

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: Atlas Access Lab Team		
STEWARD: Linda Vance – Dean of Students
TITLE OF PLAN: Incorporate Technology to Improve Atlas Lab Process to provide support for Students with FASFA
SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount): N/A
DATE: May 16, 2007

	CRITERIA
	PLANNING PHASE
Initial Information and Projections
	EVALUATION PHASE
Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Atlas lab staff will be able to assist students to complete FASFA form.
	Each lab has implemented FASFA training for lab assistants. Students are now given FAFSA worksheets ahead of time so that they can complete the online form more quickly and accurately. We talked about dedicating specific computers in each area for FASFA, but did not implement because computers were more often needed for general use.

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	Students will have a more accessible resource to get help with completing the FASFA.
	

	3. Collaboration with
Stakeholders-individuals and groups
involved in the planning and
implementation
	Financial Aid Staff, Answer Center Managers, Enrollment Services Staff.
	

	4. Evaluation-process employed to
evaluate effectiveness
	More students will complete the FASFA form.
	

	5. Use of Results-how plan will/has
impacted learning environment of VCC and improvement of the educational programs and/or processes
	More students will make it through the qualification process to be eligible for Financial Aid, hence greater access to higher education.
	

