Minutes of Technology Committee – 5-12-10
Present: David Jordan, Joe Ramirez, Hanh Tran, Adrian Gonzalez, Robery Payne, Roman Juarez, Diana Bonilla

Absent: Maury Pearl, Richard Rains, Curtis Stage, Saul Perez, Kathy Dawson, Roza Ekimyan, Martha Rios, Johnny Phung

commenced: 12 noon – adjourned: 1:15 pm

Reviewed and Discussed Goal #4 – Student Success – The Committee reviewed and discussed Goal #4 Student Success of the Tech Master Plan in order to complete the final draft of the plan, and filled in the Goal #4 Grid – see below

The grid for Goal #4 on Student Succsees will be completed and updated as discussed by the Committee. This completes the final review and draft of the Tech Master Plan 2010-2015 which will be submitted to College Council in its May 20, 2010 meeting. It is recommended that the College Council and the Shared Governance Committees review and discuss the Tech Master Plan in its Summer Retreat in August.

The Committee agreed to cancel its scheduled May 26th meeting, and any meetings of the Tech Committee will be TBA during the Summer 2010 – as needed.

Special acknowledgement is given to Hanh Tran, IT manager for her stellar work in providing over 28 drafts of the Tech Master Plan, and incorporating reviews, edits, and ideas as provided by the Committee.

Before editing

Goal #4: Improve technology resources to better address learning, services and to student success.

Innovations in new technologies will enhance learning and student success and assist students in achieving their educational goals and provide greater access and convenience to the full spectrum of student services.

Objectives

4.1 Students will be able to use technologies as a critical learning tool to further their college education.

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.1.1 Enhance the educational technologies available onlines, computer labs, library and other physical and virtual learning environments.

	
	
	
	

	4.1.2 Provide reliable and user friendly access to college services.
	
	
	
	

4.2 Improve tutoring services to students in the use of technology in academic courses

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.2.1 Implement online tutoring service to assist students anytime.
	
	
	
	

4.3 Develop and implement a comprehensive online orientation for students in different areas.

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.3.1 Implement online orientation introducing all services and steps to apply to college for new students.
	
	
	
	

4.4 Implement online counseling services

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.4.1 Implement online chat services
	
	
	
	

	4.4.2 Implement virtual counseling
	
	
	
	

4.5 Implement student email with edu domain.

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.5.1 Coordinate with District to implement student email either with Google or Microsoft.

	
	
	
	

4.5Address Americans with Disabilities Act (ADA) compliance.
	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.5.1 Raise disability awareness throughout campus by providing ADA technology workshops and training.
	
	
	
	

	4.5.2 Establish a “purchase order form” and procedure guidelines that includes a checklists and signature for approval of ADA compliance before purchasing any products.
	
	
	
	

	4.5.3 DSP&S will provide consultation regarding any ADA technology compliance issue that might arise on campus.
	
	
	
	

	4.5.4 Increase the availability of disability software in computer labs throughout the campus.
	
	
	
	

	4.5.5 Address physical space, applicable technology, lighting, classroom layout and appropriate furniture.
	
	
	
	

	4.5.6 Monitor and Validate all web pages for ADA compliance using section 508 guidelines.
	
	
	
	

	4.5.7 Create policies and guidelines that contain Section 504 and Section 508.
	
	
	
	

4.6 Enhance basic skills

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.6.1 Upgrade computers in writing and reading lab to support new software.
	
	
	
	

	4.6.2 Increase tutors and technology to assist students in writing, reading using software in LRC.
	
	
	
	

4.7 Enhance academic discipline and department web pages

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.7.1 Redesign and reorganize academic discipline web page
	
	
	
	

4.8 Improve broadcasting in student break area, campus center.

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.8.1 Proposed two 52” LCDs in student break area, campus center

	
	
	
	

	4.8.2 Broadcast TV chanels and campus messages
	
	
	
	

4.6 Develop a process to monitor and fund the needs of student computer labs, establishing a replacement cycle program to ensure technology is available to students.

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.7.1 Lab managers (Instructional Assistants) keep track, monitor inventories of their labs and report to IT Manager as needed.
	
	
	
	

After Editing by the Committee

Goal #4: To improve technology resources to better address learning, services and to student success.

Innovations in new technologies will enhance learning and student success and assist students in achieving their educational goals and provide greater access and convenience to the full spectrum of student services.
Objectives

4.1 Students will use technologies as a critical learning tool to further their college education.

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.1.1 Enhance the educational technologies available onlines, computer labs, library and other physical and virtual learning environments, discounted software/hardware for students
	Title V-LRC, VPSS, IT, LAMC Foundation
	On-Going Task
	
	Block Grants, Title V grants, Corporate Sponsorships

	4.1.2 Provide reliable and user friendly access to college services.
	
	
	
	

4.2 Improve tutoring services to students in the use of technology in academic courses

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.2.1 Implement online tutoring service to assist students anytime.
	VPSS, Title V-LRC, CTEA, Library
	2010-2014
	
	

	4.2.2 Produce video tutoring on how to use services.
	Title V-LRC, Library
	2010-2014
	
	

4.3 Implement online counseling services

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.3.1 Implement online meeting technology to include chat services and document sharing.
	VPAA, VPSS, DE, CMS Portals
	2010-2014
	
	

	4.3.2 Implement virtual advisement
	Campus and District IT
	Summer 2010
	
	District – LAMC Verizon grant

4.4 Implement student email with edu domain.

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.4.1 Coordinate with District to implement student email to facilitate the implementation of future technologies.

	Campus and District IT
	Summer 2011
	
	

4.5 Campus technologies will comply with Address Americans with Disabilities Act (ADA).
	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.5.1 Raise disability awareness throughout campus by providing ADA technology workshops and training.
	DSPS/Staff Development
	On-Going Task
	
	

	4.5.3 DSP&S will provide consultation regarding any ADA technology compliance issue that might arise on campus.
	DSPS/Staff Development
	On-Going Task
	
	

	4.5.4 Increase the availability of disability software in computer labs throughout the campus.
	DSPS/Staff Development
	On-Going Task
	
	

	4.5.5 Address physical space, applicable technology, lighting, classroom layout and appropriate furniture.
	DSPS/Staff Development
	On-Going Task
	
	

	4.5.6 Monitor and Validate all web pages for ADA compliance using section 508 guidelines.
	DSPS/Staff Development and IT
	On-Going Task
	
	

	4.5.7 Create policies and guidelines that contain Section 504 and Section 508, and Title II.
	DSPS/Staff Development
and Tech Committee
	On-Going Task
	
	

4.6 Students in basic skills course will have access to current technology

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.6.1 Upgrade computers in writing and reading lab to support new software.
	IT- Titlle V-LRC
	On-Going Task
	
	Title V

	4.6.2 Increase tutors and technology to assist students in writing, reading using software in LRC (to also include bilingual options)
	T- Titlle V-LRC, LRC
	On-Going Task
	
	

4.7 To utilize broadcast technology to improve communication with students and campus.

	Action Items
	Responsibility
	Time line
	Evidences/

Outcomes
	Fund(s)

	4.7.1 Installed two 52” LCDs in student break area, campus center
	IT department,

Contractor
	Spring 2010
	
	Bond A/AA

	4.7.2 Broadcast TV chanels and campus announcements
	
	
	
	

