Instructional Materials Accessibility Plan: Final (July 2009)

Page: 1

Introduction

The California State University has embarked on a monumental and unprecedented project to make information and technology accessible to all students, staff, and faculty, system-wide. The Accessible Technology Initiative (ATI) will over the next several years create an inclusive learning environment unsurpassed in breadth and magnitude. The successful implementation of this innovative initiative will involve all of us who are a part of the CSU in some way.

As a part of this ambitious plan, Cal State Fullerton will be working toward making instructional materials accessible to individuals who may have limitations seeing, hearing, moving, or learning using traditional print media. By leveraging the power of technology, this initiative will reduce the number of individually provided accommodations. Authoring instructional materials in formats compatible with a variety of standard and adaptive technologies will enhance timely access to instructional materials for the broadest range of students.

In the following document, the words access, accessible, and accessibility refer to incorporating barrier free paths into our informational and technological environments similar to those we design into our physical environments. Just as a curb cut enables someone using a wheelchair access, designing accessible instructional materials provides access to information for persons using adaptive technologies. When a little extra effort is applied during the instructional material authoring stage to make material accessible, huge benefits result. Accessible instructional material design provides access to those who may not be able to see, hear, move, or learn due to functional limitations or environmental conditions alike.

Simply put, when instructional materials such as textbooks, handouts, slide presentations, and exams are created, accessibility can be built-in at no cost just by knowing how to do it. When these types of instructional materials are created with accessibility in-mind, adaptive technologies can be applied to the instructional material to render it directly accessible to those who might not otherwise be able to see, hear, manipulate, or understand it. When properly applied, technology on the creation end as well as the presentation end can cut out the need for costly delays required for the intermediate process of converting instructional materials to accessible media thus benefiting all.

Cal State Fullerton’s Instructional Materials Accessibility Plan (IMAP) will provide the roadmap for achieving this goal over the next few years. With the goal of designing a plan that’s achievable, measurable, and sustainable while providing sufficient scalability and flexibility, a campus-wide cross-divisional committee developed the attached working document. While the goal of achieving maximum access to instructional materials will remain constant, how we accomplish this may evolve over time and circumstances. For these reasons, the attached document should be regarded as a living document open to change and modifications throughout the implementation process.

 For more than three decades, equal access to programs, services, and activities for persons with disabilities has been a civil right in this nation. With advances in instructional technology over the past 20 years, we can now make this more of a reality. To reach the goal of Cal State Fullerton being the world’s most accessible university, each of us must embrace this value and ask ourselves, “what can I do to make whatever I do more accessible.” Collectively, we can meet this challenge and fulfill our reputation for unsurpassed excellence.

Awareness + Commitment + Training = Access for All
1. A process for timely adoption of textbooks by faculty.

1A. Overview

Please see Appendix A, “New Campus Process on the Adoption and Ordering of Textbooks and Course Materials.” This memorandum was sent by the Vice President of Academic Affairs to all faculty and department chairs on August 20, 2004.
1B. Procedures/Practices
1B. A. Deliverable:
The establishment of a deadline to adopt print-based instructional materials (and associated business procedures).

Status (Y,N, IP): Y

Initiation Date: 8/20/2004

Completion Date (exp): 4/15/2005

Discussion: Cal State Fullerton’s New Instructional Materials Adoption Plan was implemented in the fall of 2004 prior to the ATI. (see Appendix A)

1B. B. Deliverable:
The passage of academic policies or resolutions of support for the timely adoption of print-based instructional materials.

Status (Y,N, IP): Y

Initiation Date: 8/20/2004

Completion Date (exp): 8/20/2004

Discussion: Cal State Fullerton announced its New Instructional Materials Adoption Plan in the fall of 2004 with a pilot in spring 2005 with full implementation in fall 2005. Full implementation was completed prior to the ATI. (see Appendix A)

1B. C. Deliverable:
The development of incentives to encourage faculty and staff to adopt print-based instructional materials in a timely manner
Status (Y,N, IP): N

Initiation Date: 8/20/2004

Completion Date (exp): 8/20/2004

Discussion: As expressed by the President and Vice President of Academic Affairs, the expectation is that all faculty will cooperate to the best of their ability as academic professionals in the Cal State Fullerton community. No university-sponsored incentives beyond improving how students are served by implementing this practice have been discussed. This expectation preceded the ATI. TitanShops Bookstore offers a Requisition Rewards Program that benefits the departments, students and Academic Senate when adoptions are submitted by the due dates for Fall and Spring. It is tracked by department and there are 4 levels of rewards based on the percent of adoptions received by the due date. This has been in place since 1998 (see Appendices A & B)

1C. Resources

What technical and financial resources will be utilized to implement these business procedures and academic practices?
Response: A campus-wide Instructional Materials Database was developed by Information Technology for the Vice President of Academic Affairs as a repository for all adopted textbook and course materials. Department textbook and instructional materials coordinators are responsible for working with the faculty to identify and record adoption information in this database prior to the established textbook and course materials adoption deadline each semester. All textbook coordinators were trained with new coordinators being trained on an ongoing basis. Information regarding changes to the system is provided to all coordinators each semester or as necessary.
1D. Milestones/Measures of Success
1D. A. Milestone:
The implementation of a deadline (and associated procedures) supporting timely adoption of print-based instructional materials
Status (Y,N, IP): Y

Minimum number of Weeks Before Term: Fall 6 weeks; Intersession 6 weeks; Spring 6 weeks; Summer 6 weeks.
Effective Term: 2007-2008

Discussion: Similar instructional material adoption deadlines have been in-place at Cal State Fullerton since spring 2004. An instructional materials early adoption deadline process was implemented at Cal State Fullerton prior to the ATI.

1D. B. Baseline Measure:
The number of print-based instructional materials adopted in the last year
Textbooks: 7,697

Course Readers: 217

Discussion: None

1D. C. Baseline Measure:
The percentage of print-based instructional materials adopted in a timely manner in the last year
Textbooks: N/A

Course Readers: N/A

Discussion: Instructional Materials adopted in a timely manner is tracked only by course, not type of material (textbook, course reader, etc.). The percentage of courses adopting instructional materials in a timely manner (by the deadline) for 2007-2008 was 66.7%.
1E. Exemptions/Equally-Effective Access

If a student who requires print-based instructional materials in an alternate format enrolls in a course for which materials were adopted after the deadline, how will the campus provide equally-effective access to this material?
Response: Any instructional materials adopted or identified beyond the deadline will be converted to the student’s preferred alternate format upon request by the Alternate Format Production Program in the Office of Disabled Student Services. This well established program has the capacity to produce alternate format materials of the highest quality in a timely manner. If necessary, materials will be delivered in sections following the course syllabus or reading schedule. Every effort will be made to reduce late adoptions in order to achieve a 90% early adoption rate throughout the university by the 2010-2011 academic year.
2. A process for identification of textbooks for late-hire faculty.

2A. Overview

In situations where faculty have not been hired by the instructional materials adoption deadline, the department Chair and/or department instructional materials/textbook selection committee have the responsibility of identifying the instructional materials that will be adopted for such courses. If instructional materials are not identified and adopted in a timely way via this method, then the Vice President of Academic Affairs in consultation with the Dean shall ensure that the process of identifying and adopting instructional materials is carried out in a timely way.
2B. Procedures/Practices
2B. A. Deliverable:
The establishment of specific procedures to identify print-based instructional materials for late-hire faculty

Status (Y,N, IP): Y

Initiation Date: 8/20/2004

Completion Date (exp): 8/20/2004

Discussion: The specific procedures identifying the process for the adoption of instructional materials for late hired faculty are outlined in Appendix A. This plan was established in the fall of 2008 prior to the ATI. (see Appendix A)

2B. B. Deliverable:
The development of a mechanism for Academic Affairs to monitor this procedure.

Status (Y,N, IP): Y

Initiation Date: 8/20/2008

Completion Date (exp): 8/20/2008

Discussion: The Campus-Wide Instructional Materials Database provides the Vice President of Academic Affairs a mechanism to monitor this procedure. Reports are generated identifying every course and section in which instructional materials have not been identified by the adoption deadline. It is the Vice President of Academic Affairs responsibility to act on these situations.
2C. Resources

What technical and financial resources will be utilized to implement these business procedures and academic practices?
Response: Information Technology resources were contributed to develop the Instructional Materials Database in 2004. The Vice President of Academic Affairs has assumed ownership and administers the Instructional Materials Database. The Titan Bookstore sponsors and coordinates training of the department instructional material coordinators. The DSS and Alternate Format Production Program assume the responsibility of producing the requested instructional materials in the desired alternate format for the student.
2D. Milestones/Measures of Success
2D. A. Milestone:
The implementation of a deadline to identify print-based instructional materials for late-hire faculty

Status (Y,N, IP): N

of weeks before term: N/A

Effective Term: 8/20/2008

Discussion: Cal State Fullerton does not have a separate deadline for identifying instructional materials for late hired faculty. It is expected the department Chair or college Dean will ensure the timely selection of instructional materials for courses where there will be late hiring of faculty by the established instructional materials adoption deadline.

2D. B Baseline Measure:
The number of departments with procedures for ordering print-based instructional materials for late-hire faculty.

Response: N/A

Discussion: The same procedures apply across the entire University. The Vice President for Academic Affairs will ensure that the department Chair or department instructional materials/textbook selection committee will carry out the process of selecting instructional materials for late hire faculty in a timely way.

2D. C. Baseline Measure:
The percentage of departments that have these procedures

Response: N/A

Discussion: N/A

2E. Exemptions/Equally-Effective Access

If a student who requires alternate format print-based instructional materials enrolls in a section for which print-based instructional materials were not selected on behalf of late-hire faculty, how will the campus provide equally-effective access to this material?
Response: Any instructional materials adopted or identified late will be converted to the student’s preferred alternate format upon request by the Alternate Format Production Program in the Office of Disabled Student Services. This well established program has the capacity to produce alternate format materials of the highest quality in a timely manner. If necessary, materials will be delivered in sections following the course syllabus or reading schedule. Every effort will be made to reduce late adoptions in order to achieve a 90% early adoption rate throughout the university by the 2010-2011 academic year.
3. A process for early identification of students with disabilities who require instructional materials to be provided in an alternate format.
3A. Overview
Cal State Fullerton has provided students with disabilities priority registration for many years as a matter of course. Beginning in 2005, a process for early identification of students with disabilities eligible to receive instructional materials in alternate formats was established. As a component of this process, all students eligible to receive alternate format materials are encouraged to take advantage of a Special Early Registration opportunity developed between Disabled Student Services and the Registrar’s Office. The purpose of the Special Early Registration for students receiving alternate format materials is to provide the maximum amount of time before the term begins for instructional materials to be produced in alternate formats for these students.
3B. Procedures/Practices
3B. A. Deliverable:
The development of a system to track the enrollment of students with disabilities who require alternate format
Status (Y, N, IP): Y

Initiation Date: 11/1/2004

Completion Date: 1/1/2005

Discussion: In 2004, an Alternate Format Production Database was developed to track students requesting materials in alternate formats as well as track the production of all requested materials.

3B. B. Deliverable:
The establishment of procedures to provide alternate media-eligible students with eligibility for early registration
Status (Y, N, IP): Y

Initiation Date: 1/1/2005

Completion Date: 4/1/2005

Discussion: In 2005, a Special Early Registration procedure was established to enable students eligible to receive materials in alternate formats to register in advance of the standard priority registration date.

3B. C. Deliverable:
The development of a plan to encourage alternate-media eligible students to utilize early registration and to submit alternate media requests in a timely manner
Status (Y, N, IP): Y

Initiation Date: 1/1/2005

Completion Date: 4/1/2005

Discussion: In 2005, a procedure to strongly encourage all students eligible to receive materials in alternate formats to take advantage of Special Early Registration and submit alternate format requests early was implemented. This is aggressively carried-out verbally as well as through mass email and direct email where necessary.
3B. D. Deliverable:
The establishment of procedures to provide data to alternate media producers which associates course enrollment with instructional materials listings

Status (Y, N, IP): Y

Initiation Date: 6/1/2004

Completion Date: 1/1/2005

Discussion: In 2005, a Campus-Wide Instructional Materials Database was established. This resource is operated by the Division of Academic Affairs and is where all instructional materials are recorded for university courses. The alternate format production staff has access to this database 24X7.

3C. Resources

What technical and financial resources will be utilized to implement these business procedures and academic practices?

Response: The Campus-Wide Instructional Materials Database was developed by the Cal State Fullerton Information Technology Department and is owned and operated by the Division of Academic Affairs. The technical and financial resources to develop and operate this database are provided by Information Technology and Academic Affairs. The Alternate Format Production Database was developed by the Information and Computer Access Program through the Office of Disabled Student Services within the Division of Student Affairs. The technical and financial resources for development and operation of the Alternate Format Production Database are provided by the ICAP, DSS, and Student Affairs.
3D. Milestones/Measures of Success
3D. A. Milestone:
The implementation of procedures to provide alternate media-eligible students with eligibility for early registration
Effective Term: Spring 2005

Discussion: In-place since 2005.

3D. B. Milestone:
The implementation of procedures to provide data to alternate media producers which associates course enrollment with instructional materials listings

Effective Term: Spring 2005

Discussion: In-place since 2005.

3D. C. Baseline Measure:
The number of students who were eligible for alternate format instructional materials in the last year
Response: 59

Discussion: This number is larger than the 47 students who actually requested materials in alternate formats during 2007-2008. Twelve additional students were eligible for this accommodation than requested alternate format materials during 2007-2008.

3D. D. Baseline Measure:
The number of eligible students who requested alternate format instructional materials in the last year
Etext: 38

Audio: 6

Braille: 3

Large-Print: 0

Other (specify): 0

3D. E. Baseline Measure:
The percentage of eligible students who requested alternate format instructional materials in the last year

Etext: 81%

Audio: 13%

Braille: 6%

Large-Print: 0%

Other (specify): 0%
3E. Exemptions/Equally-Effective Access

If the campus elects not to provide early registration for students who require alternate format print-based instructional materials, how will the campus provide equally-effective access to these materials?
Response: Cal State Fullerton does provide Special Early Registration to all students with disabilities eligible to receive instructional materials in alternate formats
4. A strategy to increase use of the campus LMS for delivering technology-enabled courses, and for posting syllabi and instructional materials online for traditional face-to-face and hybrid and blended courses.
4A. Overview
Notes: This provision emphasizes providing students who require alternate format instructional materials with access to their materials through an accessible, electronic infrastructure. This reduces the time necessary to convert instructional materials into an accessible format and provides alternate media personnel with a central location to obtain these materials.
The Cal State Fullerton Faculty Development Center is charged with the promotion to, and training of, faculty in the use of the campus LMS system, Blackboard. FDC policy is that all university courses are populated with registered students and made available to faculty in the LMS 30 days ahead of the start of the next semester, summer session and winter intersession. Both full-time and part-time faculty are provided with training opportunities in the use of the LMS by the FDC. Typically the FDC offers three to four workshops each week addressing LMS training, with additional workshops scheduled in the evenings and weekends at the beginning of each semester to accommodate new faculty. Publicity for this training goes to all full-time and part-time faculty.
4B. Procedures/Practices
4B. A. Deliverable:
The establishment of procedures to provide faculty with access to an LMS course site (or accessible website) into which they can post instructional materials
Status (Y, N, IP): Y

Initiation Date: 2000

Completion Date (exp): N/A

Discussion: Faculty Development Center policy is to make all courses available to faculty in the LMS 30-days ahead of semester start.

4B. B. Deliverable:
The development of procedures to encourage faculty to post their instructional materials in an electronic format

Status (Y, N, IP): Y

Initiation Date: 2000

Completion Date (exp): N/A

Discussion: Participation by faculty in using the LMS is encouraged.
4B. C. Deliverable:
The establishment of procedures to provide alternate media producers with access to these print-based instructional materials

Status (Y, N, IP): Y

Initiation Date: 2008

Completion Date (exp): To be determined
Discussion: A method by which all courses are available to alternate format producers has been developed.
4C. Resources

What technical and financial resources will be utilized to implement these business procedures and academic practices?

Response: Cal State Fullerton has an LMS in place. Technical, financial and training resources are in-place to support these procedures and practices. These resources are provided by (a) the Office of the Vice President for Student Affairs through the Office of Disabled Student Services,(b) the Office of the Vice President for Academic Affairs through the Faculty Development Center, and (c) the Office of Information Technology.
4D. Milestones/Measures of Success
4D. A. Milestone:
The implementation of procedures to provide faculty with access to an LMS course site (or accessible website) into which they can post instructional materials
Effective Term: N/A

Discussion: These procedures are in place. All courses are made available to faculty in the LMS.

4D. B. Milestone:
The implementation of procedures to provide alternate media producers with access to these print-based instructional materials

Effective Term:

Discussion: Cal State Fullerton’s IMAP group continues to work with the Office of Disabled Student Services, the Office of the Vice President for Academic Affairs, Information Technology and faculty groups (e.g., Academic Senate) to ensure that alternate media producers are provided with access to these print-based instructional materials.

4D. C. Baseline Measure:
The number of courses that used non-LMS campus-hosted websites in the last year (note: the number of LMS course sites will be pulled from Measures of Success)

Response: Not known.

Discussion: Cal State Fullerton’s IMAP group estimates that approximately 22,500 courses were made available on the campus LMS in the past year (2007-08). The group further estimates that perhaps 100 courses also drew on non-LMS course sites. The group has not been able to determine whether any of these non-LMS course sites are actually offered independently of LMS course sites.

4D. D. Baseline Measure:
The percentage of courses that used individual websites in the last year

Response: Not known.

Discussion: Estimated at less than 0.5%

4E. Exemptions/Equally-Effective Access

If a student who requires alternate format print-based instructional materials enrolls in a section or course for which the instructional materials have not been posted in an electronic format, how will the campus provide that student with equally-effective access to this material?
Response: Cal State Fullerton has a robust, accessible media production program operated through its Office of Disabled Student Services. All faculty are required to announce in their course syllabi that students seeking disability accommodations must identify themselves to the instructor and to the Office of Disabled Student Services. This requirement is stipulated in University Policy Statement 300.004, Policy on Course Outlines, and the Office of the Vice President for Academic Affairs announces this policy campus-wide at the start of each semester. These announcements, coupled with the continuing efforts of the Office of Disabled Student Services to identify and accommodate disabled students, ensure that all students have access to accessible course materials.
5. A process to incorporate accessibility requirements in the purchase of digital or multimedia instructional materials (captions on videos, for example).
5A. Overview
Note: This provision focuses on both developing 508-compliant procurement procedures for instructional materials and on codifying what campus procedures will be used to handle the transformation of inaccessible instructional materials.
Response: Cal State Fullerton will develop processes to incorporate accessibility requirements into the purchase of digital and multimedia instructional materials.. The policy on Accessible Electronic and Information Technology (E&IT) Procurement specifies that when acquiring electronic and information technology, the University shall acquire products that comply with Section 508 provisions when such products are available in the commercial marketplace.

5B. Procedures/Practices
5B. A. Deliverable:
The development of procedures that address accessibility during procurement of digital or multimedia instructional materials
Status (Y, N, IP): IP

Initiation Date: Fall 2009
Completion Date (exp): To be determined
Discussion: The IMAP and Procurement work groups will collaborate in the development of procedures to address accessibility in the procurement of digital and multimedia instructional materials.
5B. B. Deliverable:
The establishment of an infrastructure to allow the conversion of digital or multimedia instructional materials into accessible formats
Status (Y, N, IP): N

Initiation Date: To be determined

Completion Date (exp): To be determined

Discussion: Conversions of multimedia are done only as accommodations for students.

5C. Resources

What technical and financial resources will be utilized to implement these business procedures and academic practices?
Response: Significant financial resources would be required for in-house and outsourced productions, equipment and personnel.
5D. Milestones/Measures of Success
5D. A. Milestone:
The implementation of formal procedures to address procurement of accessible digital or multimedia instructional materials
Status (Y, N, IP): N

Initiation Date: Fall 2009
Completion Date (exp): Unknown at this time

Discussion: The IMAP and Procurement work groups will collaborate in the implementation of procedures that address the procurement of accessible digital and multimedia instructional materials

5D. B. Baseline Measure:
The number of academic units that have established procedures for incorporating accessibility into the procurement process for multimedia instructional materials
Response: Fall 2009
Discussion: This information will be gathered in a campus survey of faculty and staff which will be administered Fall 2009.

5D. C. Baseline Measure:
The percentage of academic units represented by this number

Response: Fall 2009
Discussion: See above (5D. B.)

5E. Exemptions/Equally-Effective Access

If a student who requires digital or multimedia instructional materials in an alternate format enrolls in a section or course that has been granted an exemption from accessible procurement procedures, how will the campus provide this student with equally-effective access to this material?

Response: This would be evaluated on a case-by-case basis and would depend on the extent of the accessibility challenge. The student and faculty member would need to contact Disabled Student Services to discuss alternatives that would provide access to the course materials for the student.
6. A method to incorporate accessibility (where required) in the educational policy addressing course development and delivery
6A. Overview
Note: This item addresses policies and procedures that exist, need to exist, or need to be modified in order to integrate equally effective access to instructional materials into the general body of educational policy, procedure and practice.
Cal State Fullerton has well established policies and procedures for modifying them. Below we have identified some of the key policies and described how we will proceed to have them reviewed and needed modifications proposed.
6B. Procedures/Practices
6B. A. Procedures & Practices:
The identification of all relevant curricular and course policies (e.g. syllabus policies, GE Approval or Renewal, Course Adoption, Early Registration Policy, Policy Relating to Equity and Diversity, Distance Learning, etc.) for which accessibility language should be incorporated

Status (Y,N,IP): N. UPS 410.103, 411.104, 411.200, 450.100, 300.000, 300.004, 330.230, New Course Proposal Form (NCP)

Initiation Date:

Completion Date (exp):

Discussion: Revision of these key documents (and possibly others) has not yet begun.

Process for revising key policies: The ATI–IMAP committee may refer policies and forms to the Academic Senate Executive Committee. The Executive Committee will, in turn, refer the policies and forms to the appropriate committees (e.g., University Curriculum Committee, General Education Committee, Faculty Affairs Committee, etc.) Those committees will recommend needed changes to the Academic Senate, and the Senate will recommend needed changes to the President of the University.
6C. Resources
What processes (e.g. formation of committees, time allocations at leadership meetings, formal retreats) and resources will be utilized to develop and implement these business procedures and academic practices?

Response: Following adoption and approval of needed changes in policies, forms, and procedures, the changes will be communicated in a variety of forums to the groups that will implement them. We will use department chairs’ workshops, New Faculty Orientation, Part-time Faculty Orientation, and the Faculty Development Center as important means of communicating changes to the individuals who will implement them.
6D. Milestones/Measures of Success
6D. A. Milestone:
The incorporation of accessibility language in all relevant curricular and course policies which supports the goal of equally effective access to instructional materials
Status: (Y, N, IP): See 6B

Initiation Date:

Completion Date (exp)

Discussion:

6D. B. Milestone:
Listing of specific curricular and course policies impacted:

Status: (Y, N, IP): See 6B

Initiation Date:

Completion Date (exp)

Discussion:

6E. Exemptions/Equally-Effective Access

Note: It is recognized that some types of instructional materials may not be readily made accessible or would require a fundamental alteration to the manner in which they are taught. If this occurs, how will the campus provide this student with equally-effective access to this material?
7. A plan to support faculty in the creation of accessible course content.
7A. Overview
Cal State Fullerton is fully committed to developing and implementing an effective and comprehensive Instructional Materials Accessibility Plan (IMAP). To accomplish this objective, the University will focus on addressing the following priorities. Development and implementation of a plan that is achievable, measurable, and sustainable. In addition, the plan will be sufficiently scalable and flexible to accommodate a fluid population as well as an ever-changing technological environment. Initial phases of the IMAP will concentrate on assessment and awareness with an eye on accurately understanding the magnitude of the challenge. Subsequent implementation phases will address issues related to communication, resources, training, and performance measurement.

7B. Procedures/Practices
7B. A. Deliverable:
The establishment of a plan to provide training and technical support (e.g. help desk, hands-on, and online resources) to assist faculty with authoring accessible instructional materials

Status (Y, N, IP): IP

Initiation Date: 9/1/2008
Completion Date (exp): 9/1/2012

Discussion: 1. Assess the magnitude of the challenge. Identify the components of the project. Who it involves and what is to be done. Faculty, staff, and administrators who will be impacted by this system change over time. Define the access criteria by which instructional materials will be measured for compliance.

2. Develop the plan and means for implementation. In addition to a campaign to increase awareness, three methods of facilitation are being investigated. The first two, training workshops and online training modules, fall within the conventional range. However, due to the nature of these methods (time and resources), there are some concerns related to their effectiveness in providing a timely solution. The third and less conventional method under consideration is to provide a computer-based method for faculty and staff to create standard course documents like syllabi, handouts, slide presentations, and exams using wizard/template tools. An approach that both aids faculty in terms of time and convenience when creating standard course materials and can render the finished product in the desired accessible format without the creator needing to know the particulars about creating accessible documents may have potential in helping to achieve the accessible instructional materials objective. Such a plan will require a fresh approach and may require the development of the wizard/template tools.

3. Assess the implementation and measure performance. A plan will be developed from the outset to enable monitoring of the effectiveness of IMAP implementation. Performance assessment will be conducted regularly with results being reported to those with administrative accountability for implementation of the IMAP and Accessible Technology Initiative (ATI) on a periodic (quarterly) basis. Evaluation criteria, methods, and standards will be developed as part of all IMAP training programs.

7B. B. Deliverable:
The establishment of a plan to support faculty in selecting accessible off-campus instructional materials
Status (Y, N, IP): IP

Initiation Date: 9/1/2008

Completion Date (exp): 9/1/2012

Discussion: On an informal basis, Cal State Fullerton has been encouraging faculty and staff to select accessible materials from outside sources for several years. On an ongoing basis, through faculty orientation and direct contact, faculty awareness in the value of selecting accessible instructional materials has increased in recent years. With the implementation of the Web Accessibility, as well as the Accessible Procurement components of the ATI, additional awareness and improvements continue to be made. Unfortunately, in the area of Instructional Materials Accessibility, criteria and standards comparable to Section 508 have not yet been adopted. Without such criteria and standards available, current practices in this area rely on general information and remain vague. Cal State Fullerton plans to develop a formal set of criteria and standards to enable the objective evaluation of accessible instructional materials. With such criteria and standards in-place, training faculty and staff to determine the accessibility of instructional materials obtained off-campus.

7C. Resources

What technical and financial resources will be utilized to implement these business procedures and academic practices? (Note: staff resources will be addressed in later sections)
Response: Cal State Fullerton is fully committed to implementing the ATI and will devote whatever technical and financial resources are necessary to accomplish this. Many of the procedures under consideration by Cal State Fullerton will not require substantial technical or financial resources to accomplish. Things such as communication to increase awareness, workshops for training, and providing wizard/template tools for creating standard course materials in accessible formats are technically and financially feasible. The greatest challenges will be making the idea stick in people’s minds and overcoming resistance to change in the way we have done things in the past, even when we are all agreed in principal.

7D. Milestones/Measures of Success
7D. A. Milestone:
The implementation of a plan to provide technical support (e.g. help desk, hands-on, and online resources) to assist faculty with authoring accessible instructional materials

Status (Y, N, IP): IP

Initiation Date: 9/1/2009
Completion Date: 9/1/2012:

Discussion: Specific milestones have not yet been established for accomplishing the implementation of the Instructional Materials Accessibility component of the ATI. The 2009 – 2010 academic year will focus on developing a plan that meets our goals of achievability, measurability, and sustainability. A specific plan with implementation procedures and target dates will be completed no later than June 30, 2009.

7D. B. Milestone:
The implementation of a plan to support faculty in selecting accessible off-campus instructional materials
Status (Y, N, IP): IP

Initiation Date: 9/1/2009
Completion Date: 9/1/2012:

Discussion: Specific milestones have not yet been established for accomplishing the implementation of the Instructional Materials Accessibility component of the ATI. The 2009 – 2010 academic year will focus on developing a plan that meets our goals of achievability, measurability, and sustainability. A specific plan with implementation procedures and target dates will be completed no later than June 30, 2010.

7D. C. Baseline Measure:
The number of faculty who have received training on authoring, evaluating, and remedying instructional materials
Response: No data available at this time

Discussion: Collecting this data will be included as a priority/component in the IMAP.

7D. D. Baseline Measure:
The number of faculty who have received training on selecting accessible off-campus instructional materials
Response: No data available at this time

Discussion: Collecting this data will be included as a priority/component in the IMAP.

7E. Exemptions/Equally-Effective Access

If a student who requires instructional materials in an alternate format enrolls in a section or course that has been granted an exemption from accessible authoring procedures, how will the campus ensure that this student has equally-effective access to this material?
Response: Cal State Fullerton has one of the most robust accessible media production programs in the Nation. Operated through the Office of Disabled Student Services, this advanced, responsive, and creative resource will continue to fulfill this need in an accurate and timely manner for Cal State Fullerton students, staff, and faculty.

8. A communication process and training plan to educate students, staff, and faculty about the campus Instructional Materials Accessibility Plan.

8A. Overview

Notes: The eventual goal is that all members of the campus community who produce, assign, deliver or receive instructional materials shall be informed of their roles and responsibilities regarding equally effective access to course materials for persons with disabilities. Moreover, individuals with roles or responsibilities in this enterprise shall receive appropriate training so that they can fulfill their roles and responsibilities.
Cal State Fullerton will develop a communication plan that will inform the appropriate members of the campus community of their roles and responsibilities regarding equally effective access to course materials. Strategies for training will be explored and developed.
8B. Procedures/Practices
8B. A. Deliverable:
The development of a communication plan to inform students, faculty and staff of their roles/responsibilities regarding the provision of equally-effective access to instructional materials
Status (Y, N, IP): N

Initiation Date: To be determined
Completion Date (exp): Ongoing
Discussion: The IMAP committee will develop a plan to be approved by the campus ATI Steering Committee, the Academic Senate, the President’s Administrative Board, and the President.

8B. B. Deliverable:
The identification of how often these communications will take place in the academic calendar

Status (Y, N, IP): N

Initiation Date: Fall 2009
Completion Date (exp): Spring 2010
Discussion: This will be included as part of the approved plan.

8B. C. Training:
Describe the specific training that the campus will provide for all stakeholders that are involved in providing accessible instructional materials.
Note: Audience description=Faculty (FAC), Staff (STF), or Student (STDT); Specify dept/division

8B. C.1 Description of Training:
Textbook adoption for assigned and unassigned course sections
Audience: FAC
Plans to Provide (Y/N): Y
Frequency: Twice a Year

Discussion: All faculty e-mail and ATI website. Timely textbook adoption is already a key part of university’s accessibility plan.
8B. C.2 Description of Training:
Creating accessible print-based instructional materials
Audience: FAC/STF
Plans to Provide (Y/N): Y
Frequency: TBD

Discussion: To be determined, and dependent on available resources.
8B. C.3 Description of Training:
Distributing accessible print-based instructional materials via LMS & web

Audience: FAC/STF

Plans to Provide (Y/N): Y

Frequency: TBD

Discussion: To be determined, and dependent on available resources.

8B. C.4 Description of Training:
Creating accessible multimedia instructional materials

Audience: FAC/STF

Plans to Provide (Y/N): Y

Frequency: TBD

Discussion: To be determined, and dependent on available resources.

8B. C.5 Description of Training:
Procuring accessible multi-media instructional materials
Audience: FAC/STF

Plans to Provide (Y/N): Y

Frequency: TBD

Discussion: The procurement of accessible instructional materials will be incorporated into the training plan developed by the procurement work group.

8B. C.6 Description of Training:
Requesting instructional materials in alternate format

Audience: STDT/STF/FAC

Plans to Provide (Y/N): Y

Frequency: On Demand

Discussion: Disabled Student Services provides alternate media procedure orientation for students

8B. C.7 Description of Training:
Use of assistive hardware and software necessary for access
Audience: STDT/STF/FAC

Plans to Provide (Y/N): Y

Frequency: On Demand

Discussion: Disabled Student Services provides alternate media procedure orientation for students

How will those overseeing the implementation of these procedures be kept informed of campus progress toward meeting IMAP goals?
Response: This is yet to be determined but will involve reports each semester to the Vice President for Academic Affairs.
8C. Resources

What campus communications channels (e.g. publications, governance bodies, policy retreats, professional development events, etc.) will be used to coordinate and support the dissemination of information about the IMAP? (Note: campuses may adapt their responses to meet campus need)
8C. A. Communication Content:

Timely adoption of textbooks by faculty
Communication Channels (Frequency): Email from the Vice President for Academic Affairs, Agenda item at Council of Deans meetings with Deans communicating to department chairs;
Responsible Party (Admin Unit): Vice President for Academic Affairs, Deans; Department Chairs

Discussion:

8C. B. Communication Content:

Increase use of campus LMS

Communication Channels (Frequency): Email from the Vice President for Academic Affairs, Agenda item at Council of Deans meetings with Deans communicating to department chairs; Reminder emails from director of Faculty Development Center (twice a year), as well as timely notifications of workshops and other training opportunities.
Responsible Party (Admin Unit): Vice President for Academic Affairs, Deans; Department Chairs; Faculty Development Center Director

Discussion:

8C. C. Communication Content:

Incorporate accessibility in the purchase of digital and multimedia materials

Communication Channels (Frequency): Email from the Vice President for Academic Affairs, Agenda item at Council of Deans meetings with Deans communicating to department chairs; Reminder email from director of Procurement (twice a year)

Responsible Party (Admin Unit): Vice President for Academic Affairs, Deans; Department Chairs; director of Procurement

Discussion:

8C. D. Communication Content

Support the creation of accessible course content

Communication Channels (Frequency): Email from the Vice President for Academic Affairs, Agenda item at Council of Deans meetings with Deans communicating to department chairs; Reminder email from associate vice president for academic programs (twice a year)

Responsible Party (Admin Unit): Vice President for Academic Affairs, Associate Vice President for Academic Programs, Deans; Department Chairs; director of Procurement

Discussion:

8C. E. Communication Content

Information about ATI

Communication Channels (Frequency): Campus Bulletin Board (online, twice a year). Faculty/Staff Portal (online, twice a year). Inside (faculty staff newsletter, online, twice a year).
Responsible Party (Admin Unit): Vice President for Academic Affairs, IMAP Steering Committee
Discussion:

Which individuals and offices have responsibility for staff development, faculty development, and non-academic student training? Who among this group will have responsibility for training for the Instructional Materials Accessibility Plan?
Response: The Faculty Development Center will have responsibility for faculty training, and Information Technology provides training for staff. Both areas will provide support for IMAP training.
8D. Milestones/Measures of Success
All faculty, staff and students involved in production, assignment or delivery of instructional materials shall be informed as to their roles and responsibilities regarding equally effective access to instructional materials. This process should be completed by 2010-2011 along with an ongoing communications mechanism for new members of the campus community.

Training programs shall exist for all faculty members, staff and students involved in production, assignment or delivery of instructional materials that prepare them to satisfy their roles and responsibilities regarding equally effective access to instructional materials. This process should be completed by academic year 2011-2012 along with an ongoing training mechanism for new members of the campus community.
How will the campus monitor and evaluate the success of its training and communications actions for the Instructional Materials Accessibility Plan?
Response: A survey will be developed to create a baseline of awareness of the IMAP project, and will be administered yearly. Training personnel will submit annual reports regarding the training administered and the numbers of faculty and staff trained. Other methods will be determined.
9. An evaluation of the overall effectiveness of the campus IMAP.

9A. Overview
Each campus should develop a campus-level mechanism for evaluating compliance levels regarding equally effective access to instructional materials for every student regardless of disability. The structure and process for the evaluation should be consistent with campus culture. It should be performed by a highly respected campus body that has the expertise to perform such an analysis and the campus-wide trust necessary to ensure its internal credibility.

During the life of the Accessibility Technology Initiative (2007-2012), this accountability reporting process should be performed annually and an annual report should be submitted to the President. Once the initiative has completed, the campus should have developed a regular periodic review process for auditing campus compliance regarding equally effective access to instructional materials. This permanent periodic review process need not be annual, but it must be frequent enough and complete enough to provide accurate and credible evidence of campus compliance.

These evaluation reports will be the primary mechanism for collecting and analyzing evidence of campus compliance with equally effective access to instructional materials. If the campus is ever subject to a compliance investigation, these evaluation reports should serve as the primary roadmap for demonstrating campus commitments to equally effective access for all students.
Each campus will also need to identify a campus agent who will be responsible for performing this evaluation. The campus agent, which may be an office (e.g. internal auditor) or a special committee, should be selected base upon competence in performing the task and campus trust of the agent.

9B. Procedures/Practices

Describe the business practices that will be used at each phase of the evaluation process (data selection, collection, analysis, documentation, dissemination, administrative review).
Data selection and collection: 1) Compliance with campus procedures and deadlines for entry of textbook information into the textbook adoption database. 2) Survey of students registered with DSS in regard to availability of adapted textbooks and non-textbook materials. 3) Record of complaints and resolution of complaints regarding instructional materials availability. Data will be collected by staff under supervision of IMAP Coordinator (to be appointed).

Data analysis: IMAP Coordinator and committee assisted by Institutional Research and Analytical Studies and Disabled Student Services.

Documentation: Follow-up, as needed, on survey results and complaint resolution.

Dissemination and administrative review: Annual report submitted to President, published to the campus (administrators, department chairs, faculty, appropriate staff).
9C. Resources

Describe the staff resources that will be used at each phase of the evaluation process (data selection, collection, analysis, documentation, dissemination, administrative review).
Response: The processes described in 9B would be carried out and overseen by an appointed IMAP Coordinator and committee, with the assistance of Disabled Student Services and Institutional Research and Analytical Studies.
Describe the budgetary implications associated with conducting this evaluation. This includes accounting for the availability of personnel with the necessary expertise to complete this task and any costs associated with providing assigned time (where applicable).

Response: 1) Data on compliance with textbook identification procedures and deadlines are already collected: no additional cost. 2) Survey of students registered with DSS: costs of creation and distribution of survey instrument and analysis of results. 3) A record of complaints and resolutions is already maintained: Minimal additional cost.
9D. Measures of Success
9D. A. Deliverable:
The establishment of an evaluation process

Status (Y, N, IP): N
Initiation Date: To be determined
Completion Date (exp): To be determined
Discussion: Details will be addressed after an IMAP coordinator has been identified.
9D. B. Deliverable:
The implementation of a process for producing annual compliance reports

Status (Y, N, IP): N
Initiation Date: To be determined
Completion Date (exp): To be determined
Discussion: Details will be addressed after an IMAP coordinator has been identified.
9D. C. Deliverable:
The development of a process for conducting periodic annual compliance reports

Status (Y, N, IP): N
Initiation Date: To be determined
Completion Date (exp): To be determined
Discussion: Details will be addressed after an IMAP coordinator has been identified.
10. Identification of all campus personnel involved in implementing or overseeing the campus IMAP
Name: Ephraim Smith

Title: Vice President for Academic Affairs

Relationship to ATI: Oversees Academic Affairs division

Name: Amir Dabirian

Title: Chief Information Technology Officer

Relationship to ATI: Oversees Information Technology Division (including Classroom Technology); ATI Executive Sponsor

Name: To Be Determined

Title: IMAP Coordinator

Relationship to ATI: Responsible for coordinating resources for and ongoing implementation of IMAP
Name: Tom Klammer
Title: Dean, College of Humanities and Social Sciences
Relationship to ATI: Co-chair, IMAP Steering Committee, Member, ATI Steering Committee
Name: Jack Bedell
Title: Chair, Department of Anthropology, Professor of Sociology and Vice Chair, Academic Senate
Relationship to ATI: Co-chair, IMAP Steering Committee
Name: Tony Rimmer
Title: Director, Faculty Development Center
Relationship to ATI: Oversees Faculty Development Center; Member of IMAP Steering Committee and ATI Steering Committee
Name: Chris Manriquez
Title: Interim Associate Chief Information Technology Officer Information Technology
Relationship to ATI: Oversees the support of technology in the classroom. Member, IMAP Steering Committee
Name: Paul Miller
Title: Director, Disabled Student Services
Relationship to ATI: Oversees Disabled Student Services; Member of IMAP Steering Committee, and member, and ATI Steering Committee
Name: Kimberly Ball
Title: Senior Manager, Textbooks, TitanShops Bookstore
Relationship to ATI: Oversees textbook purchases; Member of IMAP Steering Committee
Name: Don Green
Title: Director, Contracts and Procurement
Relationship to ATI: Oversees campus procurement of accessible electronic and information technology; Member of ATI Steering Committee
Name: Jim Powell
Title: Special Consultant for ATI (Information Technology)
Relationship to ATI: Consultant to ATI project, Member, ATI Steering Committee, ATI Web Steering Committee, ATI E&IT Procurement Steering Committee.
Name: Rob Sage
Title: Reference/Instruction Librarian
Relationship to ATI: Member of IMAP Steering Committee, Library liaison to Disabled Student Services
Name: Jeff Senge
Title: Coordinator, Information and Computer Access Program, Disabled Student Services
Relationship to ATI: Member of IMAP Steering Committee
Name: Kristin Stang
Title: Associate Professor, Special Education and member, Academic Senate Information Technology Committee, Academic Senate
Relationship to ATI: Member of IMAP Steering Committee, and ATI Steering Committee
11. Chronological listing of all IMAP deliverables (policies, timelines, milestones)
Date: Spring semester, 2008

Activity: New courses and new course content, including instructional materials and instructional Websites will be designed and authored in a manner that incorporates accessibility.

Relationship to ATI: Milestone defined by Coded Memorandum AA-2007-04 dated February 9, 2007.

Date: Fall semester, 2012

Activity: Instructional materials and instructional Website for all course offerings will be accessible.

Relationship to ATI: Milestone defined by Coded Memorandum AA-2007-04 dated February 9, 2007.
Appendix A
Adoption of Plan: New Process on

Adoption and Ordering of Textbooks/Course Materials

From: VP Academic Affairs,
Sent: Friday, August 20, 2004 2:46 PM
To: DL-Full-Time Faculty; DL-Part-Time Faculty
Cc: Gordon, Milton; Smith, Ephraim; Hagan, Willie; Palmer, Robert L.; Hillman, Pamela; Newcomb, Sherri; Parker, Mike; Miller, Paul; Olson, Jerry; Carroll, Pat; Beisner, John; Gilbert, Lee; Academic Senate,; Alva, Sylvia; Atwell, Margaret; Bishop, Ashley; Jayaweera, Kolf; Klammer, Thomas; Norman, Harry; Pollard, Richard; Pullen, Rick; Puri, Anil; Rikli, Roberta; Samuelson, Gerald; Unnikrishnan, Raman; Abbott, Pauline; Allen, Rhonda; Bedell, Jack; Blackburn, James; Falconer, David; Fleckles, Gladys; Gayk, Bill; Giacumakis, George; Hobson, Wayne; Ishibashi, Leanna; Kim-Han, Jeannie; Kopecky, Lisa J.; Medyn, Mary Jo; Napper, Katina; Palmerino, Claire; Patton, Linda; Presch, William; Sullivan, Edward; Valencia, Dawn; Vura, Dolores; Arnold Jr, Joseph; Della Volpe, Angela; Fromson, David; Housewright, Elizabeth; Huizinga, Dorota; Johnson, Thomas; Johnston, Melody; Junn, Ellen; Young, Robert; Zandpour, Fred; Bishop, Carolyn; Costello, Kathleen; Drath, David; Driscoll, Bridget; Mandell, Helene; Moore, Charles; Robinson, Gregory
Subject: New Process on Adoption and Ordering of Textbooks/Course Materials

August 20, 2004

TO:

All Faculty and Department Chairs

From:

Ephraim P. Smith

Vice President for Academic Affairs

Subject:
New Campus Process on the Adoption and Ordering of Textbooks and Course Materials

Dear Faculty Colleagues,

I write to introduce a new campus process that addresses the timing of adoptions of textbooks and other required materials for all classes, and access to information about the orders for these textbooks and materials.

This process arises because we must better serve our students with disabilities. I hope you will agree that the process constitutes a reasonable response to this need, while keeping to a minimum the unavoidable new constraints that are announced here.

Federal and State laws mandate that textbooks and other course materials must be provided in alternate formats (e.g., Braille, large print, audio tapes, electronic text, etc.) for many of the university’s disabled students. Generally, the laws mandate that these alternate format materials are equal in quality to and available at the same time as the materials provided to non-disabled students.

The University has been working with the Office for Civil Rights, U.S. Department of Education, to resolve a complaint brought by a CSUF student who required such alternate format materials for three courses, but was not able to obtain them in a timely manner. The essential reason the student could not obtain the mandated alternate format materials was that CSUF Disabled Student Services did not have access to the reading lists for these courses prior to the start of the semester.

To resolve the present complaint and to prevent future challenges, the University has committed to the Office for Civil Rights that it will take the following actions:

1. In advance of each semester, the Vice President for Academic Affairs will specify a date by which all faculty, who have book / materials selection authority for classes, must provide to department chairs a list of all required and all recommended learning materials for their courses. In turn, by a date also set by the Vice President for Academic Affairs, department chairs will be required to forward lists electronically to a convenient e-address that CSUF Information Technology will provide. “All faculty” includes tenured and tenure-track professors, lecturers both full- and part-time, and others such as teaching associates and adjuncts who have book / materials selection authority.

Implementation: A time-line by which department chairs must receive the book / materials lists is being developed and will be sent out in a later mailing.
This will be done on a pilot basis during Fall 2004 in selected departments for Intersession 2005 and Spring 2005, and will be fully implemented in Spring 2005 for all classes offered in Summer and Fall, 2005, and thereafter.

Rationale: With this information, the University can meet its legal requirements for providing alternate format materials to students who require them.

2. With the assistance of Information Technology, Academic Affairs will develop a process that will allow convenient student access, through the on-line class schedule, to a list of all required or recommended books / learning materials for all courses.

Implementation: This will be done on a pilot basis for selected departments in Fall 2004, for Spring 2005 classes and then apply to all classes offered in Summer and Fall 2005, and thereafter, with books/learning materials required/ordered in Spring 2005, and thereafter.

Rationale: This early access will allow students who require alternative materials to request them in time for the materials to be produced.

This new process is likely to impose earlier deadlines for ordering books and other materials. I regret the inconvenience that faculty may experience as a consequence, and I trust that you understand the significance and the rationale.

To meet deadlines, departments may discover that they will have to place book orders for class sections for which faculty are not yet assigned. Further, these orders may typically be for classes to be taught by temporary faculty. I trust that departments will find appropriate ways to accomplish this. Apart from this circumstance, there is nothing in this process that will restrict any faculty member’s ability to choose which materials to require or recommend for his or her classes. All of us cherish academic freedom, and we shall seek to uphold it in this process as we do in all others. I sincerely appreciate your support and cooperation in implementing the process which will allow the University to better serve the needs of all students.

I also wish to point out that no vendor will be given an advantage in this process. The University is an agency of the state of California and book orders are public information. As such, the University will make book orders available, upon request, to all interested vendors. Any vendor will be able to stock books and offer them for sale. Faculty will not be required by this procedure to work with a particular vendor, nor will faculty be prevented from providing any vendor with book orders.

If you are interested in reviewing the settlement agreement between the University and the Office for Civil Rights (with personal information about the complainant deleted), please contact Paul Miller in Disabled Student Services, UH 101, ext. 3779. Because this procedure constitutes a formal response to a complaint and it is part of a legal settlement, I must advise that willful failure to provide the University with the required book and course material lists, in a timely fashion, may result in both institutional and personal adverse consequences. Among other things, additional civil rights complaints and/or lawsuits could be filed in which not only the University but an individual faculty member could be named as a defendant.

Over the years, Cal State Fullerton has been proactive in eliminating physical and programmatic barriers to educational access by students with disabilities. This approach has contributed to the campus’ well-earned reputation as one of the most accessible universities in the country. Let us continue to enhance campus accessibility while also securing and protecting the civil rights of all of our students in a full and fair way.

Again, I thank you in advance for your cooperation as we implement this new process. If you have any questions or concerns, please contact the Associate Vice President Academic Programs Office (Lee Gilbert) in MH-111, extension 3602.

Cc:
 Deans, Associate Deans, Academic Affairs' Directors

John Beisner, Director, Risk Management

Pat Carroll, University Counsel

Bill Dickerson, Executive Director, Foundation

Paul Miller, Director, Disabled Student Services

Jerry Olson, Director, Titan Shops

President's Advisory Board

Appendix B

REWARDS 101

Textbook Reward Program

Timely Text Orders Means Dollars for Departments (and Scholarships for Students!!!)

In the fall of 1998, Titan Shops introduced a new program that rewards academic departments for promptness in placing text orders – and provides dollars for student scholarships at the same time.

In what appears to be another first for Titan Shops, the campus bookstore offers a “Requisition Reward Program” – an exciting new concept that rewards campus departments with up to $500 per semester in Titan Shops credit, AND, provides up to $250 each in two separate scholarship funds administered by the Associated Students and the Academic Senate. What’s the catch? Just submit departmental textbook requisitions on or before the requisition deadline and the money’s “in the bank.”

Why, you ask, would Titan Shops pay money just to get requisitions in on time? Good Question – but the answer is really quite simple. When Titan Shops gets the requisition by the due date, lots of good things start to happen.

Titan Shops “guarantees” that the books will be on the shelf by the start of classes (baring publication delays for new editions, new publications, and other factors controlled by the publishers).

Early requisitions give Titan Shops the best chance of getting the most USED books for classes – and that helps keep down the cost of books for students because used books are priced at 75% of the New book price.

By getting the requisition by the deadline means that when buyback begins just prior to finals, Titan Shops will be able to purchase large quantities of those books from CSUF students – and students will receive the highest possible price for the book (50% of the purchase price). When Titan Shops doesn’t get the requisition on time, all that can be done is to pay wholesale prices and send the books to one of the major wholesalers who purchases books for resale at other campuses at only a fraction of the original price.

When Titan Shops is able to buy books from our own CSUF students, the bookstore saves thousands of dollars in shipping and handling costs. In case you were wondering, it is these savings that are underwriting the Requisitions Rewards Program. Simple, isn’t it? Give the dollars that the bookstore would normally spend on freight and handling back to the departments and students in return for getting the requisitions in on time! Sounds like the best of both worlds – it is!

Let’s take a closer look at the Requisition Rewards Program and see how it works:

· At the close of business on the established due date, Titan Shops will total all the requisitions received for the semester and calculate an “On-Time Percentage” for each department – excluding those sections like “Independent Study” that do not normally use a textbook.

· For every department that has submitted 95% or more of the required requisitions, Titan Shops will establish a Textbook Requisition Reward in the amount of $1,000 to be divided as stated below:

· Titan Shops will deposit $500 into a special bookstore account for each department that can be used to purchase anything sold in the bookstore. No restrictions!!

· Titan Shops will take the second $500 and provide $250 to Associated Students and $250 to Academic Senate for the purpose of scholarships. Just think if all CSUF’s departments were able to attain the 95% level, that would mean approximately $15,000 per semester in each Scholarship Fund. Not too bad a return for merely submitting departmental requisitions on time!

· In an effort to establish equity in the Requisition Reward Program, Titan Shops has determined that departments are required to have a minimum of 20 classes/sections to qualify for the full “Reward.” Those departments that do not meet the criteria may still qualify for a “Pro-Rated Reward” using the same level percentages, but with a maximum “Reward” amount of $500.

But what about those departments that try their best, but can’t quite reach the 95% level? Titan Shops Requisition Reward Program has taken that into consideration, too. The amount of the reward distribution is base on the percentage of requisitions received. Listed below are the various levels with their full/pro-rated rewards amounts.

Full

Pro-Rated
Reward

Level I:
95 - 100%

$500

$250

Titan Shops Credit

$250

$125

ASI Scholarship

$250

$125

AS Scholarship

Level II:
80 - 94%

$300

$150

Titan Shops Credit

$150

$ 75

ASI Scholarship

$150

$ 75

AS Scholarship

Level III:
70 - 79%

$200

$100

Titan Shops Credit

$100

$ 50

ASI Scholarship

$100

$ 50

AS Scholarship

Level IV:
55 - 69%

$100

$ 50

Titan Shops Credit

$ 50

$ 25

ASI Scholarship

$ 50

$ 25

AS Scholarship

Level V:
0 - 54%

$ 0

$ 0

Titan Shops Credit

$ 0

$ 0

ASI Scholarship

$ 0

$ 0

AS Scholarship

Well, there you have it! Titan Shops Requisition Rewards Program has been an exciting program sweeping across the campus since 1999. Each semester reaping thousands of dollars in rewards for students and departments. After all – everybody wins!
