SENATE AGENDA ITEM III.E.1.
30 August 2011
	

TO: FACULTY SENATE

FROM: COUNCIL ON INSTRUCTIONAL TECHNOLOGY
	Submitted by Hoyet H. Hemphill, Chair

RE: ANNUAL REPORT FOR THE 2010-2011 ACADEMIC YEAR

Membership on the Council for the past academic year included: Hoyet H. Hemphill, John P Carlson, Kishor T Kapale, Jeffrey G Matlak, Daniel J. Kruzel, Charles T Weiss, Tawnya Adkins-Covert, Richard Cangro, Barry McCrary, Bruce Harris, Sharon Stevens, Bree McEwan, and Lisa Kernek

Meeting Dates: Aug. 23, Sept. 29, Oct. 20, Nov. 17; Jan. 29, Feb. 16, Mar. 23, Apr. 20

CIT Policy and Procedures

The CIT Policy and Procedures were revised and approved by CIT on March 23, 2011, and are pending approval by the Faculty Senate. If approved, these procedures will fully go into effect FY12.

Development of Temporary Subcommittees

In the fall of 2010 the CIT split into three subcommittees to address the major issues facing CIT last year. The subcommittees were:

Technology Standards for Students
Policy and Procedures for CIT
Follow-up Faculty Technology Survey

Technology Standards for Students

One of initial charges of the CIT was to evaluate the need for and implementation strategies for technology standards for undergraduates at WIU. The subcommittee reviewed various strategies for accomplishing this. Such strategies included: identification of Technology in the Discipline courses (either as discipline-specific courses or as general education courses); through competency testing at the beginning, middle, or end of the degree program; or to not make changes to current approaches to teaching or assessing technology competencies.

This subcommittee developed a series of questions for the follow-up faculty technology survey. These questions addressed the need for student technology standards, approaches for assessing such standards, and strategies for the development of such competencies.

Policy and Procedures for CIT
(later renamed Technology Sandbox subcommittee)

While the committee had initial charges from Faculty Senate, there was further refinement this year of the policy and procedures for the committee. There was an initial draft of CIT policy proposed by Chandra Amaravadi in FY10. The Policy and Procedures subcommittee developed revised drafts of the document, which were reviewed and modified by the full CIT. In January, 2011, the Faculty Senate recommended some additions to the document. The Policy and Procedures subcommittee made the requested changes. The final form of the document was approved at the March 23 CIT meeting and is awaiting approval by the Faculty Senate Executive Committee.

In spring 2011, the Policy and Procedures subcommittee had completed most of it’s charge and was renamed the Technology Sandbox subcommittee. The charge of this new subcommittee was to investigate the need and feasibility of a technology sandbox where faculty could try out and evaluate various types of software that might be applicable to their course or aid in their productivity or scholarly pursuits. The subcommittee developed questions specifically about a technology sandbox area that were included in the follow-up faculty technology survey.

Follow-up Faculty Technology Survey

In the spring 2010, a joint survey of the CITR and CIT was sent out through Telestars. The survey was directed towards faculty on both campuses and addressed the use, need, and support of technology for faculty. Some of the results of this survey were also shared with the committee formed last year to select a new course management system for WIU.

It was felt after the joint CITR/CIT survey that there was a need for a follow-up survey, developed by CIT, addressing more specific issues related to technology, which specifically fell within the charge of the CIT. Over the FY11 year, a subcommittee was charged with developing the follow-up survey. While this survey drew on the results of the previous year’s survey, the new survey addressed specific questions about how faculty were supported in their use of technology and their satisfaction with such support. The subcommittees for student technology standards and the technology sandbox also contributed questions for the follow-up survey.

[bookmark: _GoBack]The survey was sent out in April of 2011 and results were compiled by the following month. 131 faculty participated in the survey. Responses were distributed fairly evenly across the ranks of instructor, assistant professor, associate professor, and full professor.

In the FY12 year, the CIT will evaluate the responses from the survey, which included many open-ended responses. The issues covered in the survey included:

Campus sources contacted for software and hardware issues,
Satisfaction with resolution of technology issues,
Use and sources for use of classroom technology,
Faculty access to technology,
Acceptance and need for a technology sandbox,
Expected level of student expertise with various technologies at lower and upper class levels,
Level of student instruction provided on various technologies,
Departmental methods for assessing technology competency, and
Strategies and need for evaluating student competencies in various technologies.

Recommendations for Further Study

The impact on enrollment may be a critical factor in implementing a technology competency policy. Surveys and focus groups with potential students in feeder high schools may provide insight as to the impact of such a policy. Additionally, departments (both faculty and chairs/directors) will need to provide input as to if and how such a policy would be implemented. CIT will continue to analyze the results of last year’s faculty survey in the fall and make recommendations.

Action Items for Next Year

1) Analyze the Follow-up Technology Survey
2) Conduct any needed targeted survey, such as on student technology competency or faculty technology sandbox.
3) Make recommendations to Faculty Senate based on analysis of surveys
4) Make recommendations for role of Council for Instructional Technology in terms of technology issues surrounding support and implementation.

Personal Note

The CIT had another very productive year and I want to thank my colleagues for all the effort they put forth at the regular CIT meetings and at the special subcommittee meetings. It has been a pleasure working with all of you. My best wishes for another productive year in 2012.
