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: Graduation and Records

STEWARD: Renee Simpson

TITLE OF PLAN: Records and Graduation – Electronic Notification Plan

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

DATE: May 18, 2007

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

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

This plan will expand the current Records and Graduation Information Exchange Plan to engage all constituent groups that touch student records or any of its processes.
Purpose:

Develop an information exchange among all college constituents that solicits and supports their communication needs. Objectives:
1.) Cultivate an information exchange that targets the faculty association: to elicit feedback and support from constituents who are directly related to processes and functions that impact students and to promote greater understanding of college policy and system connections.

2.) Construct an event calendar to facilitate an electronic notification system. This system would alert each constituent group of important dates/activities.
A. No Show Deadline
B. Withdrawal Deadline (Before and After)

C. Roster Verification (After Financial Withdraws)

D. Financial Deletions and Reinstatements

E. Grade Submission
F. Missing Grades

G. 3rd Attempt Repeats
H. Midterm

I. Restrictive Holds

J. LifeMap Benchmarks

K. Commencement Newsletter
3.) Begin the research and development phase of records imaging.

	

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	Outcome Measures:
1.) Documentation of electronic notifications to students, faculty, and staff each term

2.) Survey results by term: faculty and students

	

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Stakeholders:

Students; Technical Staff; Academic Deans; Faculty and Faculty Association; Deans of Students; Answer Center Managers; Marketing and Media Relations; IT and Functional Tech Team
	

	4. Evaluation-process employed to

evaluate effectiveness
	Artifacts: Student and Faculty Online Survey; Minutes from meeting identifying issues and needs; recommendations
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	This plan will provide students and faculty with “online – on time” tools to support institutional, state, and federal records requirements; it will assist in increasing awareness and understanding of relationship between academic policies and the student system; and increase understanding of several processes (i.e. grades, change of major)
	

