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 – Dean of Students
TITLE OF PLAN: Retention through better communication
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
	Create a stronger connection with students who “need us most” through increased more personalized communication with probation/suspension students throughout the term.
	New probation/suspension process now notifies students via ALTAS email and has them complete a worksheet prior to meeting with an Advisor or Counselor. The worksheet encouraged students to reflect on the reasons why they are on probation and how they can get themselves off probation. A greater emphasis was placed on the probation process and the importance for students to make better decisions when it comes to school.
Additional staff from Office for Students with Disabilities area and the Career Services area were trained to assist with probation students.

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	At risk students will have personal contact with someone at the college to use as a resource if they have academic challenges. Students can use this personal connection to help stay engaged in academics to progress toward degree.
	

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Peer Educators, Advisors, Counselors, Career Services Staff
	

	4. Evaluation-process employed to

evaluate effectiveness
	Fewer probation students will ultimately end up in suspension. Satisfaction surveys could be sent electronically to probation students to see if they felt they were helped.
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Students on probation will have a staff person to connect with and hopefully remain more engaged in studies and not continue negative trends that keep them on probation.
	

