Draft by ARC, Fall 2010

Ramapo College of New Jersey

Policies, Standards, and Procedures for Planning and Offering Online Courses and Programs

I. General Information and Purpose

Ramapo College recognizes the significance of organizing the online offerings of the institution so that a well-coordinated and high quality program will be delivered. Coordination of online offerings is required to provide the resources and assistance for faculty, to provide support services for students enrolled in online courses/programs, to maximize the use of college resources with a minimum of duplication, and to ensure consistent and fair policies and procedures related to faculty and students. Organized and well-coordinated programs facilitate marketing and promotional strategies and strengthen the College's image as an innovative and technologically progressive institution.

Rapid advancements in technology will create new methods for providing and delivering academic offerings in online (and other distance education) formats. Therefore, policies and procedures that impact distance learning will continuously change and these guidelines should be considered "interim" in nature and reflect the latest developments at the time of printing. As changes occur, this document will be revised to incorporate those changes.

The following policies and procedures are intended to assist with planning, coordination, and technological support for participating administration, faculty, students, and staff. These policies and procedures are built on current Academic and Curricular Guidelines, RCNJ Academic and Board Policy Statements, the College Mission Statement and Strategic Plan and shall apply to new distance education activities as well as to existing courses and programs in which the method of delivery has changed significantly from traditional in-class instruction. This manual applies to all Ramapo College credit-bearing courses and “developmental” (000-level) courses that are offered in distance-learning formats.
II. General Definitions

Distance Education / Distance Learning

The terms "Distance Education" or "Distance Learning" as used here in refer to instruction where the teacher and the student are separated geographically so that face to face communication is absent; communication is accomplished instead by one or more technological media. This communication consists of live or recorded visual presentations and material using direct signal or cable, transmission by telephone line, fiber-optic line, digital and/or analog videotape, audiotape, CDROM, computer or internet technology, email or other electronic means, now known or hereafter developed, utilized to teach any course originating from or sponsored by Ramapo College of New Jersey. Some of these technologies are in use to varying degrees in traditional (face-to-face) courses, which are not considered further in this document.

Course

"Course" refers to any learning experience offered for college credit or otherwise required for a degree.
Online Course

A course in which all content is delivered using internet technology. There may be one or two face-to-face meetings, which may include (but is not limited to) an organizational meeting at the start of semester, and/or an in-class exam. Technologies may allow such "meetings" to occur virtually (e.g., internet tools such as Skype™, or conference calls). Such courses are coded as "Online" (ONL) in the Schedule of Classes.

Hybrid Course
A course in which some face-to-face time is replaced with an online environment. The regularly-scheduled face-to-face time is less than that of a conventional face-to-face course (for instance, a course may be scheduled to meet for 90 minutes once instead of twice a week). Such courses are coded as "Hybrid" (HYB) in the Schedule of Classes.

III. Academic Freedom

Faculty members engaged in distance education shall have academic freedom as teachers and researchers in full accordance with the Ramapo College Board of Trustees Policy 317, including "freedom in the classroom in discussing their subject" and "full freedom in research and in the publication of the results."

Methods of presentation and course materials are to be under the control of the faculty member assigned to develop and/or teach the Online or Hybrid course. Oversight by the faculty member's colleagues within the unit or program shall be subject to the usual norms and responsibilities of supervision and oversight associated with the functions of the unit, the dean, and the convening group offering the course or program.

IV. Selection of Materials and Quality Control of the Curriculum

Except where stated otherwise in this document, faculty members and the dean of the unit in which the course resides assume responsibility for course oversight and adherence to policies/procedures regarding Online courses and programs.

The purposes of Online courses are to increase the access of students to faculty, to educational resources, and to each other, while maintaining (or exceeding) the curricular standards and student learning of a conventional (face-to-face) course.

· Faculty members must obtain consensus from the convening group and the Dean prior to offering an existing face-to-face or Hybrid course in fully Online format; ARC approval is not required.

· A new course offered in Hybrid or Online format will require ARC approval (just as for any other new course).

· Offering 50% or more of an entire program Online requires approval of the ARC and permission of the Dean and the Provost; in addition, external approvals (including the Middle States Commission on Higher Education) may be required.

Among the factors to be considered in determining the suitability of a particular course or program for Online or Hybrid format are the following:

1. The use of an Online or Hybrid format improves or at minimum maintains the quality of the course or program;

2. Sufficient student demand exists; and

3. The necessary instructional and student support resources are available to facilitate the use of Online formats (for example, access to advising and information sources).

Individual faculty members have the same responsibility for selecting and presenting materials in courses offered through Online technologies that they have in those offered in traditional classroom settings at Ramapo College. For team taught or interdisciplinary courses and programs, the faculty involved share this responsibility.

Online courses (or modifications thereto) shall comply with all of the standard practices, policies, procedures, and criteria which have been established for traditional in the classroom courses.

1. Faculty involvement in course development and approval. The procedures for course development/revisions and approval are outlined in the RCNJ Academic and Curricular Guidelines Manual (ACGM).

2. Selection of qualified faculty to teach the course. Conveners develop the Course Schedules with the participation of faculty and Deans; faculty members may request a particular format for a course (e.g. face-to-face, Hybrid, Online) but the final approval is granted by the Dean. Unit deans are responsible for the development of the Unit course schedule. In consultation with faculty and conveners, the dean selects qualified faculty to teach an Online course.

3. Pedagogical determinations about appropriate class size. The Academic and Curricular Guidelines Manual recommends a maximum size of 20 for Online courses; recommended maximum capacities for Hybrid courses will be the same as for the equivalent face-to-face class. Other considerations (e.g. Writing Intensive designation) may require a capacity different to that specified for Online courses. The program faculty and convener may request a capacity different to that specified in the ACGM; the final decision on capacity for an Online class is made by the Dean.

4. Oversight of course offerings. Online courses are evaluated through the same student evaluation form as used for courses offered in a face-to-face format. Online courses and programs are subject to the same assessment and program review requirements as face-to face offerings.

V. Academic Requirements and Quality Standards

The following standards represent important guiding principles for developing, conducting and evaluating Online and Hybrid courses at RCNJ. The guidelines and requirements specified in the Academic and Curricular Guidelines Manual apply to all courses offered in Online and Hybrid formats.
1. Ramapo College of New Jersey engages in Online courses and programs which are consistent with the institutional role and mission.

2. Online courses are of equal quality to those on campus that are not offered at a distance and are evaluated for effectiveness by assessments of student learning outcomes, student evaluations and data concerning student retention.

3. A course may be offered in multiple formats (e.g., face-to-face, Hybrid, Online), but the overall goals of the course and student learning outcomes should be consistent. The course format is simply the pathway chosen to reach the learning destination.

4. All courses will identify the course-specific learning outcomes expected for students completing the course successfully and these outcomes will be tied to programmatic or general education student learning goals. Courses in all formats will be assessed equally for accomplishment of these goals and outcomes.

5. Credit hours granted for Online courses will be the equivalent to the credit hours for the same course delivered in face-to-face and Hybrid formats. RCNJ’s Registrar will announce which courses will be delivered Online after receiving schedules from the unit deans. Four-credit Online courses offered during special terms will be distributed over four calendar weeks.

6. The same policies concerning admissions requirements, academics, and the administrative processes apply to Online courses as they do for on-campus classes.

7. Students enrolled in an Online course will have access to academic support, including library services, advising, counseling, and financial aid appropriate for distance education.

8. All RCNJ courses (face-to-face and distance formats) provide regular and timely interaction between students and instructors.

9. The technologies used are appropriate to the objectives of the courses taught and are frequently updated and kept current.

10. If a degree program is designed to be offered entirely and only Online, the enrolled student must be able to satisfy all requirements of that degree program.

VI. Administrative Responsibility

ITS is responsible for informing students about technical skill prerequisites and required hardware, software, and supplementary materials necessary for course participation on the College web site. ITS will ensure the security of course management systems utilized by the College (including confidentiality of student information, grades, and student work). ITS will ensure that access is available (by students and faculty) to the Course Management System
 two weeks prior to the start of the semester. ITS will advise faculty of measures to ensure that the student who participates in and completes the course is the same student who registered for the course and receives academic credit.

The Registrar's office is responsible for notifying students of distance-learning course formats upon a students registration in such a course. Online / Hybrid courses may require a prerequisite tutorial administered by CAAFYE either prior to or immediately after registration.

The academic unit (school) providing the Online course is responsible for maintaining the same high standards for all courses, regardless of delivery method, and for ensuring that Online instruction is comparable in quality and content to the corresponding face-to-face instruction. Academic units (schools, convening groups) offering Online courses will regularly assess the methods by which they are delivered and their content.

VII. Faculty Responsibility

Faculty are responsible for informing students about technical skill prerequisites and required hardware, software, and supplementary materials necessary for course participation in the course syllabus, prior to the start of the semester. At that time, students should also be informed of any face-to-face meetings required by the course. Such information should be included in the "syllabus" section of the course description in the Schedule of Classes.

Faculty should ensure that the primary Online portal through which students access course content is the College's current Course Management System. The CMS is the product of record for the course. The CMS automatically ensures all registered students are enrolled in the CMS. Faculty may utilize additional products (e.g. wikis), but these products must be linked to from within the CMS. Should faculty elect to utilize additional products that are not supported by the College, the faculty should ensure that the product has sufficient security measures in place; the faculty member is responsible for ensuring technological support is available to themselves and the student - the College will not provide such support for non-supported products.

Faculty who offer Online courses should be available to interact individually with their students (e.g., in person or via e-mail, telephone, or chat room, etc.) within a reasonable time frame.

Faculty who teach through distance education technologies are responsible for acquiring sufficient technical skills to present their subject matter and related material effectively, and as necessary, for consulting with technical support personnel and attending training sessions provided by the Instructional Design Center.

Student participation in Online courses is likely to be recorded in various ways and media, and student participants may be required to post materials electronically. Faculty must inform students in the syllabus (a) that their participation will be recorded and (b) of the circumstances under which others may have access to those recordings and their postings.
Faculty should ensure their syllabi conform to the Syllabus Template found in the Academic and Curricular Guidelines Manual. Faculty should ensure that students are aware that all policies, including the Academic Integrity Policy, apply to all courses, regardless of whether courses are taught in face-to-face, Hybrid or Online formats.

Faculty should follow the standards and practices adopted by the College to ensure that the student who participates in and completes the course is the same student who registered for the course and receives academic credit.

VIII. Student Affairs / Academic Affairs Responsibility

Student Affairs and Academic Affairs will ensure that support services (including Library access, Financial Aid, etc.) are available to students enrolled in Online courses.

IX. Student Responsibilities

Students must take an online tutorial (administered through CAAFYE) to ascertain their readiness for Online courses. If a student "fails" this tutorial, or if a student is in academic difficulty (e.g. is on Academic Warning or Academic Probation), the student will not be prohibited from taking Online courses, but is cautioned that Online courses may not be the best format for academic success.

Students must ensure that they have access to the technology specified by the course instructor. Online courses may require frequent online activities requiring access to course materials several times a week; students should ensure they can gain access to the Course Management System from their location.

Students should be aware that all academic policies (including the Academic Integrity Policy) and deadlines (add/drop, withdrawal, incompletes) are the same in Online courses as they are in face-to-face and Hybrid formats.

Students living on campus are limited to one Online course per semester. Residence Life will monitor the Online course load of residential students.

X. Technical Assistance
The College is responsible for the technological delivery of the course utilizing products supported by the College; however, the College is not responsible for technical support for a product that is not supported or endorsed by the College. The College will ensure that the necessary technology and equipment is identified and in place, appropriate training for faculty members is available, and faculty members have access to adequate technical support personnel.

A. Available Technology and Equipment
The College will provide faculty with have access to equipment and products required for the delivery of Online and Hybrid courses. The College may adopt a particular product (e.g. a Course Management System such as Moodle), which will be the product of record for such courses.

B. Training for Teaching
Faculty receive training for Online and Hybrid courses from the Instructional Design Center.

C. Availability of Assistance
Faculty may obtain assistance from the Instructional Design Center. Students may obtain assistance from ITS.
XI. Intellectual Property

A. Copyright Ownership
1) The materials created by faculty members for Online/Hybrid courses will be treated in exactly the same fashion as materials created by faculty members for face-to-face courses
. The current State Contract provides additional information.

2) The only exceptions to (1) are those provided for in the State Contract (for instance, materials that are commissioned by the College).

B. Changing and Updating Materials & Re-transmission of Courses
1) Courses and course presentations shall not be recorded without prior knowledge and consent of the faculty member. Such recordings are not to be re-used or revised without the written consent of the faculty member.
2) The faculty member (or an appropriate faculty body) who creates the Online course (or adapts a pre-existing course) shall exercise control over the future use, modification, and distribution of recorded instructional material and shall determine whether the material should be revised or withdrawn from use.
XII. Miscellaneous

A. Student Transcripts

All courses in the Undergraduate and Graduate Catalogs may be offered in Online formats if feasible, but these courses will not be distinguished on transcripts from sections of these courses delivered in other formats (e.g. Hybrid, face-to-face).

B. Tuition & Fees

Tuition for courses is determined by student level (undergraduate or graduate) and is the same regardless of format. Fees for Online courses may differ from fees for courses taught in other formats. All tuition and fees shall be set by the College administration; the College shall not incur any additional financial expenses for offering a course Online.

� Moodle (2010-11)

� This is consistent with the current State contract (article XXXIII - http://cnjscl.org/Library/07-11%20Full%20Tme-PT%20Agreement.html#_Toc182826783)

8

