

The Technology Initiatives and Their Impact on Our Colleges

Julie Bruno, Vice President, Facilitator

John Freitas, Online Education Initiative Steering Committee Vice-chair

Pat James, Online Education Initiative Executive Director

Cynthia Rico, Education Planning Initiative Vice-chair

Craig Rutan, Common Assessment Initiative Vice-chair

David Shippen, Education Planning and Student Services

Ken Sorey, Project Director, Cal-PASS Plus

Overview

- Snapshots
 - Common Assessment Initiative (CAI)
 - Educational Planning Initiative (EPI)
 - Online Education Initiative (OEI)
- Questions and Answers (Index Cards)

Common Assessment Initiative Overview

- Create a web based, fully adaptive, assessment system for all community college students.
- System will support a Multiple Measures approach to local placement decisions.
- New assessment will provide diagnostic information about skills necessary for students to begin college level courses in math, English, and ESL.
- SB1456 – All colleges that use an assessment test **must** use the common test to receive SSSP Funds.

CAI Today and the Next Steps

- Assessment Competencies in math, English, and ESL posed to <http://cccassess.org>. Competency vetting through Sunday 11/16!
- Request for Proposals sent to vendors in December 2014.
- Vendors selected in February 2015.
- Piloting begins in Fall 2015.
- Implementation begins in 2016.

Educational Planning Initiative

- ✓ Federated ID
- ✓ CCC Apply (Portal)
- ✓ E-Transcripts (Portal/EPT)
- ✓ Integration with Colleges SIS (EPT/Portal)
- ✓ ASSIST (EPT/DAS) & CID (EPT/DAS)
- ✓ Local Campus College Catalogs (10 yr History)

Building Blocks

Release Timeline

Function	Q3 14-15 Jan - Mar	Q4 14-15 Apr - Jun	Q1 15-16 Jul - Sep	Q2 15-16 Oct - Dec	Q3 15-16 Jan - Mar	Q4 15-16 Apr - Jun
EdPlan/DAS						
RFP						
Implement						
Pilot						
Release						
Portal						
Implement						
Release						

Online Education Initiative

<http://ccconlineed.edu>

- Foothill-De Anza CCD the Fiscal Agent
- Executive Director and permanent project management team in place
- OEI Steering Committee constituent-based, governance oversight body
- Steering Committee Workgroups: Academic Affairs, Student Services, Professional Development, CCMS, Pilot Consortium/Charter
- Tutoring vendor to be selected in December
- CCMS vendor to be selected and approved by March
- Piloting of student readiness modules and student tutoring system January 2015
- Full launch pilot with new CCMS summer/fall 2015

OEI Pilot Colleges

Student Readiness Spring 2015	Online Tutoring Spring 2015	Full-Launch (CCMS) Summer/Fall 2015
Antelope Valley	Barstow	Butte
Cabrillo	Ohlone	Coastline
Hartnell	Columbia	Foothill
Mira Costa	Imperial Valley	Shasta
Monterey Peninsula	Mt. San Antonio	Fresno City
College of the Canyons	Pierce	Lake Tahoe
Rio Hondo	Saddleback	Mt. San Jacinto
West Los Angeles	Victor Valley	Ventura

What Do We Hope to Accomplish With the Online Education Initiative?

Increase the ability of our students to complete their goals.

Expected Benefits for Students

- Focus on student success in online courses by providing students with well designed resources
 - Tutoring
 - Readiness
 - Counseling/Advising
 - Basic Skills Support
 - Streamlined access

Call for Nominations!

3 Faculty Needed for CCMS Workgroup

- Requirements:
 - Faculty who teach online and have experience using a Course Management System/Learning Management System for instruction.
- Participation in CCMS Request For Proposal evaluation and selection process:
 - **December 4-9** working independently online to score of the CCMS RFP.
 - **February 2-5** onsite in Sacramento for the final vendor demonstrations and interviews.
- Interested faculty please contact Julie Adams (julie@asccc.org)

Need More Information?

Attend These Breakouts Today!

- 10:00am - The Online Education Initiative - Get the Latest! (OEI), Newport Beach and Marina Del Rey
- 11:20am - A Single Assessment for All (CAI), Salon A&B1
- 3:00pm - Educational Planning Initiative (EPI), Salon A&B1

Thank You!

