Administrative Unit Outcomes – Bookstore

College Mission

De Anza College provides an academically rich, multicultural learning environment that challenges students of every background to develop their intellect, character and abilities: to realize their goals: and to be socially responsible leaders in their communities, the nation and the world.

De Anza College fulfills its mission by engaging students in creative work that demonstrates the knowledge, skills and attitudes contained within the college’s Institutional Core Competencies:

· Communication and expression

· Information literacy

· Physical/mental wellness and personal responsibility

· Global, cultural, social and environmental awareness

· Critical thinking

Bookstore Purpose

The bookstore makes available for purchase a comprehensive selection of textbooks and supplies that fulfill the needs and requirements for instructional materials that enhances information literacy among De Anza College students for all courses offered at De Anza College. The bookstore also supplies faculty and staff with a wide variety of office supplies ordered by request according to their specific needs, at competitive prices.
The bookstore has various forms of financial programs, vouchers, subsidies, rentals, etc. to help all our students obtain textbooks.

Outcome Statements

· Students will report they can obtain all of their textbooks and supplies at any given point during the quarter.

· Students will state that they are able to find options with textbook pricing and delivery.

· Student will acknowledge that the bookstore is a main source of student jobs available to international students on campus.

· Financial statements will evidence that the bookstore is self-supporting.
· The bookstore is adapting to fluctuations in enrollment. Enrollment drives sales.

· If sales decrease -- adjustments would be made to decrease inventory by limiting purchases, reallocating space and eliminating certain departments or merchandise with in departments. Payroll is decreased as a natural result of lost sales. Student and temporary payroll would decrease first and full time employees would not be approved for overtime. The last step would be to reduce full time staffing.

· The bookstore could absorb the shipping/receiving area into the main campus store and rent storage units to lower costs.

· If sales remain flat each area would be reviewed to determine how to best use employees and estimate adequate merchandise inventory.

· If sales increase then adjustments would follow with additional inventory and increase in student employment.

Measurement – Survey

1. Were your textbooks and supplies in stock when you wanted them to be?

___ Yes
___No

2. When you bought your textbooks did you find different prices and delivery options available?

___Yes
___No

3. Which department do you think hires more international students on campus?

___ Bookstore

___Food Services
___Tutorial Center
___Other

4. Financial statements clearly show that the bookstore receives no funding from the college or the district. All operations are self-funded. (Attached Income Statement and Balance Sheet for period ending June 30, 2010)

Results

Use of Results

1. Were your textbooks and supplies in stock when you wanted them to be?

If YES: Bookstore supports the Mission of the College.

If NO: It is needed to improve the communication between instructors and bookstore in order to guarantee a timely response from faculty to the textbook requisition request.

2. When you bought your textbooks did you find different prices and delivery options available?

If YES: Bookstore supports the Mission of the College.

If NO: The bookstore needs to provide more education to the campus about the different delivery options: new, used, rental and electronic books.

3. Which department do you think hires more international students on campus?

If Bookstore:
Bookstore supports the Mission of the College.

If any other answer: The bookstore needs to provide more education to the campus about the employment opportunities provided to international and American citizen students.
