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: Atlas Information Systems

STEWARD: Liz Gangemi
TITLE OF PLAN: Online data (Atlas, SSB and Web Pages) content accuracy
SUPPORTED BY COLLEGE FUNDS (If applicable, please provide approved amount):

DATE:
	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-principal purpose and objectives of plan
	Develop a more efficient means to identify and update obsolete data being presented in Atlas channels, SSB WebTailor and Web pages.

1. Determine content owners to continuously review and update data.
2. Structured review of each area for each part of term to insure that time sensitive data if kept current.

	We have a documented list of information that needs to be updated and when the update should occur.

	2. Outcome Measures-how plan will be reviewed and measured outcomes
	 Current information on each Atlas tab and related links by the beginning of registration for each term.

	With this systematic pro-active approach, fewer after the fact changes are needed

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	OIT, Helpdesk, Functional Techs and area supervisors
	

	4. Evaluation-process employed to

evaluate effectiveness
	The reduction or elimination of reported ‘bad data’ on the various sources (Atlas, web pages & SSB).

	Clearly defined ownership of data content, location and schedules are in place and ever growing.

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Current and accurate data online can only add to the students understanding of Valencia and the process related to admissions, registration, career and educational planning, and graduation.
	

Page 1 of 1, 5/10/06

