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: Assessment
STEWARD: Cynthia Cerrato

TITLE OF PLAN: CLAST support systems
SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount):

DATE: June 2007

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Improve support systems for students taking the CLAST exam by:
A. Reviewing, improving and/or modifying CLAST resources to better meet the needs of students
B. Coordinating with the Academic Support Centers to offer CLAST review support throughout the year
C. Developing and implementing an advising system for students retaking the CLAST
D. Ensuring the students have access to accurate information regarding CLAST resources
	Implemented as planned

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	A. Reviewing, improving and/or modifying CLAST resources to better meet the needs of students

a. Review CLAST review modules currently available on the Assessment website and modify as needed

b. Evaluate effectiveness of current CLAST review sessions and their scheduling and modify as needed
c. Review listings of resources on the website as well as the printed Sources for CLAST Review handout and update as needed
B. Coordinating with the Academic Support Centers to offer CLAST review support throughout the year
a. Work with academic support centers to establish a system by which students can “walk-in” for support after they purchase and review the CLAST Study Guide(s) available in the bookstore (similar to what is currently in place for CPT)

b. Provide Academic Support Centers with the CLAST Study Guides in order to facilitate their instructional role
C. Developing and implementing an advising system for students retaking the CLAST
a. Train Assessment staff on how to advise students about CLAST retake policies

b. Develop and utilize a CLAST Retake Contract to be used while advising students
D. Ensuring students have access to accurate information regarding CLAST resources
a. Review Assessment website on a monthly basis to ensure all information is accurate

b. Print updated Sources for CLAST Review handout and distribute to all students registering for the CLAST
	Aa- CLAST review modules were removed from the website after determining there were errors in them. Modules were replaced by online system
Ab- Instructor-led CLAST review sessions were terminated after determining that the schedules that could be offered were not meeting students’ needs. Review sessions were replaced by online system.

Ac- Resource listing is being reviewed monthly

Ba- Implemented as planned.
Bb- CLAST study guides distributed to all support centers.

Ca- In progress. Assessment staff are being trained on this process.

Cb- Implemented as planned

Da- Website is being reviewed monthly

Db- Implemented as planned

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	In order to achieve this objective, the Assessment Department will work with:

· Faculty- to review the online CLAST review modules and review sessions

· The Academic Support Centers- for instructional support

· Student Development- for support with funding
· Advising- for help in training Assessment staff

· CLAST Waiver Committee- for information on retake advising and the development of the contract

· Answer Centers- to disseminate information to students

· The bookstore- for distribution of CLAST Study Guides
	Implemented as planned

	4. Evaluation-process employed to

evaluate effectiveness
	Effectiveness will be evaluated by the following:
I. Students having access to faculty-endorsed, accurate review modules online. Data on the number of students using this resource will be collected.
II. Students having access to a CLAST-specific support system in the Academic Support Centers. Data on the number of students using this resource will be collected.

III. Students having accurate information regarding CLAST retakes and waivers. Data on the number of students who are advised and sign the contract will be maintained.
	Plan was initiated in September 2007. Since then:
I. 415 students have used the online reviews (compared to 100/year served by the faculty-led sessions)

II. 33 students have used the Academic Support Centers for CLAST reviews

III. 72 students have been advised regarding CLAST retakes and the CLAST waiver procedure.

	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 ensure students have the support needed to complete their CLAST graduation requirement. In addition, it may serve as a model for how to provide support for other tests administered by the Assessment department.
	Plan executed.
Follow-Up
· Staff will continue with training on advising
· Monthly reviews of resources will continue.

· Staff will track students who are advised regarding CLAST retakes to see if the intervention has an impact in their success (passing all sections of the CLAST)
· Staff will track students using the online reviews to see if their use of the system has an impact on their success (passing all sections of the CLAST)

