

RUTGERS

LMS Transition to Canvas

LMS Use Guidelines

7/29/2019

LMS Use Guidelines

Objective

- Determine and propose the appropriate and allowable use of the Canvas LMS for Rutgers University

Deliverable

- Proposal on the guidelines for the use of LMS
 - Primary purpose of a Learning Management System for Rutgers University
 - Allowable course types and/or use cases
 - Governance or oversight process
 - Exception process
- Common Glossary of Terms and Definitions
- Recommendations on alternative solutions

Problem Statement

- Lack of defined and enforced guidelines for the use of LMS systems have allowed the proliferation of non-traditional and non-academic implementations.

Agenda

- Learning Technology Glossary
- Course type definitions
- SC Recommendations for LMS Use Guidelines
- SC Recommendations for LMS Use governance/exceptions
- Next Steps

Learning Technology Glossary

- A collaborative document has been created and can be accessed at the following link for team members:
[Learning Technology Glossary.docx](#)

Use Guidelines - Considerations / Discussion Points

- ✓ Who is / are the target audience(s) for these guidelines?
 - Chancellors, deans, directors and department chairs
 - Faculty members
 - Academic administrators
 - LMS Technology support
- What types of courses are being delivered? (Brainstorm)
- ✓ Should courses delivered in Canvas be restricted to credit based instructional use only? **NO**
- ✓ Can Canvas courses be used for internal use only purposes? **YES**
- One-off courses?
- ✓ Should there be an exception process to gain approval on use?
 - Yes, to be developed. Should be consistent but handled at the school, departmental or program level.
- ✓ Should there be a governance or oversight process?
 - ✓ Yes, to be developed.

Types of Courses

- ~~⊗~~ Staff and Faculty training
- ✓ Student training/tutorial
- ✓ Onboarding / orientation
- ✓ Community Groups
- ✓ Demographically based sites for students (i.e. graduation)
- ✓ Continuous Education (credit and non-credit)
- ✓ Professional development Services/Courses
- ✓ Certificate programs
- ~~⊗~~ MOOC (Massively Open Online Course)
- ✓ Active Learning Community Courses
- ~~⊗~~ Compliance Training (RA training — student staff)
- ✓ Clinical rotation
- ~~⊗~~ Assessments
- ~~⊗~~ Student project sites
- ~~⊗~~ Research sites
- ~~⊗~~ Tenure tracking and promotion
- ✓ Accreditation
- ~~⊗~~ Syllabi Repository
- ~~⊗~~ Faculty forums
- ✓ Student governance
- ~~⊗~~ RU Core reporting*

Proposed Guidelines

- ✓ Primary purpose of the Learning Management System is to enhance the student's learning experience
- ✓ A primary consideration for a request to use the LMS will be whether students are the audience
- ✓ An exception process will be in place for determination and approval of the LMS for use cases outside of the "official list"
- ✓ Besides the instructional use of the LMS, course and template development, and testing of content and materials in support of future courses is (encouraged) allowed
- ✓ Courses should be implemented with Canvas Out of the Box (OOTB) functionality, features and established 3rd party tools, else alternative solutions should be considered

Next Steps

- Target date for deliverables – Draft shared by 8/2/19
 - Glossary
 - Use Case Definitions
 - LMS Use Guidelines
 - Governance /Exception Process
- WG Review Period
 - feedback by 8/9/2019 (directly in document)
- Additional SC Recommendations?
 - Sites that are on Canvas that don't meet guidelines?
- WG deliverable review period
- No meeting 8/5/2019 / Final meeting 8/12/2019?

Governance - Proposed

- TLT to Chair meetings
- TLT to own and maintain guidelines, when appropriate will communicate updates
- Requests for exceptions to “approved” list of course types:
 - Course Description
 - Business Justification, including intended audience
 - Review of alternative solutions available
 - Intended interaction or functionality in LMS required
 - Third party integrations required