UNIT: Student Affairs

STEWARD: Sonya Joseph
TITLE OF PLAN: Graduation Transition
SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount):

DATE: Completed by April 2007

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Goal: Develop plan to support Graduation Application process for students

Purpose: To involve students in their graduation preparation and graduation transition process

Objectives: To reduce the number of students applying to graduate prior to completing the degree requirements

	Researched CPA model for graduation. Intent is to replicate this model for AA degree students.

Work beginning on reorganizing AA Pre-majors for easier student and Advisor use. The “LifeMap” look was added to the pre-major and AS degree sheets. During 07/08 year, AVPs will collaborate to publish new and student-friendly program sheets.

Communication has been included with grades “check grades, complete a degree audit, and see and advisor” added to e-mail sent after grade roll process.

Changed Transfer Checklist information in catalog to include running a degree audit at 45 credits and reviewing with Academic Advisor or Counselor.

Worked with Edwin to send Atlas e-mail to students with 45 credits to encourage completion of a Degree Audit and share with an Academic Advisor or Counselor.

New software DegreeWorks is being investigated to replace degree audit, advising sheets, MEP, and other student tools. New software offers many functions into one-screen access to students. Opportunity for additional folks to review software and ask specific questions. Budget request will be submitted for 08/09 budget. If approved, implementation will begin July 08.

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

1. Increase number of students who apply to graduate and actually have degree posted

2. Increase the usage of the Degree Audit by staff and students

3. Develop communication plan to staff and students indicating the appropriate steps for graduation preparation.
	 1. The percentage of students who applied and actually had degrees awarded increased for Fall 2006 but decreased for Spring 2007. This could be explained by a 20% increase in the number of applications received. There was an 11% increase in the number of graudates.

2. Staff has had opportunity to be trained on Degree Audit. Questions and concerns are frequently sent to AtlasHelp.

3. Answer Center Managers are collaborating with Graduation Office to ensure students are understanding the process. In addition, the Associate Director of Records and Graduation has implemented a communication plan to students regarding the graduation process.

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Stakeholders:

Graduation staff, students, Academic Advisors, Counselors, CPA’s, Answer Center Specialists, Career Advisors/Counselors
	

	4. Evaluation-process employed to

evaluate effectiveness
	Evaluation Process:

Compare the percentage of graduation applicants who are qualified to graduate with term data from previous year.
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Plan will guide students in the LifeMap stages: Progression to Degree and Graduation Transition. The information provided to students will assist in their education and career planning.
	

