DAP

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: Enrollment Services

STEWARD: Nechell Bonds

TITLE OF PLAN: Prospect Communication Plan

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

DATE: July 1, 2007

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Develop a communication plan to outline content and delivery methods for all letters, phone scripts/tools and email messages sent to prospective students.

	Combined Enrollment Service’s and Transition Service’s planned communications with Prospective and Admitted students. As a result of combining Enrollment Services & Transition Services, new letters have been create:

1. New inquiry letter that introduces the student to Valencia through “must tells” and messages consistent with the current marketing theme for “future students”

2. Postcard designed to announce all CTS scheduled high school visit. The trigger response (or call to action) would encourage the prospective student to express an interest in attending the CTS school presentation and visit the future student website.

3. High school visit letter developed as a response trigger (or call to action) from CTS school presentations. The call to action would outline the steps to enrollment and encourage the prospective student to apply to VCC.

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	· Number of letters/phone scripts/tools and email messages created, revised and delivered.

· Measure response triggers tied to the implementation of the communication plan
	The inquiry letter, high school visit letter and Visit postcard have been developed and approved or are currently in process and pending MMR approval.

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Enrollment Services. Admissions, Institutional Marketing, College Transitions, Telephone Operators, Financial Aid, Atlas Support, Workforce Development, AA Programs.
	Transition Services have met with all our stakeholders in an effort to collaborate on recruitment strategies and eliminate the duplication of efforts and resources related to student recruitment.

	4. Evaluation-process employed to

evaluate effectiveness
	Create a directory of letters/phone scripts/ web-based tools and emails utilized by calendar year.

Report the number of applications/enrollments resulting from the implementation of communication plan
	Directory folders on our shared Network drives have been reorganized to categorize our work and maintain documentation for historical purposes.

As the Recruitment Module in Banner becomes operational, the assessment of our communication plan will be more defined.

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Communication materials will have a greater level of professionalism, initiate a directed response from the student, delivered in a more appropriate manner and maintain a level of consistency in content by utilizing the branded message of the College.
	Our focus on creating a consistent, professional and branded mix of communications with students adds quality to our work and allows us to fulfill the expectations of parents and students, thus impacting enrollment.

