Examples of how Actions can be Documented

	Public Relations

	SPECIFIC ACTION
	EXPECTED DURATION
	PROCESS
	PERSON/S RESPONSIBLE
	EVALUATION CRITERIA

	Strategy developed and documented
	3 months
	Facilitator will be engaged to work with full time staff team
	Full staff team

Action Co-Ordinator

P. Durnin
	· PR strategy is documented in consultation with staff team

· The strategy identifies the audience for various PR work

· The strategy contains an annual plan for engaging in PR

· Training is identified

	Training provided for relevant members of staff
	3 months
	Staff take part in regional training
	P. Durnin to organise training
	· Responsibility for Public Relations is assigned

· Training is organised regionally

· Relevant staff members attend training as appropriate

	Implement PR Strategy
	On-going following implementation of above actions
	Actions set out in the PR strategy are implemented
	Staff members assigned with responsibility for PR

	· To be established on completion of PR strategy

Examples of how Actions can be Documented

	Recruitment of Learners and Admission

	SPECIFIC ACTION
	EXPECTED DURATION
	PROCESS
	PERSON/S RESPONSIBLE
	EVALUATION CRITERIA

	Develop an Admission Policy and document admission procedures
	5 weeks
	Develop policy across all centres within the VEC. Engage a facilitator to work with a team of people including reps. From each centre
	Action Co-Ordinator:

Peter Delaney

Peter to co-ordinate process across all 4 centres
	· Facilitator is engaged

· Policy is developed

· Policy meets the approval of the VEC and the staff in each centre

· Monitoring arrangements are agreed (as appropriate to each centre)

	Review current advertising/recruitment arrangements and develop more appropriate
	8 weeks
	Staff member reviews and documents current arrangements
	Lisa Duffy
	· The current arrangements are documented

· A proposal for developing a more appropriate advertising/recruitment is planned and agreed with the centre
Co-Ordinator/Director

· The new system is tried out for September recruitment phase

	Meet with schools in order to improve referral links
	4 weeks
	Staff members arrange meetings with relevant school personnel with a view to developing improved arrangements
	Karl Lunny

Marie Walsh

	· Relevant school personnel are identified

· Meetings are arranged

· More appropriate referral procedures are established

· Necessary documentation/records are maintained

Examples of how Actions can be Documented

	Literacy and Numeracy

	SPECIFIC ACTION
	EXPECTED DURATION
	PROCESS
	PERSON/S RESPONSIBLE
	EVALUATION CRITERIA

	A Literacy Plan will be developed and implemented
	9 months
	Centre Co-Ordinator/Director meet with staff as required to develop plan

Representative from NALA to meet with staff
	Action Co-Ordinator:

Paddy Blake, together with full staff team
	· Representative from NALA gives presentation to staff team

· Relevant reference material is collated

· Research is carried out

· The Literacy Plan is developed

· Monitoring arrangements are agreed

· The plan is implemented from February 2006

	Specialised training is the area of Literacy is provided to relevant staff
	6 months
	Following the completion of the Literacy Plan, relevant staff are identified and training is organised
	Paddy Blake
	· Relevant staff are identified

· Appropriate training is identified

· Funding for training is allocated

· Staff participate in training programme

