CLASSROOM IT RECOMMENDATIONS
(Approved unanimously by AITC and forwarded to the Senate for action – October 8, 2004)

INTRODUCTION
In order for the implementation of following classroom IT recommendations to lead to significant results in the form of seamless and facilitative use of technology to enhance classroom instruction, cooperation and open communication is required at all levels. All program centers and units that work in the support of student learning must work together to constantly improve the quality and breadth of services they provide. This requires the establishment of a number of consultative processes that must be charged with the responsibility for assessment and continual improvement of the support services provided. The division of services and responsibilities across the organization should be judged on the value added to the university and not to any one program center or unit. This requires, as a matter of principle, that such division of services and responsibilities are completely transparent to the users of information technology.
MOTION:

The Academic IT Committee approves and recommends University approval of the following Classroom IT recommendations and further recommends that:

· Academic Affairs develop a plan and timeline for responding to the proposed Classroom IT Recommendations;

· The plan identify the process (or processes) necessary to ensure consultation in responding to the proposed Classroom IT Recommendations.

· AITC serve as the consultative body or be included in the consultation process involved in approving the plan.
NOTES.

1. By consultation is meant a formal process that ensures direct involvement of representatives from stakeholder communities in discussion, debate and decision involving the disposition of these recommendations. Informed consultation requires that there be a commitment to provide all relevant information to participant stakeholders and, in the case of proposals, both the costs and the benefits of the proposal along with a comparison of alternatives be included. While a given technology may be feasible from a cost and/or implementation perspective, determining whether the technology meets the needs of its potential users is essential
2. The term CLASSROOM in this document refers to any teaching space, including but not limited to lecture rooms, discussion rooms and laboratories, used by faculty to provide instruction on a regular basis
COMPUTER USE IN CLASSROOMS

LONG-TERM RECOMMENDATIONS

1. RECOMMEND equipping classrooms with technology that will minimize the equipment the instructor must bring to the classroom and also the time required to set-up the technology for use.
For example, technology might allow an instructor to place all materials on their website and merely come to the class, turn on the equipment and be “connected” to the web and consequently to the class material. While future classroom technology may reduce the set-up time for instructors, there may still be a need for instructors to bring specialized technology to the classroom. The design of future classrooms should consider these specialized needs.
SHORT-TERM RECOMMENDATIONS

2. RECOMMEND that prior to decisions to remove technology or to replace or upgrade existing technology with different technology, consultation with a representative group of faculty users occur
3. RECOMMEND the following in order to facilitate the connection and use of computers in the classroom:

1)
Provide the option of semester-long checkout of laptop computers (for classroom use only)
2)
Develop a program to facilitate the purchase and/or financing of laptop computers by faculty, departments, Colleges and the University
3)
Provide wireless to all classrooms
SCHEDULING
4. RECOMMEND clarification of the process requesting and being scheduled into a classroom that contains the IT equipment needed by the faculty member. There is clearly confusion about the scheduling process; some of these classrooms are controlled by Departments and some by the University. Survey respondents provided many anecdotes that suggested that in some cases Departments were more concerned about convenience than whether the equipment would actually be used. There may be cases where legitimate users were not getting access to technology because of the archaic scheduling system. It may not be possible to create a “fair” system; however, thinking about how to accommodate those wishing to use technology in terms of scheduling and how that might best occur seems appropriate.
5. RECOMMEND study and a report on the current method for scheduling rooms and recommendations for improvements, as appropriate.
ROOM CONFIGURATIONS

6. RECOMMEND the use of professional expertise in the ergonomic and pedagogical assessment of the placement of various technologies in all classrooms with recommendations for improvement, as appropriate.

7. RECOMMEND the use of professional expertise in the ergonomic and pedagogical design of the placement of technologies in new classrooms and new technologies in existing classrooms.
These professionals should work with faculty and technical staff to produce a design that meets the needs of faculty, which includes being pedagogically appropriate. Such collaboration is essential not only for the reconfiguring of existing class rooms but also those planned in the new construction.

8. RECOMMEND that plans be developed to provide for regular maintenance and replacement of classroom technology. Reconfiguration and upgrade of classroom technology should be approved only after appropriate consultation.
TRANSPARENCY TO USER

9. RECOMMEND that clear descriptions of the available technologies in each classroom be easily accessible to faculty. Easily accessible could mean that the information be available on the WEB with the ability to find a specific room, search for rooms containing specific technologies, etc. In addition, “accessible” descriptions should include pictures of each room and the technologies in the room along with clear descriptions of how to use the technologies. The current operational status of each piece of equipment in each room should also be included. In addition, instructors should be notified at the time that equipment in their classroom is reported as inoperable and again when the equipment is repaired.

10. RECOMMEND that a classroom help system be established that provides timely access and response, and has a “one person, one number” implementation. Any jurisdictional issues should be transparent to the user. An ongoing assessment of the effectiveness of this system should be developed and implemented.

RELIABILITY AND PREDICTABILITY

11. RECOMMEND 1) the identification of the most common problems instructors have in the use of classroom technology, 2) the development of ways in which these most common problems could be mitigated, and 3) assess the effectiveness of these mitigation measures.

PROBLEMS AND TIMELY SOLUTIONS

12. RECOMMEND the implementation of a “problem and response” assessment system that includes, at a minimum, the following performance measures:

· Phone response time (how long does it take to get to a real person)

· Quality of help provided.
· Percent of users using self‑help

· Accuracy of recommended solution
· Timely information on progress in solving and fixing the problem

· Time it takes to solve or fix the problem

· Courtesy of staff support

13. RECOMMEND that methods be developed to minimize the risk of “single point failure” of classroom equipment, especially high use equipment. Such methods might include, but not be limited to 1) developing replacement policies which would significantly increase the time-between-failure, 2) providing back-up equipment, and 3) replacement parts that could be easily installed by the classroom instructor.

14. RECOMMEND that an annual IT budget report for classrooms and labs be developed in collaboration with the Academic Information Technology Committee. The report should clearly describes the sources and the uses of funds and be presented annually to the Academic Information Technology Committee. These reports should be made available to the University community through the Web.
15. RECOMMEND that the current IT planning process used for deciding on the uses of funds for classroom and lab IT be integrated with the Academic IT Strategic Planning process. This would be the process that decides on the purchase and installation of new IT for classrooms and/or IT maintenance and upgrading of existing classrooms.
Attachment C

Faculty Senate Agenda

November 18, 2004

BB - 11/10/2004
4

