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:

College Transition

STEWARD:

Linda Downing

TITLE OF PLAN: Implement Take Stock in Children program

SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount): No. Approximately $100,000 in external support

DATE:

May 1, 2007

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Implement Take Stock in Children program
	

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	Annual report of how many students and mentors were initiated into the program.
	

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Marketing, Admissions, Foundation, Community and College Relations, Community partners
	

	4. Evaluation-process employed to

evaluate effectiveness
	Outcome measures will show a successful pairing of mentors and students as well as sufficient funds raised to support the program
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Access to a college education will be improved as Take Stock students master the LifeMap Stage 1 Success Indicators.
	

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:

College Transition

STEWARD:

Linda Downing

TITLE OF PLAN:

SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount): No, approximately $90,000 in external grant support.

DATE:

May 1, 2007

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Implement project documentation plan for the College Reach Out Program to strengthen the project and increase the ranking and award points in future proposals
	

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	The CROP grant has defined outcomes and success measures as well as a specific point system for grant awarding.
	

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Information Technology, Post-secondary Transitions, Financial Aid, Enrollment Services, Marketing, Admissions, Student Affairs, academic leadership and student groups
	

	4. Evaluation-process employed to

evaluate effectiveness
	Communications and outreach projects will be evaluated in terms of their effectiveness at serving the College’s mission and fulfilling the Enrollment Plan.
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Access to a college education will be improved as students in the CROP populations master the LifeMap Stage 1 Success Indicators.
	

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:

College Transition

STEWARD:

Linda Downing

TITLE OF PLAN:

SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount): Unknown at this time. External funding to be sought.

DATE:

May 1, 2007

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Develop and implement plans for services to former Upward Bound students.
	

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	
Specific outcome measures will be required by the funding source, which is yet to be identified.
	

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	 Resource Development staff, Project Steering Committee, District School Board staff, high school principals and counselors.
	

	4. Evaluation-process employed to

evaluate effectiveness
	 Annual reporting and review of outcomes
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	 Access to a college education will be improved as students served master the LifeMap Stage 1 Success Indicators.
	

