

Approved Technology Master Plan (TMP) Mission

14 March 2012

Mission statement

The mission of the technology committee is to guide Victor Valley College in providing the technological environment required by students to achieve successful learning outcomes.

Mission

The mission of the Master Technology Plan at Victor Valley Community College (VVCC) is to establish strategies to facilitate the creation of goals, guidelines, standards, and policies for the acquisition, use, management, and maintenance of technology used by students, faculty, administration and staff. In recent years, technology growth, specifically computer and network technologies, at Victor Valley College Community College has accelerated at an exponential pace. This document will provide a strategy guideline for the acquisition, distribution, use, and maintenance of the technological resources at VVCC used to facilitate student learning. This document is not static and will be extended to include any new technology that may affect current systems as well as new systems employed to perform the mission of Victor Valley College.

This document is meant to provide a campus wide strategy to meet the growing technological needs of the campus community. Alignment with the VVC Mission, Educational Master Plan, and Facilities Master Plan is imperative in order to consider the technology plan and its implementation a success.

This document will also provide the guidance for the alignment of technology goals with the goals of the district and will serve as a guideline for budgetary decisions. The cost estimate model for this plan is based upon a Total Cost of Ownership (TCO) model, which includes not only hardware and software but also the vital related components of support staffing and staff development (human resources). This plan is also intended to provide a template to establish policies and procedures for those areas that acquire, use, and manage technology.