Assistant Director, serves on the Food Service Committee for Aramark and is a member of the Hall of Fame
Selection Committee. He facilitated staff training for Coahoma Community College’s Housing Office. He is a member of the St. Paul
M.B. Church in Cleveland, MS.

Julie Jackson, Director, serves as a member of the following: Banner Power Users Group, Information Technology Governance
Committee, CART and Hall of Fame Planning Committee. She is a member of the Chancel Choir of the First United Methodist
Church in Cleveland, MS. She also serves as the Director of the Adult Handbell Choir.

New position(s) requested, with justification:	NA

Recommended change(s) of status:	NA

VI.	Degree Program Addition/Deletions and/or Major Curriculum Changes: NA
	
	Changes made in the past year:	NA
	
	Recommended changes for the coming year(s): 	NA
	 [Housing & Residence Life] Unit Plan and Report 2010-11
3
