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: Osceola Student Services
STEWARD: Chris Klinger
TITLE OF PLAN: Evaluation On-line Application
SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount): 125.00 (5.00 bookstore certificates for 25 student participants)
DATE: July 1, 2007 – June 30, 2008
	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan

Assess on-line application for ease of understanding and clarity of use for students from a front line perspective based on questions and mistakes made by students. Provide information on common mistakes so interventive discussions can be held
	Staff will make notes on mistakes and questions asked by students concerning on-line application (July 1)
	Changes incorporated in the 2008-09 on-line application

	2. Outcome Measures-how plan will be reviewed and measured outcomes

Staff review of on-line application

Staff observations of mistakes and questions

Student assessment of on-line app

Staff assessment of student completing on-line application
	July 2nd (staff meeting) 2007 staff will review the on-line application as a group through a mock application being completed. Report of concerns and suggestions.

August 2007 – 25 students will be randomly selected to fill out an on-line application in the presence of a staff member and will complete an evaluation after (students app fee will be waived)

Staff member will also complete an evaluation on questions and mistakes observed.

	July 2008 staff will review the on-line application as a group through a mock application being completed. Report of concerns and suggestions. This will be done on a yearly basis.
The process of selecting students to fill out the application on site did not work due to staff availability and student interest.

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation

All student services staff and students
	July-January 2007-08 - All student service staff, Osceola will discuss and provide updated notes and comments on this goal once a month at staff meeting.
	Same

	4. Evaluation-process employed to

evaluate effectiveness

Student and staff survey

Staff notes and comments
	January/February 2008 data collected will be evaluated and suggested changes submitted to Registrar
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes

A student friendly on-line application written on a prep 1 reading level will be created allowing future students to complete the application process faster and with less frustration.
	Results will be provided to the registrar for review and possible adoption
	A systematic yearly review of the on-line application has been developed.

