

Distributed Education and Technology Services (DETS) Committees

<ul style="list-style-type: none"> Develop, monitor, and update the Technology Strategic Plan, ensuring alignment between the District-wide use of technology and the Board of Trustee's imperatives. Evaluate the value of and prioritization of major projects or recommend prioritization to Chancellor's cabinet, as appropriate. Serve as an advisory body to the Chancellor's Cabinet. Propose new policies and procedures to Board of Trustees. Ratify standards and procedures 	<p>Distributed Education and Technology Services (DETS) Executive Committee</p> <p><u>Composition:</u></p> <ul style="list-style-type: none"> -Chair – Executive Director of DETS -Co-Chair - Elected -VPs of Instruction -VPs of Student Services -VPs of Administrative Services 	<ul style="list-style-type: none"> -Executive Director, PDC -President, KVCR -District Director of Marketing -Academic Senate Presidents -Director of Human Resources -Director of Fiscal Services 	<ul style="list-style-type: none"> -Directors of Research -Director of DCS -Campus Directors of Technology
---	--	--	---

DETS Chairs' Committee

- Coordinate the discussion, direction, and activities of the sub-committees

Composition: Chairs and Co-Chairs of all DETS Committees

Administrative Applications Committee	User Services Committee	Technical Services Committee	Web Standards Committee
<p>For Administrative/enterprise applications:</p> <ul style="list-style-type: none"> Develop a recommended software strategy. Develop a data security strategy. Assure applications meet DETS approved standards. Ensure a Total Cost of Ownership (TCO) model for all new acquisitions and updates. Prioritize software projects to ensure that organization operational and strategic goals are met. Define standards and policies to software systems acquisition, implementation, and management. Assist with development and resolution of needs and schedules for user training, testing, and support resource allocations in support of ongoing projects. Advocate for agreed software system changes, deletions, additions, and upgrades. Monitor levels of satisfaction and assist in developing programs to address reductions in satisfaction. Provide input and direction in the development and measurement of qualitative and quantitative elements to be used in a district program review model. Review and recommend policies and procedures. Propose/Re-Adjust project priorities (iterative process). Review and recommend SLAs. <p><u>Composition:</u></p> <ul style="list-style-type: none"> -Chair (Elected) -Co-Chair (District Director of Computing Services) -Instructional Managers – 2 (1- CHC, 1-SBVC) -Student Services – 4 (2 -Managers; 2 Classified Staff) (1 of each CHC, 1 of each SBVC) -Researchers – 2 (1- CHC, 1-SBVC) -Faculty – 2 (1- CHC, 1-SBVC) -Students – 2 (1- CHC, 1-SBVC) -Human Resources – 1 (Mngr) -Fiscal Services – 1 (Mngr) 	<p>For academic/non-enterprise applications:</p> <ul style="list-style-type: none"> Develop hardware and software standards for desktop and peripheral devices, smart classroom technologies, and other academic/non-enterprise technology needs. Work with Campus Professional Development Coordinators to provide appropriate training for end users. Develop and maintain a catalog of services. Develop and maintain a master catalog of all software licenses. Ensure the procurement of all technologies meeting Section 508 requirements. Work with Administrative Applications, Technical Services, Distributed Education, and impacted areas to schedule upgrades and other events that may impact instruction and services. Provide input and direction in the development and measurement of qualitative and quantitative elements to be used in a district program review model. Recommend policies and procedures to DETS Executive Committee. Propose/Re-adjust project priority (iterative process). Review and recommend policies. Review and recommend SLAs. <p><u>Composition:</u></p> <ul style="list-style-type: none"> -Chair (Elected) -Co-Chair (Director of User Services) -Campus Managers – 2 (1- CHC, 1-SBVC) -Student Services – 2 (1- CHC, 1-SBVC) -Faculty – 4 (2- CHC, 2-SBVC) - Students – 2 (1- CHC, 1-SBVC) -Staff – 4 (2 IT, 2 General) (1 of each CHC, 1 of each SBVC) -Human Resources – 1 -Fiscal Services – 1 	<ul style="list-style-type: none"> Develop hardware and software standards for core infrastructure. Design a core infrastructure road map inclusive of replacement cycle, utilizing a Total Cost of Ownership (TCO) approach. Prioritize projects to ensure organizational and strategic goals are met. Purpose, develop, and review new technology infrastructure initiatives. Review construction projects for compliance of District infrastructure standards. Provide input and direction in the development and measurement of qualitative and quantitative elements to be used in a district program review model. Recommend policies and procedures to DETS Executive Committee. Develop and maintain a communication plan for the notification of all planned and unplanned events. Propose/Re-adjust project priority (iterative process). Review and recommend policies. Review and recommend SLAs. <p><u>Composition:</u></p> <ul style="list-style-type: none"> -Chair (Elected) -Co-Chair (Director of Technical Services) -Campus Director of Technology – 2 (1- CHC, 1-SBVC) -Faculty – 2 (1- CHC, 1-SBVC) -Staff – 3 (IT) (1- CHC, 1-SBVC, 1-District) -Students – 2 (1-CHC, 1-SBVC) 	<ul style="list-style-type: none"> Develop strategic and long-range recommendations for the evolution and implementation of District, College, and Departmental web-sites and their components. Develop standards and guidelines for web design consistent with District and College graphics standards and Section 508. Define roles and responsibilities regarding web presence at all levels (District, College, Division, Department, and Faculty). Proactively identify and recommend tools for ongoing web development, the use of emerging web-media, and the managing of web presence. Provide input and direction in the development and measurement of qualitative and quantitative elements to be used in a district program review model. Review and recommend policies. <p><u>Composition:</u></p> <ul style="list-style-type: none"> -Chair (Elected) -Co-Chair (District Director of Marketing) -Directors of Marketing - 2 (1- CHC, 1-SBVC) -Faculty – 2 (1- CHC, 1-SBVC) -Web-Developers – 3 (1-CHC, 1-District, 1-EduStream) -Students – 2 (1- CHC, 1-SBVC) -DSP&S – 2 (1- CHC, 1-SBVC)