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: Atlas Information Systems

STEWARD: Liz Gangemi
TITLE OF PLAN: Communication Chain for Banner/Atlas Phase II
SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount):

DATE: August 2007

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Further develop and refine the coordination and implementation of an effective communication plan for system operation issues. Establish a written communication plan to notify and keep front-line staff (Deans of Students, Atlas Mgrs, Helpline, Answer Center Mgrs, Functional Techs, and critical staff) informed on problems and/or changes to the Banner/Atlas systems.
	The email notification to the front-line staff has become a valuable communication method, when the Banner/Atlas system is having issues or significant changes are taking place.

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	Written communication plan approved and utilized by front-line staff. Plan reviewed and updated each term.
	DOT meetings are a source of input for improvement.
Adjustments are noted and implemented

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	OIT, Helpdesk (faculty & student), DOT, Functional Techs and their area supervisors, front-line staff.
	

	4. Evaluation-process employed to

evaluate effectiveness
	Follow up with front-line staff via DOT meetings after each registration. Feedback will be incorporated into plan to ensure staff are made aware of system changes or issues and kept abreast of current status, cause and expected timelines for resolutions or completion.
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Allow front-line staff to have the best information to serve students. To cut down on inaccurate information going to students and staff.
	Keeping staff informed of issues and changes has proven to be extremely helpful.

