AASAC Assessment Plan Evaluation Rubric
Unit Name _______________________________ Year_______________

	Mission Statement*
A concise statement outlining the purpose of the administrative or academic support units, who it serves, in what ways, and with what result.

	Developing
	Acceptable
	 Exemplary

	• General statement of the intent of the administrative or academic support unit.
• Doesn’t identify stakeholders.

• Too general to distinguish the administrative or academic support unit or too specific to encompass the entire mission.
	• Statement of the administrative or academic support unit’s purpose.

• Identifies stakeholders.
• Identify# and distinguish from other administrative or academic support units.
	• Clear and concise.

• Statement of the administrative or academic support unit’s purpose.
• Indicates primary functions or activities of the administrative or academic support unit.

• Identifies stakeholders.

• Aligned with respective professional organization and program-specific bodies, if applicable.

• Specific to the administrative or academic support unit (identifies# the unit and what it does that separates it from others).

	Notes:

*Use the term “university” in place of “Florida Institute of Technology”, “Florida Tech”, or “FIT”.
#Use approved office/department/unit name.
	Objectives/Intended Outcomes
Specific statements that describe the desired quality of key functions and services within the administrative or academic support unit.

	Developing
	Acceptable
	Exemplary

	• Less than three outcomes listed.

• Incomplete – does not address the major functions or services associated with the unit.

• One or more does not describe an outcome.

• Unclear how an evaluator could determine whether the outcome has been met.

	• A minimum of three outcomes listed.

· Addresses major functions and services associated with the unit.
· Some use action verbs (according to Bloom’s Taxonomy).
• Observable and measurable.

	• Meets “Acceptable” criteria.
• Most statements use action verbs (according to Bloom’s Taxonomy)
• For units with a strong learning component, at least one outcome focuses on student learning.

	Notes:

	Measures

The variety of methods used to gather evidence about each objective/intended outcome.

	Developing
	Acceptable
	Exemplary

	• Not all outcomes have associated measures.

• Measurement procedures and/or instruments have not been developed and/or implemented.

• Few direct measures are utilized, or only indirect measures are utilized.
	• At least 1 direct measure per outcome. May also have 1 indirect measure.
• Measurement procedures and/or instruments are described.
	• Meets “Acceptable” criteria.
• For outcomes with two measures, both are direct.
• Measurement procedures and/or instruments are clearly described and attached in Document Repository (WEAVEonline), where appropriate.

	Notes:

	Achievement Targets
The criteria or indicators that describe whether the outcomes were achieved, and the result, target, benchmark, or value that will represent success at achieving a given objective/intended outcome.

	Developing
	Acceptable

	Few target levels of achievement (i.e., improvement or accomplishment) are described, or targets are too general.
	Target levels of achievement (i.e., improvement or accomplishment) are identified, described, and measurable for each outcome.

	Notes:

