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 – Atlas Lab Team

STEWARD: Linda Vance

TITLE OF PLAN: Atlas Content Ownership
SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount):
DATE: May 22, 2007
	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	To increase involvement of Managers in Atlas content ownership.
	Atlas staff is now doing more MEP presentations. Problems with programming are more regularly reported to be corrected. Managers and Lab staff are checking for inconsistencies in Atlas to be corrected.

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	Atlas will reflect more accurate information. Managers and staff will be aware of change that needs to be made in atlas.
	

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	
	

	4. Evaluation-process employed to

evaluate effectiveness
	Staff is more comfortable with presenting tools. System will be more accurate.
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Staff and students will have better understanding through using Atlas tools.
	

