LEARNING ASSESSMENT SUMMARY:
Annual Department Action Plan (DAP)

UNIT: Winter Park Campus Dean of Students
STEWARD: Dr. Cheryl Robinson
TITLE OF PLAN: Interdepartmental Communication
DATE: May 23, 2007
	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-Seamless and accurate information is given to students for every area of Student Affairs
	Break down silos of information between different areas within Student Services and between Student Services and Academic Affairs
	

	2. Outcome Measures-Fewer student complaints regarding service or the accuracy of information received
	Tally of numbers and types of complaints received and categorize them to look for patterns
	Complaints centered on residency, not getting financial aid and service issues related to Answer Center or Admissions.

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	· Monthly meetings with Student Affairs department leads including Admissions, Advising, Answer Center, Business Office, Dean of Students, Financial Aid, and Student Development

· Bring in area Directors as needed

· Academic Affairs staff attends Student Affairs meetings and vice versa

· Keep communication up to date via e-mail and information delivered in staff meetings

· Monthly meetings with the Dean of Winter Park Campus and the Dean of Students to communicate on plans and concerns
	· Monthly staff meetings were held with all student services staff
· Department leads met on an as needed basis
· Department supervisors (Financial Aid Manager, Bursar, Assistant Director of Admissions and Records, Director of Student Development) were brought in to problem solve when issues were not resolved at the Campus level
· Academic Affairs were present at all monthly staff meetings
· Student Affairs were represented at every faculty meeting and almost every Credit Staff meeting.
· Campus Deans closely collaborated on campus issues

	4. Evaluation-process employed to

evaluate effectiveness
	Tally of numbers and types of complaints received and categorize them to look for patterns
	· Complaints were reduced during the year

· Staff changed occurred in the Answer Center and training was increased so accurate information was provided to students

· Changes were made to residency requirements resulting in a decrease in the number of complaints

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Where there are still numerous complaints, we will look for additional ways to smooth process or increase accurate information provided to students
	· Customer service is an ongoing issue and will continue to be monitored and addressed

· New residency documentation requirements went into effect in April 2007 and we will gather student and staff feedback to gauge effectiveness

