DAP

VALENCIA COMMUNITY COLLEGE

2007-2008 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:
Improve quality of service for International Student Services

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

DATE:

May 30, 2008

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Goal: Develop consistent processes and procedures for the admission of international students.

Purpose: Improve quality of services provided to international students.

Objectives: Improved the enrollment process and increase the enrollment of international students.
	Conducted periodic meetings with Student Affairs staff who provide services to international students to begin the process of standardizing procedures and develop guidelines to ensure college-wide consistency.

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	 Outcome Measure: Increased enrollment and student satisfaction.

	Application process was restructured

Calendar was revised to provide a smoother application process and standardize deadline dates for in-state and out-of-state applicants.

Staff will continue to work with OIT to better communicate reporting requirements of SEVIS.

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Stakeholders:
Office of International Student Admissions, Students, Dean of Students, International Student Services Staff, Provost, Administrators
	

	4. Evaluation-process employed to

evaluate effectiveness
	Review of current processes and procedures with staff.
	On-going in preparation for recertification within the next year.

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Increase the admission process and enrollment of international students
	International student enrollment experienced a slight increase. Review sessions with staff to continue to evaluate current process

