Memorandum

Date:

December 5, 2009

From;

Carol Genetti, Associate Dean HFA & Professor of Linguistics

Mary Nisbet, Acting Dean of Undergraduate Education,

College of Letters and Science
To:

Joel Michelson, Chair, UCSB Division, Academic Senate

Cc:

Gene Lucas, Executive Vice Chancellor

Subject:
On-Line Courses – Request for Academic Senate Guidance

We are co-chairs of an ad-hoc group
 that has been meeting since September to discuss the issues associated with on-line instruction. Even in the short time that we have been meeting, we have observed increased interest and effort from UCSB faculty in integrating elements of on-line instruction into their classes, encompassing everything from simply providing lecture capture available through Gaucho Space to proposing an entire on-line version of an existing course. We have also observed increased interest from system-wide agencies such as the Academic Senate Special Committee on Remote and Online Instruction and Residency and the draft RFP from Dan Greenstein that would support projects developing on-line instruction. Both of these have been circulated for comment and have generated further awareness and interest in the issue.

The Academic Senate Special Committee identifies several issues on which it recommends Divisional Academic Senates develop policies, and we are writing to ask that the UCSB Division addresses the issues raised by the Special Committee as a matter of some urgency. In particular we believe that UCSB faculty would welcome guidance on the following issues when they are developing on-line courses or on-line components of their courses:
1) Guidelines on what constitutes a matter for which Academic Senate approval should be sought. For example: is there a percentage of course material that must be on-line before the Senate must approve the course; is there a particular element of a course that, were it on-line, would trigger a need for Senate approval?

2) If Academic Senate approval is required, what additional information beyond that currently required would the Senate require when considering a request for a course to be approved?
3) The extent to which an on-line course can be regarded as the same as an existing course taught traditionally must be resolved. Issues to consider include course numbering, determining unit values for on-line courses, determining if on-line courses can be used in satisfaction of university, general education and major requirements in the same way as the traditionally taught equivalent, and determining whether an on-line course can be used as a legal repeat of the traditionally taught equivalent.
4) Whether the Senate wishes to establish a maximum number of units of on-line courses students 1) may be permitted to study in each quarter and 2) may use towards satisfying the 180 or 184 units needed for their degree.
5) Whether on-line courses should be constrained to be started and finished only during the quarters established by the Academic Calendar. The group strongly recommends that courses be taught within the established Academic Calendar.
6) If the answer to 5) is “yes”, whether students should be allowed to compress the ten week course into a shorter time period. Our group believes that, as long as the course is constrained within the normal session, this should be decided by the instructor, depending on the course content and goals, and should not be legislated.
7) The issue of examination security must be resolved to ensure that the student claiming to take an exam is actually the student enrolled in the course. One solution is that there should be supervised examinations in a designated location (lab or classroom) with ID checking. Availability of the venues and identification of appropriate exam times so as not to conflict with the regular exam schedule must be resolved.
8) Whether only students enrolled in the on-line course should have access to on-line material. (This is facilitated through the use of Gaucho Space as the delivery medium since students log in with their UCSB Net ID.)
Although this request is targeted at guiding UCSB faculty who will provide on-line courses to UCSB students, there are further issues that derive from the provision of on-line courses. Both of these issues are raised in the system wide report.
1) The issue of whether courses from other campuses can be used in satisfaction of UCSB and system wide residence requirements.

2) On-line courses from non-home campuses can be taken by UC students under Senate Regulation 544 if the student is in good standing and with permission from the student’s home campus. Policies for enrolling students from other campuses in UCSB on-line courses and for giving permission for UCSB students to enroll in other UC campuses’ on-line courses must be established.

There are additional issues that will have to be addressed by the university as on-line instruction gathers momentum (including teaching credit for on-line courses and issues of copyright) but we urge you to provide guidance on the matters we raise in this memorandum as matter of urgency.
We would be glad to provide clarification or other information if it would be helpful.

� The group members are Glenn Beltz (Associate Dean College of Engineering), Rolf Christoffersen (Professor, MCDB), Carol Genetti, Karen Lunsford (Associate Professor, Writing Program), George Michaels (Executive Director, Instructional Development), Alan Moses (Technical Coordinator LSIT), Mary Nisbet, Tom Putnam (UCSB CIO)

