
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: Student Services – East Campus	
STEWARD: Linda Vance
TITLE OF PLAN: Partner with Student Development to Support Student Leadership Training with Atlas Lab Staff
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
	Lab Managers will strongly encourage staff to participate in and or provide leadership training on a regular basis.
	 Atlas lab staff attended more student leader activities. The kick off leadership retreat was made mandatory for Atlas lab staff. More programs college based leadership activities were offered and leadership stipends were awarded for attending them. Programs such as Financial Aid workshops, Habitat for Humanity, Leadership movies with discussion and essays after were provided.

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	Atlas Lab Staff will be better trained student leaders.
	

	3. Collaboration with
Stakeholders-individuals and groups
involved in the planning and
implementation
	Atlas Lab Managers, Lab Staff, Student Development.
	

	4. Evaluation-process employed to
evaluate effectiveness
	Lab staff will be more responsible and self directed.
	

	5. Use of Results-how plan will/has
impacted learning environment of VCC and improvement of the educational programs and/or processes
	Stronger student leaders will come out of our Atlas labs.
	

