Draft Arizona State University Flow Chart for Disposition of

Learning Management System Courses and Content

Determine responsibility for Content (faculty, department, etc.) – identify “owner”

Determine responsibility for Hosting “bits” (college, IT, DLT, etc.)

Determine re-use schedule/determine reuse status (is the course to be re-offered)

Add metadata to course record and send to temporary storage facility (along with permissions documentation and collateral information)

Move to temporary storage

Inactive Course/Content

Store in temporary review facility

Retained in LMS software

Content “Owner” selects reuseable course/content

Archivist selects archival course/content

Update course record

Non-reuseable/non-archival

Hold in temporary queue for destruction

IT deletes on schedule

(3 years from Fall Semester prior to last offering?)

Active Course

Description and access to integrate into permanent collection

Maintenance,

quality control

Archival course/content

Migrate to archival format

Move to long term storage

Update course record

Reuseable Course/Content

migrated to new/ current LMS software if necessary to re-offer

Jeremy Rowe

Robert Spindler

Director, Research, Strategic Planning and Policy
Head, Archives and Manuscripts

Information Technology

University Libraries

Arizona State University

Arizona State University

jeremy.rowe@asu.edu

robert.spindler@asu.edu

