DAP 

VALENCIA COMMUNITY COLLEGE

2006-2007 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 Affairs, West Campus

STEWARD: 
Tyron S. Johnson

TITLE OF PLAN:
Answer Center (Progress Report)

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

DATE:

March, 2007

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Goal:

Evaluate and assess the effectiveness of the work environment and delivery of services in the Answer Center

Purpose:
Improve the quality of services to students through a self-evaluation process to include students, student affairs staff and other campus stakeholders.

Objectives:
1) Update and clarify staff’s knowledge and understanding of the role of the Answer Center in serving students.

2) Enhance and improve the quality of services to students.

3) Ensure students experience a more welcoming, inviting, warm and engaging atmosphere when entering the Answer Center.
	Process under development

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	 Outcome Measure:
1) Conduct a student satisfaction survey.

2) Evaluation of services by Answer Center staff.

3) Evaluate services as observed or experienced by co-workers and other areas that interact with Answer Center staff.
	Answer Center Staff surveyed to determine staff expectations 

Develop student satisfaction survey during 200720

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Stakeholders:
Students, Student Affairs Staff, Dean of Students, Faculty, Provost
	

	4. Evaluation-process employed to

evaluate effectiveness
	Service satisfaction surveys and review of research and data on developing and maintaining an effective work environment.
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	The results will provide a tool for self-assessment and assist staff in developing and implementing change as needed.
	Meetings will continue to promote open dialog between the Answer Center Staff and other Student Affairs Staff.


