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:

STEWARD:

TITLE OF PLAN: REGISTRATION WORKSHOPS TO INCREASE STUDENT USE OF TECHNOLOGY FOR REGISTRATION PROCESS

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

DATE:

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-Educate students on importance of checking e-mail and using Atlas to review student status for Financial Aid and eligibility to register
	October 25th – development of a formal presentation and initial survey
November – Development of post survey

March 10th – Review and update of presentation and survey

April – Set up of post survey
	Presentation developed and presented during the registration fair.
Due to poor attendance student survey was not issued and presenting staff was surveyed.

	2. Outcome Measures-Survey at time of workshop
Post survey 3 weeks after registration
	
	See above

	3. Collaboration with

Stakeholders-Answer Center, Managers, Counselor, Dean
	
	Added Learning Center as a stakeholder with the changes made.

	4. Evaluation-Post survey
Comparison of Spring & Summer results
	
	Staff felt the registration fair was not the best time or format for this presentation.

	5. Use of Results-Expand process to other student interventions
	
	Presentations were redesigned and presented as skillshops and Learning Centered Workshops.

