DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11
____Academic Unit ____ Administrative/Support Unit
I. Unit Title: Postal and Copy Center Services

School/College or University Division: University Relations

Unit Administrator: Michael L. Martin
Program Mission: This department has the mission of overseeing and the processing all postal and publishing/printing functions for faculty, staff and students. These functions include but are not limited to the following: publishing /printing of computer and crib note materials, maintaining and distribution of all postal services.

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.

	Not Applicable
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	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.

	Not Applicable
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	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.

	Not Applicable
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

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.

	
	
	
	

	
	
	
	

	
	
	
	

III. Goals

A.
Goal # 1 Translate and direct compliance of federal and state regulations governing employment, wage and hour and other personnel practices.
1. Institutional Goal which was 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):
· Conduct random review of Human Resource policies and procedures.

· Review current federal and state labor law regulations.

· Informal discussions with employees for clarity on policies and procedures.

· Number of federal EEOC, Wage & Hour, and/or FMLA charges against the University

3. Expected Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.)

To increase efficient and effective center by 5%.

4. Anticipated/Intended Uses of Evaluation Results:
∙ Periodic review of policies and procedures.

· Will continue to emphasize Delta State University as an equal opportunity employer.

· Informal discussions with employees on policies and procedures and how to improve for future
 success.
IV. Data and information for department:
Brief Description and/or Narrative of programmatic scope:

1. Postal & Copy Center Director

2. Copy & Mailroom Administrative Clerk
3. Mailroom Clerk
This department has the responsibility over all postal and publishing/printing functions for faculty, staff and students. These
functions include but are not limited to the following: publishing /printing of computer and crib note materials, maintaining

and distribution of all postal services.

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

The Post Office received a 100% rating on postal inspection.
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:

Recommended changes for the coming year(s):

 Postal and Copy Center Services Unit Plan and Report 2010-11

3

