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: Student Affairs- Student Development
STEWARD: Chanda Torres, Student Development Director
TITLE OF PLAN: Student Development Marketing Plan
SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount):

DATE: June 2008
	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	To develop a personalized marketing plan that will relate Student Development’s mission and services to students in a meaningful way.
	“Get In” is the Student Development campaign to encourage students, staff and faculty to get involved in campus and community events.

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	1. Marketing Plan developed by the Student Development Team in conjunction with Marketing and Media Relations, if possible.

2. Plan will include creation of:

a. Flyers
b. Presentations
3. Testimonies by faculty, staff and administration will be included in marketing materials.

	1. Marketing Plan created.

2. Campaign Materials developed by the Student Development Team. Items included:
· Promotional Items
· “Get In” Flyer
· Presentation created for “Get In” presentations made to student services and academic areas
3. “Get In” Testimonies were received from faculty, staff and administration

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Student Development Coordinators, Marketing and Media Relations, Faculty and Student Groups.
	Meetings:

Student Leader Team
Student Development Coordinators

Student Government

Library

Humanities Department

Communications Department

	4. Evaluation-process employed to

evaluate effectiveness
	Personalized meetings, presentations and events with students, faculty, staff and administration. These tools will assist Student Development in determining the effectiveness of its new marketing plan.

	· Get Into Reading became the major outcome of the campaign. IN response to faculty/staff feedback, the Get Into Reading Projects were implemented at West and Winter Park Campus and, based on student feedback Student Book Clubs were created on West and Winter Park Campus

· Based on student leader feedback, Get Into Reading was incorporated into the Student Leadership Award requirements for all campuses
Books read during Get Into Reading Campaign:
· The Kite Runner

· To Kill a Mockingbird

· American Gods
· How to Become a Better Student Leader

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Changing the Face of Student Development. Building a personal approach to the mission and services Student Development provides. This personal approach will increase our visibility to students, faculty/staff and administration.
	As a result of the success of the “Get Into Reading” Campaign, we would like to implement the Get In campaign for another year and continue to collaborate with faculty, staff, and students.

