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:  Answer Centers


STEWARD: Sonya Joseph
TITLE OF PLAN: Longitudinal Study and Evaluation of Answer Center  
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:

Create a report that will provide a 3-year perspective on the Answer Center.

Purpose:

Review and reflect upon Answer Center data collected over the past three years to determine trends, developments, and significant changes that have impacted the formation of the Answer Center.

Objectives:

1)  to create benchmark measures for the data collected in the Answer Center
2)  to document and interpret the data collected in the Answer Centers
3)  to establish a plan for annual review of Answer Center services

	Report complete and shared with Vice President.  Review of report conducted with Deans of Students, Associate Director of Admissions and Registration.  Report will be revised with suggestions from Deans and Vice President.  Trends still need to be addressed thoroughly and continuously looked at to determine staffing needs, training needs, and space issues.  

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

1)  document detailing  history, staffing, purpose, changes, data, outcomes, and changes
2)  annual plan for review established; detail of review dates established and communicated

 
	1.  Document created.
2.  Annual plan for review needs to be established.  Dates were established for reporting numbers with analysis to Vice President.

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Stakeholders:

Answer Center Managers, Deans of Students, Student Services Specialists
	

	4. Evaluation-process employed to

evaluate effectiveness
	Evaluation Process:

Artifacts – Report 
Data – replicable baseline measurements on student traffic in Answer Center
Implementation – use of data for continuous improvement in services


	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Report will provide comprehensive information to distribute college wide on where we are with the Answer Center model - data, learning survey data, continuous improvement areas to share with the leadership of Valencia.
	


UNIT:  Answer Center


STEWARD: Sonya Joseph
TITLE OF PLAN:   Data Collection
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:  

Create data collection model and establish collection points to standardized reporting.

Purpose: 

To provide a standardized report to Student Affairs Leadership Team three times per year:  October, February, June.
Objectives:  

To establish benchmarks and evaluation method to use in continuous process improvements.


	Completed

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

1.  Standardized data collection system created
2.  Satisfaction survey created and implemented

3.  Reporting calendar developed
	1.  Data collection dates and model established.
2.  Satisfaction survey created and will be sent along with communication e-mails to students moving through enrollment funnel.

3.  Dates sending information to VP established.


	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Stakeholders:

Students, Answer Center Managers, Student Services Specialists, Deans of Students, Vice President of Student Affairs, Assistant Vice President for Student Affairs
	

	4. Evaluation-process employed to

evaluate effectiveness
	Evaluation Process:

Once established the effectiveness of the report will be evaluated by the ease of use and collection of data, and the appropriateness of the data collected.
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Use the report for continuous improvement of Answer Center Services
	


