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: Enrollment Services

STEWARD: Nechell Bonds

TITLE OF PLAN: Regional Recruitment Plans

SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount):

DATE: July 1, 2007

	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Development of Regional Recruitment Plans to outline strategies to implement the College’s enrollment plan and focus on the fulfillment of the post-secondary transition stage of LifeMap.

	

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	Fulfillment of the objects outlined within the recruitment plan
	

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	Transition Services, Admissions, College Transitions, Financial Aid, Assessment, Academic Liaisons.
	

	4. Evaluation-process employed to

evaluate effectiveness
	Review of reports related to market share within each regional territory.
	

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	The measured outcomes would be utilized to evaluate future Transition Services activities to ensure proper uses of time and resources as it relates to recruiting students.
	

