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

DATE:

June 30, 2006
	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Strengthen communication and planning between the College Transitions department, the Financial Aid department and the Enrollment Services department so that strategies to fulfill the Enrollment Plan will be clearly defined, consistently implemented and assessed by all areas.
	A common calendar was developed to coordinate various events and communications. Regular meetings are held to discuss plans and activities and to arrange for shared support staff

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	Reports of market share, applications and financial aid awards will measure effectiveness of each area in fulfilling the Enrollment Plan.
	Market share reports are distributed annually. Applications for admissions and financial aid are monitored monthly.

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	The above three departments will collaborate with Marketing, Admissions, Student Affairs, academic leadership and student groups as well as build community trust among our articulated partners.
	The groups are meeting regularly to coordinate communications and action items.

	4. Evaluation-process employed to

evaluate effectiveness
	Outcome measures will show increases in applications, an increase in market share, and an increase in financial aid awards.
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Prospective students who have successfully negotiated the application and financial aid processes are more likely to follow through and register for classes.
	

