
Initiatives/Projects
Planned for and/or
Undertaken in FY

Link to Strategic
Plan Goal(s)

Results/Outcomes in FY

List and describe each
initiative/project in separate

rows (below)

Include description
of linkage

Percentage of initiative
completed prior to FY

Percentage of initiative
completed in FY

Percentage of initiative
completed by end of FY

(Total of 2 columns on left)

Include description of how
this initiative furthered one
or more strategic plan goals

as applicable

 % % %

% of Initiative/Project Completed

ASSESSMENT OF LONG TERM PLANS FOR FY 2013-14
Accomplishments from July 1, 2013 through June 30, 2014

Plan Assessments Due: EEO, President's Task Force Funding, Technology

Title of Long Term Plan (list below):
Technology Master Plan

FY Accomplishments Compared with Plan's Overall Time Span

Describe (at right) the extent to which the plan's
implementation is on, behind, or ahead of schedule
relative to the final period of strategic plan
implementation (spring 2018) or, if different, the final
year of this plan's implementation. Include salient
challenges to completion.

The plan is way ahead of schedule. I anticipate that we will be able to complete all initiatives before the end
of 2016.

Colleague Upgrade

2A - As the main
admnistrative system that
maintains rules associated
with student data entered,
upgrading helps the
colleges mission and
specific goal to help
students pursue and
achieve educational
success and meet diverse
student needs (2B). As the
main administrative
system that maintains
rules associated with
employee data entered,
upgrading helps the
colleges ability to track
and provide an
environment that is safe
an invisting to diverse
people (3A) and provide
support for attracting and
developing those people
(3B). Upgrading ensures
the college will maintain a
user-griendly technology
infrastructure (4C),
provide relevant programs

25.00% 50.00% 75.00%

By upgrading our ERP, we
were able to more
efficiently and more
accurate assess the load
our faculty were working
and put contracts in their
hands and in the system
signaling to them that we
had their and the students
interest in mind helping us
retain our respected
faculty.

Disaster Recovery

Disaster recovery helps
Hartnell College maintain
a current, user-friendly
technological
infrastructure that serves
the needs of students and
employees.

0.00% 20.00% 20.00% By moving forward with
this initiative, we are
ensuring a solid, resislient
and current technology
infrastructure. (4C)

DR Virtualization

Disaster backup
virtualization enables
Hartnell College to
maintain a current, user-
friendly technological
infrastructure that serves
the needs of students and
employees.

0.00% 20.00% 20.00% By moving forward with
this initiative, we are
ensuring a solid, resislient
and current technology
infrastructure. (4C)

Wireless

Dependable wireless help
Hartnell College deploy
services and educational
environments to a more
diverse and connected
campus community (1A).
It also helps provide a
supportive, innovative,
and collaborative
environment to help
students pursue and
achieve educational
success. (2A). Lastly, it
helps us fulfill the need for
Hartnell College to
maintain a current, user-
friendly technological
infrastructure that serves
the needs of students and
employees (4C).

20.00% 80.00% 100.00% Deploying and end to end
campus wireless system,
we have been able to
encourage and keep up
with students engaging in
collaborative exercises,
educationally and socially
focused, keeping them
engaged and learning on
campus with their peers.
(2A)

Computer Replacement

Dependable computers
help Hartnell College
deploy services and
educational environments
to a more diverse and
connected campus
community (1A) and
provide a supportive,
innovative, and
collaborative environment
to help students pursue
and achieve educational
success, and attract and
retain highly qualified
employees, Hartnell
College is committed to
providing and supporting
relevant, substantial
professional development
opportunities.(1A, 2A,3B)

30% (We replace 30% of
our computers each year)

30% (We replace 30% of
our computers each year)

60.00% By ensuring we have fast
and reliable computers we
encourage students and
employees to think well of
the school, stay engaged
and be productive. .(1A,
2A,3B)

Server Virtualization

Server virtualization
enables Hartnell College
to maintain a current, user-
friendly technological
infrastructure that serves
the needs of students and
employees.(4C)

30.00% 70.00% 100.00% By virtualizing our server
room it not only made
maintaining the
technology more
streamlined and efficient,
it also allowed more
flexibility and resliency of
what we could deliver to

Desktop Virtualization

Virtual Desktop computers

Multimedia New &
Refresh

Multimedia technology in
the classroom helps
Hartnell College deploy
innovative and relevant
services and educational
environments to a more
diverse and connected
campus community (1A)
and provide a supportive,
innovative, and
collaborative environment
to help students pursue
and achieve educational
success, and attract and
retain highly qualified
employees, Hartnell
College is committed to
providing and supporting
relevant, substantial
professional development
opportunities.(1A, 2A,3B
4B, 4C)

10.00% 50.00% 60.00%

Phone PBX

Deploying a new PBX
enhances the college's
ability to perform the
business of education and
leverage existing
infrastructure.(4A, 4C)

0.00% 0.00% 0.00% A new PBX will allow
people to communicate
and collaborate better as
phones become more
sophisticated and cablable
tools to conenct people
who need to connect. This
moves forward strategic
goals of meeting the
needs of employees and
students alike.

Voice Mail Upgrade

Deploying a new
VoiceMail upgrade
enhances the college's
ability to perform the
business of education and
leverage existing
infrastructure.(4A, 4C)

0.00% 20.00% 20.00% A new VM system will
allow people to
communicate and
collaborate better as
phones become more
sophisticated and cablable
tools to conenct people
who need to connect. This
moves forward strategic
goals of meeting the
needs of employees and
students alike.

Online Parking System

We endeavor to deploy a
better parking decal
distribution system to
support its mission,
Hartnell College is
committed to the
effective support and
utilization of its human
resources who need
adequate and effective
parking. Hartnell College is
committed to having its
physical plant, furnishings,
and grounds maintained
and replaced in a planned
and scheduled way to
support learning, safety,
security, and access.
Hartnell College will
maintain a current, user-
friendly technological
infrastructure that serves
the needs of students and
employees (.4A, 4B, 4C)

0.00% 0.00% 0.00% By deploying an online
parking pass system,
students can purchase a
pass online before coming
on campus saving them
time and giving them
more payment options
than cash or coin. This
provides a physical plant
that meets the needs of
employees and students.

Workgroup Printing

Workgroup Printers help
Hartnell College deploy
services and educational
environments to a more
diverse and connected
campus community (1A)
and provide a supportive,
innovative, and
collaborative environment
to help students pursue
and achieve educational
success, and attract and
retain highly qualified
employees, Hartnell
College is committed to
providing and supporting
relevant, substantial
professional development
opportunities.(1A, 2A,3B)
Hartnell College is
committed to having its
physical plant, furnishings,
and grounds maintained
and replaced in a planned
and scheduled way to
support learning, safety,
security, and access.
Hartnell College will

40.00% 50.00% 90.00% Putting more printers with
more functions in the
hands of more users
supports strategic goals
4C, 4D amonsgst others

User Data Storage

User or personalized data
storage helps Hartnell
College deploy services
and educational
environments to a more
diverse and connected
campus community (1A)
and provide a supportive,
innovative, and
collaborative environment
to help students pursue
and achieve educational
success, and attract and
retain highly qualified
employees, Hartnell
College is committed to
providing and supporting
relevant, substantial
professional development
opportunities.(2A,3B)
Hartnell College is
committed to having its
physical plant, furnishings,
and grounds maintained
and replaced in a planned
and scheduled way to
support learning, safety,
security and access

100.00% 0.00% 100.00%

Web Redesign

(2A) - As the main
marketing and
informational tool of the
college helps the colleges
mission and specific goal
to help students pursue
and achieve educational
success and meet diverse
student needs (2B). As the
main informational and
recruiting tool the new
website can provide
spport for attracting and
developing those people
(3A, 3B). Upgrading
ensures the college will
maintain a user-griendly
technology infrastructure
(4C), provide relevant
programs and services and
lead to improved student
learning and community
partnerships 6A)

40.00% 60.00% 100.00%

Helpdesk Software

 As the ticket tracking
system of the collegeis
deployed, it helps the
colleges mission and
specific goal to help
students pursue and
achieve educational
success and meet diverse
student needs (2A, 2B),
provides spport for
attracting and developing
those programs and areas
(3A, 3B), and ensures the
college will maintain a
user-griendly technology
infrastructure (4C).

0.00% 100.00% 100.00%

Identity Management

Deploying an identity
management system
enhances the college's
ability to securely tie
together multiple systems
providing greater delivery
of services and
personalized access.(4A,
4C)

0.00% 0.00% 0.00%
Deploying an identity
management system
enhances the college's
ability to securely tie
together multiple systems
providing greater delivery
of services and
personalized access.(4A,
4C)

Data Center Renovation

Rennovating the server
room ensures a
supportive, innovative,
and collaborative
environment to help
students pursue and
achieve educational
success.(2A) - As the main
home for informational
and service server home,
rennovation helps the
colleges mission and
specific goal to help
students pursue and
achieve educational
success and meet diverse
student needs (2B),
provides support for
attracting and developing
those people (3A, 3B).
Upgrading ensures the
college will maintain a
user-griendly technology
infrastructure (4C),
provide relevant programs
and services and lead to
improved student learning
and community

0.00% 10.00% 10.00%

Campus Portal

(2A) - As the main and
informational and service
delivery and organization
tool of the college,
upgrading helps the
colleges mission and
specific goal to help
students pursue and
achieve educational
success and meet diverse
student needs (2B). As the
main informational and
recruiting tool the new
portal can provide spport
for attracting and
developing those people
(3A, 3B). Upgrading
ensures the college will
maintain a user-griendly
technology infrastructure
(4C), provide relevant
programs and services and
lead to improved student
learning and community
partnerships (1A, 2A, 2B,
3A, 3B, 4C, 6A)

0.00% 20.00% 20.00%

Curriculum Management

By providing both
administrative and faculty
support a tool to review
and improve curriculum
helps the colleges mission
and specific goal to help
students pursue and
achieve educational
success and meet diverse
student needs (2B). As the
main informational and
recruiting tool the new
portal can provide spport
for attracting and
developing those people
(3A, 3B). Upgrading
ensures the college will
maintain a user-griendly
technology infrastructure
(4C), provide relevant
programs and services and
lead to improved student
learning and community
partnerships (5A)

0.00% 0.00% 0.00% By providing both
administrative and faculty
support to review and
improve curriculum that
meets real world skill
development goals of
students, Hartnell College
will provide programs and
services that are relevant
to the real-world needs of
its diverse student
population, while also
developing and employing
a culture of innovation
that will lead to improved
institutional effectiveness
and student learning. (5A)

Unified Messaging

Deploying a new
messaging system
enhances the college's
ability to communicate,
collaborate and perform
the business of education
and leverage existing
infrastructure.(4A, 4C)

0.00% 0.00% 0.00%

Business Intelligence

Providing a business
intelligence tool for
constituents of the college
to understand and
visualize data helps the
college provide accurate
and relevant content and
meets the mission and
specific goal to help
students pursue and
achieve educational
success and meet diverse
student needs (2A,2B). As
the main informational
and recruiting tool the
new website can provide
spport for attracting and
developing those people
(3A, 3B). Upgrading
ensures the college will
maintain a user-griendly
technology infrastructure
(4C), provide relevant
programs and services and
lead to improved student
learning and community
partnerships (6A)

20.00% 20.00% 40.00%

Migrate off of Novell

Deploying a new network
system enhances the
college's ability to
maintain a current, user-
friendly technological
infrastructure that serves
the needs of students and
employees.(4A, 4C)

100.00% 0.00% 100.00%

Integrate Voyager with
Colleague

Integrating the library
check out system and the
SIS enhances the college's
ability to maintain a
current, user-friendly
technological
infrastructure that serves
the needs of students and
employees.(4A, 4C)

100.00% 0.00% 100.00%

Workflow

Deploying a new business
process automation and
workflow system
enhances the college's
ability to maintain a
current, user-friendly
technological
infrastructure that serves
the needs of students and
employees.(4A, 4C)

0.00% 10.00% 10.00%

Web CMS

Asset Management

Deploying a new asset
management system
enhances the college's

Document Imaging
Workflow

imaging workflow system
enhances the college's
ability to optimize
business functions and
services delivery and helps
the college maintain a
current, user-friendly
technological
infrastructure that serves
the needs of students and
employees.(4A, 4C) 0.00% 0.00% 0.00%

Mobile Device
Managment

Mobile device
management helps the
college distribute and
protect digital devices to
support our students as
they pursue and achieve
educational success.(2A)
helps students pursue and
achieve educational
success and meet diverse
student needs (2B),
provides support for
attracting and developing
those people (3A, 3B).
Upgrading ensures the
college will maintain a
user-griendly technology
infrastructure (4C).

100.00% 0.00% 100.00%
Video Capture 1A, 2A, 2B 0.00% 0.00% 0.00%

Remote Access

Remote access to
informational and
computer services of the
college, helps the colleges
mission and specific goal
to support faculty and
students (3A, 3B), ensures
the college will maintain a
user-griendly technology
infrastructure (4C),
provide relevant programs
and services and lead to

Upgrade Pay for Print
System

Adding better Pay-for-
Print systems to college
resources helps the
colleges mission and
specific goal to help
students pursue and
achieve educational
success and meet diverse
student needs (2B),
ensures the college will
maintain a user-griendly
technology infrastructure
(4C), provide relevant
programs and services and
lead to improved student
learning and community
partnerships. (6A)

0.00% 100.00% 100.00%

Remote Computer
Assistance

Deploying a new
computer assistance
system enhances the
college's ability to
maintain a current, user-
friendly technological
infrastructure that serves
the needs of students and
employees.(4A, 4C) 0.00% 100.00% 100.00%

Digital Signage

Better digital signage
improved the colleges
ability to communicate
key information and
events and helps the
colleges mission and
specific goal to help
students pursue and
achieve educational
success and meet diverse
student needs (2B),
ensures the college will
maintain a user-griendly
technology infrastructure
(4C), provide relevant
programs and services and
lead to improved student
learning and community
partnerships. (6A)

0.00% 100.00% 100.00%

	Sheet1

