DAP

VALENCIA COMMUNITY COLLEGE

Annual Department Action Plan (DAP)

This form provides a documentation template for annual Department Action Plans (DAPs) designed to assess unit outcomes that are designed to impact the learning environment and improve the educational programs and processes of VCC. Initial information and projections describe the PLANNING PHASE of the process. At the conclusion of the project/activity time frame initial information and projections will be updated by completing an EVALUATION PHASE including modifications, outputs and outcomes. Both planning and evaluation information will be organized according to parallel criteria including: (1) a formal goal statement, (2) outcome measures, (3) collaboration with stakeholders, (4) evaluation methods and (5) use of results for improvement of unit performance in meeting established outcomes. The overall process will effectively review and document specific measures of educational effectiveness.

--

UNIT:

Admissions and Registration

STEWARD:

Renee K. Simpson

TITLE OF PLAN:
Curricula and Electronic Notification System

SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount):

DATE:

May 18, 2007

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Goal:

This plan will expand the current Admissions & Registration Information Exchange Plan and will incorporate faculty and staff in the development of electronic notifications triggered by specific events.

Purpose:

Provide admitted students and staff with a continuous flow of information that keeps them actively engaged in the Admissions and Registration process.

Objectives:

1.) Create a system of electronic triggers that will notify students of missing/received transcripts, change of major, expiring catalog.

2.) Tweak existing admissions reports to identify processes and or procedures that need to be modified. (Continuous Training)

3.) Educate faculty and staff on new Admissions and Registration processes.

4.) Develop a teaching and learning curriculum for: residency as a component of the New Student Orientation; Career Program Advisors as related to expired catalogs; and Center Managers with regard to transcript processing.

	

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	Outcome Measures:

1.) Documentation of training sessions and evaluative comments.

2.) Date specific electronic notifications to students and faculty. Open discussions with and recommendations from faculty and staff.

3.) Creation and dissemination of procedural/curricula documents.

	

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Stakeholder:

Students, Student Development Coordinators, Answer Center Managers and staff, Faculty, Academic and Student Deans; Career Program Advisors; New Student Orientation Managers; IT and Functional Tech Teams; Marketing and Media Relations
	

	4. Evaluation-process employed to

evaluate effectiveness
	Artifacts: Evaluations (training), Student and Faculty Survey, Documentation of Curriculum and Electronic Data
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	This plan is designed to provide students, faculty and staff with “online – on time” information they need in order to make informed decisions about admissions and registration, and to provide continuous training.
	

