De Anza College Postal Service

Program Review 2012
De Anza College Postal Service
Program Review 2013-2014

Mission:

To provide courteous, effective and expeditious services to the campus community while reducing and maintaining expenses utilizing available technology.

Administrative Unit Outcomes

(Staff will report that Postal Services processes mail in a courteous and timely

 manner.

Assess Outcomes:

The Postal Service is part of De Anza Community College, and is responsible for all incoming, outgoing mail used by faculty, staff and departments: It processes, Inter- campus mail, USPS, UPS, FedEx, DHL, Golden State Overnight and delivers mail to faculty, staff, and departments’ mailbox.

(The primary goal of De Anza College Postal Services is to provide and ensure a

 friendly services within timely manner.

(De Anza College Postal Service receives and processes approximately 1,500*

 pieces mail per day. Approximately 700,000 pieces annually.
*Receives approximately about 650 pieces First Class letters, 375 flats envelops, 200 bulk mail, 75 Packages from FedEx, USPS, OnTrac, California Over Night and DHL.

*Process out going approximately about 200 flat envelops and packages, 1175 First class Pre-Sort and First Class.

Number of FTE:

Usually, one full-time classified employee and one to three “work study” students maintain postal Services. Currently the department is run by one classified employee and two work-study students employees* who work 8-10 hours per week. However, students’ schedules change from quarter to quarter and their financial aid funding is very limited resulting in inconsistent coverage when the classified staff member is out of the office.

(One classified employee.

(Two work-study students employees* (8-10 hours per week)

*Work-study employee fund run out within 2 quarters.

Responsibilities of Postal Service:

The Postal Service Department is to provide friendly customer service to every faculty, staff, and departments with the ability to communicate and conduct business with reliable, secure, economically costs and ensure prompt daily delivery.

(Update all web pages for Postal Services Department, Grounds, Custodial

 Services, Printing Services and Education Resources & College Operation.

(Processes and pays invoices.

(Maintain and updates mailboxes for full and part-time faculty, staff and

 Departments making necessary changes each quarter.

(Process mails, Report, Inter-campus mail to faculty, staff and departments.

(Process all incoming and meter all outgoing classes of domestic and

 International mails, and packages (FedEx).

(Assist Faculty and Staff with copy machine.

(Ensure copy machine work prompt.

(Maintains postage charge-back account.

(Assists staff, faculty with use of Scan-tron machine.

(Order supplies, monitors and maintains equipment when necessary.

(Provide services and support to faculty, staff and students in postal regulations.

(Optimize service to meet the needs of faculty, staff and in efficiency deliver of

 mails and packages.

(Renew monies in postage meter and report to the District.

(Accounting of postal items and assures smooth functioning of postal services.

(Review billing and payment of postage mail pre-sort services.

(Create name labels for full-time and part-time faculty mailboxes.

(Distribute flyers to Full-time, Part-time, Classified and departments.

(Maintain all records and pay all permit fees.

(Renewal permits for first-class, third class bulk mail.

(Supervise student employees.

Strengths:

Postal Service has a strong team services staffs.

(Assist Faculty and staff with the copy machine.

(Customer services oriented.

(Support faculty, staff, and students access from locations.

(Provides a first-time work experience for students.

(Knowledge the postal rules and others regulations.

(Knowledge of campus and general policy.

(Access and support throughout the campus.

(Skill, expertise and commitment on the dissemination information

 throughout the College.

(Process all incoming and meter all outgoing classes.

(Deliver large, heavy boxes/packages to divisions and departments.

Weaknesses:

The major obstacles continue to be:

(Insufficient budget for student employees.

(Significant increase faculty using copy machine in the mailroom.
(The majority faculty does not pick up their package(s) on a timely manner.

(Not enough space to put packages.

Quantitative Workload Measurements:

The Postal Service is responsible for all daily delivery of inter-campus, Untied States Postal Service and others carriers such as UPS, FedEx, DHL, OnTac, California State Overnight Packages for the College.

(The Postal Service is responsible for daily mail and packages.

(Provide faculty, staff and students with a quality services.

(Postal Service department receives and process about 2,000 pieces of incoming

 and outgoing mail daily.

(Process and distribution Reports, Inter-Campus mail.

(Faculty, Staff and Department may drop off personal mail until 3p.m from

 Monday through Friday.

(Offer several services express overnight such as FedEx and certified

 mail, registered mail, return receipt, and insured mail.

(Maintaining copy machine and order supplies.

Qualitative Measurements:

In 2000, Mailroom purchased “Arrival System” that automates the tracking of mail and packages after they reach your mail center. Arrival ensures full accountability for critical parcels is delivered to the addressees. It also simplifies delivery logging and prioritization for mail-center staff.
(Log in for daily packages and merchandise.

(Deliver of heavy and large boxes division and departments.

(Ensure the quality and prompt daily delivery.

(Maintain up-to-date records and postal regulations.

(Maintain and update faculty mailboxes for each quarter.

Planning Agenda:

Our goals are to ensure compliance with the United State Postal Services and others carriers such as FedEx, OnTac Overnights regulations within all departments, while maintaining a close relationship with students, staff and faculty.

(Budget yearly to hire and retain student employee.

(A computer for the student employees.

(Postal Service to provide updated and ongoing information about USPS

 and others carriers regulations with the staff, faculty and departments in order

 to keep the students informed.

(Set-up a special “reserve account” to purchase a new postage machine.

(Helping department send out new information, programs and schedule of

 classes to help new and continuous students with their educational path.
(The department is requesting a full-time permanent 50% staff member to assist

 with the mailroom duties and to provide continuity of timely mail processing

 when the full time staff member is out of the office. Currently, being a one-

 person department, there is no coverage when the staff member is out of the

 office.

(To keep Postal Service expenses to a minimum while maintaining safe

 environment and efficiently operation.
