	Enter Degree Name
Enter Name of Department

	action plan

	I. Vision for the Program

	Enter Vision Here
[What changes in direction or new initiatives do you anticipate as a result of the review?]

	II.

Specific actions to be taken to achieve the vision

	1. Enter Action 1

	a. Enter Expected Outcome

	b. Enter Cost and resource implications

	c. Enter Source of funds/resources

	d. Enter benchmark and timeline for action

	2. Enter Action 2

	a. Enter Expected Outcome

	b. Enter Cost and resource implications

	c. Enter Source of funds/resources

	d. Enter benchmark and timeline for action

	

	

	

	action plan

	II.

Specific actions to be taken to achieve the vision (continued)

	3. Enter Action 3

	a. Enter Expected Outcome

	b. Enter Cost and resource implications

	c. Enter Source of funds/resources

	d. Enter benchmark and timeline for action

	4. Enter Action 4

	a. Enter Expected Outcome

	b. Enter Cost and resource implications

	c. Enter Source of funds/resources

	d. Enter benchmark and timeline for action

	5. Enter Action 5

	a. Enter Expected Outcome

	b. Enter Cost and resource implications

	c. Enter Source of funds/resources

	d. Enter benchmark and timeline for action

	This template provides space for five action items, but programs may add more items by adding rows. Simply copy the five rows above and paste them into the template after item 5d above. You can then renumber the items as 6, 7, 8, 9, etc.

	III.

Additional information the department may wish to include

	1. Enter additional information

	1
	5-Oct-09

