[image: image1.jpg]MT SAC
1946-2006

YEARS OF EXCELLENCE!

Executive Overview

This Strategic Plan addresses the concerns and needs of Mt. San Antonio College faculty and students as the Distance Learning Program continues to provide online classes as one of the alternative modes of instruction. As Distance Learning is constantly changing, the plan should be viewed as an evolving document, and it will be modified regularly in coordination with the Academic Senate.

The plan includes seven areas of concentration that will be addressed by the Distance Learning Committee and staff in the Online Learning Support Center in cooperation with the Academic Senate and college administration. The seven areas of concentration are as follows:

Distance Learning Team – Describes services that are currently offered by team members. Also includes recommendations for additional staffing requirements as the program grows.

Support for Online Delivery and Content Management – Describes software and equipment provided to support the current program. Identifies concerns regarding implementation of Blackboard and the migration to a new student information system. Also includes additional staffing requirements as the program grows.

Online Learning Support Center – Describes the physical layout of the Online Learning Support Center (OLSC) and its functions. Also includes recommendations for room and equipment upgrades.

Curriculum and Teaching – Describes the progress being made in the course amendment process for Distance Learning, Certification for Online Teaching, workshops related to online learning, and communication to the campus regarding the program. Also includes recommendations for process improvement.

Accessibility – Describes accessibility issues addressed by the Distance Learning Program. Includes recommendations for program improvement in the area of accessibility.

Student Support – Describes what is currently being done to prepare students to be successful online students. Includes recommendations for the development of a one-unit course on Online Learning Skills for students and enhancement of the SOLAR Quiz.

Growth of Distance Learning Program – Describes growth potential for the program in the next three to five years. Includes recommendations for development of a marketing plan, developing a combined Weekend/Distance Learning Program, and additional staff support as the program grows.

Summary – Steady progress is being made toward our goals of faculty readiness for online teaching, review and approval of online/hybrid courses, availability of a campus-wide Internet-supported course management system, faculty resource sharing, and an expanded schedule of workshops and classes. With the addition of Blackboard and new requirements for instructor certification and course approval, the distance learning program needs additional staff and faculty mentors/trainers for sustained growth. Concerns for the immediate future include seamless integration of the Blackboard course management system with the new student information system and roll-out of the Blackboard Content and Community sub-systems.

[image: image2.jpg]MT SAC
1946-2006

YEARS OF EXCELLENCE!

This strategic plan addresses the concerns and needs of Mt. San Antonio College faculty and students as the Distance Learning Program continues to provide online classes as one of the alternative modes of instruction. This plan should be viewed as an evolving document, and it will be modified regularly in coordination with the Academic Senate, just as Distance Learning is constantly changing. Each issue identified below needs addressing, with respect to support for faculty, students, and possibilities for future growth.
Mission Statement
Distance Learning Program Mission

The mission of the Distance Learning Program is to foster and promote innovation, excellence, and best practices for online instruction, to provide Mt. SAC faculty with assistance, leadership, expertise, and training in new online teaching and learning technologies, including use in the traditional classroom.

Distance Learning Team
The Distance Learning Team
· Kerry Stern, Dean, Library & Learning Resources

· Dwight Ayle, Coordinator, Online Learning Support Center

· Terri Beam, Online Learning Faculty Mentor (12 LHE reassigned time per year)

· Paul Kittle, Distance Learning/Electronic Reference Librarian

· Carol Webster, Teaching and Learning Technology Specialist (47.5 %)
· Distance Learning Committee Members

· Faculty Verifiers for Certification for Online Teaching (SPOT)

Functions
The Distance Learning Team provides faculty with training and mentoring for teaching online. This requires trainers and faculty mentors, as well as technical assistance for both faculty and students. Currently, the team supports both faculty who teach distance learning classes and faculty who use online components in traditional on-campus classes.

· Facilitate the Distance Learning Committee (DLC) meetings, activities, web site

· Assist with Distance Learning Course Amendment forms (Beam, Kittle, Webster, DL Committee volunteers)

· Assist with the Certification Process for Online Teaching (Beam, Kittle, Webster, DL Committee volunteers)

· Mentor on effective online pedagogies (Beam, Kittle, Webster)

· Communicate online issues to and from the campus community through the DL committee which includes Academic Senate representation (Stern, Beam, DL Committee)

· Design, plan, and deliver workshops in coordination with Professional & Organizational Development (Beam, Kittle, Webster)

· Train in Blackboard (Beam, Kittle, Webster)

· Assist with individualized website development (Ayle, Beam, Kittle, Webster,)
· Coordinate Online Learning support activities (Ayle)

· Systems planning and coordination (Ayle, Kittle, Stern)

· Systems administration (Ayle, Kittle)

· OLSC facilities management (Ayle)

· Sponsor and develop distance education projects and on-campus applications (Ayle, Webster)

· Create and manage a variety of websites (Ayle, Beam, Webster)

· Develop and implement multimedia (Ayle, Webster)

· Develop and implement application (Ayle)

· Discussion board, listserv, grade book preparation and management (Ayle, Webster)

· Acquire equipment and software (Ayle)

Recommended Action Plan
As the demand for online classes increases and more traditional classes utilize online tools including Blackboard, the need for additional staff will increase. The following staff changes are recommended:

· Increase Online Learning Faculty Mentor (OLFM) reassigned time to 18 LHE per year
· Add Mentors for divisions/departments at 6 LHE reassigned time per year
· Increase Teaching & Learning Technology Specialist to 100%

· Hire part-time technical / clerical help

· Hire Instructional Assistant Software Administrator
· Develop more POD workshops related to Distance Learning and Blackboard

· Continue communication with campus community regarding Distance Learning issues.
Support for Online Delivery and Content Management

Ongoing Application Areas

· Elearn website web server

· Create and support (FrontPage applications)

· Create, develop, and support academic websites (faculty, courses, departmental, and special projects)

· Provide multimedia development

· Support courseware application development (ASP, AS.NET, JavaScript)

· Streaming media server

· Audio recording, editing, delivery

· Video recording, editing, presentation, delivery

· Webboard discussion board server

· Class support for threaded discussions

· Wimba streaming voice server

· Voice discussion boards

· Grammar and pronunciation applications

· Listserv service

· Class listservs for FrontPage courses

· Blog server (available Summer, 2006)

· Issues-based applications

· Academic websites

Blackboard Academic Suite

· Blackboard Learning System (available Spring, 2006)

· Course management (Menu-driven course content)

· Courseware development

· Blackboard Community System (available Fall, 2006)

· Networked Learning Environment

· Common portal and sign on for access to campus info
· Blackboard Content System (available Fall, 2006)

· Shared content for course development

· Student E-Portfolios

· Copyright-cleared reference materials

Recent Milestones and Activities
· The first phase implementation of the Blackboard Academic Suite (Learning System) has been completed.

· Blackboard version 6.3 is stable on both the production server and test server.

· Conversion to Version 7 is planned for summer 2006.

· Systems integration (Snapshot batch application) with the campus student information system (ICCIS) is operational. Rosters are updated twice daily.

· Training for system administration was completed in October 2005.

· A “special designator” process for automatic selection of Blackboard course entries and student rosters has been created.

· Twelve faculty members were trained to use Blackboard for course delivery in fall 2005.

· The use of Blackboard in traditional and DL classes is being piloted during Spring 2006 semester.

· The 24/7 Blackboard Help Desk, by Presidium Learning, is now functional at http://bbhelp.mtsac.edu.

· The campus presentation on “Celebrating with a New Blackboard” was offered on Flex Day – January 6, 2006.

· Blackboard training workshops for faculty are currently offered and facilitated by POD. (75 faculty members have been trained as of May, 2006.)

· Implementation of the Blackboard Community and Content systems is planned for summer 2006.

Concerns

· The adoption of a new student information system, initial implementation scheduled for summer 2006, will require a new solution for populating Blackboard course lists and associated student rosters. The OLSC staff will have continued responsibilities for ensuring the best outcomes for online learning.

· This process needs to be carefully planned and coordinated between IT and the Distance Learning Program to provide uninterrupted service for Blackboard and FrontPage course websites.

· The current Blackboard (Snapshot) batch solution should be converted to a “real-time” transaction-based solution.
· Continue to refine the Blackboard special designator process for approved faculty.
· The portal sign-on and password management procedure should be redesigned to provide a more seamless interface.

· Faculty accounts need to be standardized across all campus servers.

· Implementation of Blackboard’s Content and Community Systems in summer 2006 has great potential for content sharing and community building but will require additional resources to be effective.

· Additional administration and development will be required (Ayle, Kittle)

· Technology Specialist duties and responsibilities will increase (Webster)

· Training for key persons in academic departments and campus offices will be needed for shared content development and maintenance. [Recruitment and training required, possible incentives] (Beam, Kittle, Webster)
 Recommended Action Plan

· Acquire funds for additional staff as recommended under “Distance Learning Team.”
· Increase Online Learning Faculty Mentor reassigned time to 18 LHE per year
· Add Mentors for divisions/departments at 6 LHE reassigned time per year
· Increase Teaching & Learning Technology Specialist to 100%

· Hire part-time technical / clerical help

· Hire Instructional Software Administrator

· Allocate additional funds for part-time technical and clerical help.

· Continue support for legacy systems, programs, and servers as feasible and appropriate.

· Continue to grow and evolve the Blackboard Academic Suite within the constraints of our training program, support personnel, and budget allowances.

· Implement Blackboard Content and Community systems in structured phased-in approach.
· Represent our interests and concerns for distance learning features and components in the new student information system by continued involvement with the EAS Functional Evaluation Project Team.

· Maintain a close working relationship with the Information Technology Department.

Online Learning Support Center

Responsibilities and Activities

The responsibilities and activities of the OLSC staff are to provide mentoring for online components and courses, to promote, schedule, and deliver training workshops and demonstrations, to administer online learning resources and course management systems, to sponsor projects for the advancement of online instruction, to coordinate online help desk resources for students and faculty, to review, approve, and advise on online curriculum for distance education, to certify faculty for online instruction, and to review and report on the effectiveness of Mt. SAC’s distance learning program.

Location and Facilities
The Online Learning Support Center (OLSC) is now permanently established in the Technology Learning Center, rooms 260-262.

· Rooms 260A and 260B are a break room and a storage space located in the outer lobby. The break room is shared with ESL staff.

· Room 261 is the OLSC Lab/Training/Meeting room with hands-on computer access for workshops, presentations, and distance learning committee meetings.

· Room 262 is comprised of a central lobby/reception area with computer and print access for visiting faculty, four staff offices, a discussion/training room, a mentoring/ development room, and a supply room.

Recent Milestones

· Contingent with the OLSC’s relocation from building 9D, all virtual classroom servers were physically moved to the Information Technology Department to provide improved security, network connectivity, file backups, and system administration.

· Structural modifications to the OLSC have been completed:

· Modular re-configuration of the training room (electrical fixtures relocated and modular tables were acquired to replace existing, stationary computer stations)

· Redesign and enclosure of room 260B storage space

· Improvements to OLSC lobby

· Computer equipment and software for mentoring, training, and website development has been acquired and installed.

· Wired and wireless communications equipment for the OLSC has been updated for improved faculty and staff access.

· Internet cameras in training room will provide remote monitoring of workshops and presentations.

· The printers in the OLSC lobby were upgraded. The original printers will be repurposed for training room activities.

Recommended Action Plan

· Continue ongoing OLSC budget for equipment and supplies.
· Reconfigure Internet access to support printers, cameras and faculty laptops.

· Install printers and cameras in room 261.
Curriculum and Teaching
The DL Team, and especially the Online Learning Faculty Mentor (OLFM), continues to be very involved with curriculum and teaching activities, in addition to addressing Title 5 Regulations of “regular, effective contact” between and among DL instructors and students.

Ongoing DL Activities
· Distance Learning Course Amendment Form
All existing DL courses must be re-approved, using the new DL Course Amendment Form. Any newly proposed DL courses must also complete the DL Form before the course can be taught. The Distance Learning Committee and the Educational Design Committee, as well as Departments and Divisions, review and approve these DL Forms. The OLFM is the initial point-of-contact for all Mt. SAC faculty who wish to complete this form for the distance learning development or adaptation of a course. The OLFM mentors and assists faculty by educating them in effective pedagogies and best practices used in distance learning. At this time, the OLFM is the only full-time, experienced distance learning faculty member who has the official responsibility of assisting faculty in this process.
· DL courses that have re-approved in new process = 35
· DL courses that still need to be re-approved = 13
· New DL courses approved or in process = 23
· Certification for Online Teaching
Faculty must now complete the Certification for Online Teaching process (SPOT – Skills and Pedagogy for Online Teaching) before being assigned to teach a distance learning (online or hybrid) course. SPOT primarily involves the OLFM, the DL Team, Professional and Organizational Development, and faculty verifiers. Faculty members undergoing the Certification process have their online teaching competencies verified by faculty verifiers (already certified faculty). Verifiers are compensated for their time spent in verification tasks at the “non-teaching compensation” hourly rate designated in the Faculty Contract. SPOT is facilitated through a website at: http://elearn.mtsac.edu/spot.

· Faculty members who have completed SPOT = 75
· Faculty members in SPOT process = 16
· Faculty Training in Pedagogies for Online Teaching and Learning
Workshops related to online teaching and learning are constantly being created, developed and offered for faculty through POD. Faculty are also using technology in traditional classes, creating and maintaining course web sites, and using Blackboard for delivery of course materials. Faculty must complete Blackboard Basics training before being given a Blackboard course. Currently, Blackboard training is available, both at the basic and advanced levels.

Mentoring and workshops are offered to train faculty to utilize the following:
· Blackboard Basics

· Blackboard Advanced Topics

· Certification for Online Teaching (SPOT)

· Web Accessibility/Universal Design Principles
· Course Web Sites using Front Page

· Introduction to Online Learning

· Online Teaching Strategies

· ICCIS for Faculty
· Wimba voice boards

· Discussion forums

· FrontPage

· Webboard

· Blackboard

· Online grade book

· Multimedia programs

· Audio

· language learning

· narration

· listening comprehension

· pronunciation

· Video

· learning objects

· student presentations

· lecture/demonstration
· Communication on DL Activities
The DL Team regularly reports and presents to the campus and community on DL issues and activities:

· Monthly DL Report to Curriculum & Instruction Council (Stern) includes DLC minutes, updates of recent activities

· DL report to Educational Delivery Committee every year (Stern, Beam)
· Periodic summaries of success and retention studies of DL vs. traditional courses
· Mini-conference (hosted by Mt. SAC) with invited state community colleges to share information on Certification for Online Teaching process
· Presentation at conferences on Certification for Online Teaching process

Recommended Action Plan

· Request increase in reassigned time for OLFM, to be able to work with more faculty, Curriculum Liaison, SLO Coordinator in the completion of the DL Course Amendment Form and faculty development of DL courses.

· Continue review of DL courses using the DL Course Amendment Form.

· Review, revise, and improve the DL Course Amendment Form and work flow model. Consider converting to an online process with consistent standards, improved efficiency, and capabilities for integrating with online course content.

· Increase interaction between OLFM and Curriculum Liaison, SLO Coordinator
· Work with the Information Technology Department to integrate existing definitions for learning outcomes, course outlines, and class notes into the course approval process.

· Continue to facilitate and improve the SPOT process
· Continue to create and develop POD workshops for faculty and staff for all 3 components of Blackboard Academic Suite.

· Create and offer more POD workshops regarding DL pedagogies, for faculty of DL and traditional courses
· Continue to offer Blackboard training, both at the basic and advanced levels.
· Continue reports to various campus committees.

· Continue retention and success studies of hybrid and online classes to improve our efforts to screen and prepare students for online classes.
· Continue to support attendance and presentation at DL conferences

Accessibility
Educational information provided in Distance Learning courses, like traditional classroom courses, must be accessible to students with disabilities, as mandated by state and federal law. Faculty are given information about their obligation to make web sites accessible, and the means to do so, in classes offered through Professional & Organizational Development (POD), as well as in the Certification for Online Teaching process. The accessibility of course material is periodically reviewed by the Distance Learning Committee and the Educational Design Committee through the use of the new DL Course Amendment Form. If crucial information is found to be inaccessible to students, recommendations are made to the instructor to make the information accessible to students with disabilities.

The Online Learning Support Center (OLSC) and the Disabled Student Programs & Services (DSP&S) Office is available to assist instructors in making course materials accessible by all students.

Accessibility using Blackboard’s Learning System will require investigation by both the OLSC and DSP&S.

Recommended Action Plan

· Ensure all Distance Learning courses are accessible to all students.

· Explore accessibility with Blackboard course delivery.

· Continue to promote faculty awareness of accessibility issues and regulations.
· Explore ways to assist faculty to conform to accessibility standards.

· Encourage use of Universal Design Principles in all courses
· Promote DSPS usage

Student Support
To prepare students to be successful in their online courses, they need to be provided with opportunities for interaction, mentoring, training, and tutoring. The College’s Orientation Program provides students with their first introduction to Mt. San Antonio College classes and access to quality education. Each Distance Learning class provides a Mandatory Meeting during the first week of classes to further orient the student for success in an online environment. The SOLAR Quiz (Skills for Online Learning – Assessment of Readiness) provides additional advice for online students. With the implementation of Blackboard, students can now access the 24/7 Blackboard Help Desk at http://bbhelp.mtsac.edu.

Recommended Action Plan
· Develop and offer a one-unit credit course on Online Learning Skills for students. An Online Learning Skills course could be offered in a variety of formats:

· Semester long at one hour a week

· Nine-week course

· Four-week course

· Investigate the need for student tutorials to develop online learning knowledge and skills.

· Students should have the opportunity, on an individual or group basis, to learn online skills, such as:

· Internet navigation

· E-mail basics

· Word processing

· Spreadsheets

· Online discussion forum

· “Netiquette “
· Further enhance the SOLAR Quiz to provide more diagnostic information to students.

· Explore alternative options for the Mandatory Meeting in order to provide students with needed skills for successful online learning.

Growth of Distance Learning Program

The DL program has a great potential for growth in the coming three to five years. In many impacted areas, DL courses offer the only way to increase the number of students served and meet the demands of growing DL enrollment. More than 100 faculty are currently in or have completed the Certification for Online Teaching process, and are ready to teach DL courses. Faculty members are enrolling in Blackboard training sessions in record numbers. In addition, the adoption by the College of a new student information system will give additional online support to the DL program. A well-developed plan for attracting and supporting faculty and potential students to the growing DL program is crucial.
Recommended Action Plan
· Explore the feasibility of developing a combined Distance Learning/Weekend College program.

· Explore the feasibility of offering certificates and or degrees via a combined Distance Learning/Weekend College program.

· Develop a targeted marketing program in conjunction with the Marketing & Communication Office.
· Recruit faculty members to participate in a mentoring program.

· Encourage faculty to develop new uses for Blackboard.

· Provide adequate support for DL programs.

· Increase Online Learning Faculty Mentor reassigned time to 18 LHE per year
· Add Mentors for divisions/departments at 6 LHE reassigned time per year
· Increase Teaching & Learning Technology Specialist to 100%

· Hire part-time technical / clerical help

· Hire Instructional Assistant Software Administrator
Strategic Plan for Distance Learning

 Spring 2006

Strategic Plan for Distance Learning

 Spring 2006

E

PAGE
DL Strategic Plan, Spring 2006

 10

