

A Journey to the Top 2 Percent

Sheryl Barton
Kim Hansen
Jill Holmes

Albert Lea, Austin, and Owatonna, Minnesota

Learning Objectives

- Describe a successful in-house Quality Matters™ initiative
- Discuss effective means to motivate faculty to pursue Quality Matters™ certification
- Integrate Quality Matters™ with professional development to enhance online and on campus courses

Riverland Albert Lea, Austin, and Owatonna, Minnesota

PART 1

Riverland Community College

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Albert Lea, Austin, and Owatonna, Minnesota

Riverland Campuses

Albert Lea
Population: 18,016

Austin
Population: 24,718

Owatonna
Population: 25,599

Riverland
Albert Lea, Austin, and Owatonna, Minnesota

Riverland Data - Students

Fall Semester 2015

- Headcount – 2,650
- Full-Year Equivalent – 883
- Full-Time (12 credits or more) – 45.7%
- Part-Time (less than 12 credits) – 54.3%
- Non-Traditional (age 24 and older) – 38.4%
- Students Exclusively Online – 25%

Riverland
Albert Lea, Austin, and Owatonna, Minnesota

Riverland Data – Faculty & Class Offerings

Number of Faculty

Full-Time – 79

Part-Time/Adjunct – 59

Class Offerings Fall 2015

Class Sections – 1,161

On Campus – Approximately 84%

Online or Hybrid – Approximately 16%

Riverland

Albert Lea, Austin, and Owatonna, Minnesota

PART 2

Riverland's QM Accomplishments

Riverland

Albert Lea, Austin, and Owatonna, Minnesota

Our Journey to the Top

Riverland Community College
ranks in the

Top Two Percent

of all QM subscribing institutions
based on number of courses certified.

Riverland

Albert Lea, Austin, and Owatonna, Minnesota

2008 - Exploration Stage

"A journey of a thousand miles begins with a single step"
—Confucius

It all started with one person's vision:

Dr. Alan Erdahl
Biology

Riverland Albert Lea, Austin, and Owatonna, Minnesota

2009 - First QM Certifications

Heidi Schara
Speech

Spearheaded by
Office of Instructional Technology

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Started with Small Steps

2009	2010	2011	2012
2 Courses 2 Faculty Riverland had the first two Minnesota QM certified courses. Two instructors led the way.	2 Courses 2 Faculty Two more Riverland instructors gained QM certification. Six Minnesota courses certified.	0 Courses 0 Faculty Eight Minnesota courses QM certified. None of them Riverland courses.	7 Courses 6 Faculty Internal process now in place. Part-time faculty began participating in the QM process.

Riverland Albert Lea, Austin, and Owatonna, Minnesota

And the Steps Grew Bigger

2013	2014	2015	FUTURE
15 Courses 12 Faculty	25 Courses 12 Faculty	16 Courses 12 Faculty	?? Courses ?? Faculty
Riverland increased its lead for total courses certified within Minnesota.	Riverland surpassed 50 QM certified courses! A celebration was held. First hybrid courses.	And still counting. Course re-certification begins.	Goals—additional faculty involvement, additional courses, and course re-certifications.

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Subjects with QM Certified and Recertified Courses

Accounting	11	Human Services	1
Anthropology	2	Humanities	2
Astronomy	1	Math	1
Biology	5	Philosophy	1
Business	15	Psychology	5
Business & Office	4	Supervisory Management	3
Chemistry	2	Spanish	2
Economics	1	Speech	4
English	3	Statistics	2
Geography	1	Theater	1

Riverland Albert Lea, Austin, and Owatonna, Minnesota

The Impressive Summit We Climbed

- More than 900 academic institutions subscribe to QM
- More than 36,000 faculty and education professionals are involved
- More than 4,000 courses are certified

According to **Deb Adair**, Ph.D.
Quality Matters Managing Director and
Chief Planning Officer

Riverland Albert Lea, Austin, and Owatonna, Minnesota

PART 3

How Riverland Climbed to the Top

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Our Journey to the Top

How did Riverland Community College become one of the **top two percent** of all QM subscribing institutions?

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Evolution of Our Internal Process

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Internal Process (continued)

Dr. Deb McManimon
Business

Rayce Hardy
Economics

Riverland
Albert Lea, Austin, and Owatonna, Minnesota

Internal Process – Key Points

- A learning opportunity, not a requirement
- Flexible faculty development times
- Help for instructors from beginning to end
- Questions answered from Riverland people
 - Director of Instructional Technology and Intellectual Property
 - Internal Mentors (faculty)
 - Other faculty with QM certified courses

Riverland
Albert Lea, Austin, and Owatonna, Minnesota

Duty Day Presentations

Dr. Deb McManimon
Business

Dr. Suzette Overby
Human Services

Riverland
Albert Lea, Austin, and Owatonna, Minnesota

Duty Day Presentations – Key Points

- Break-out sessions
- Inexpensive way to spread the word
- Information from fellow faculty
- Non-threatening environment
- Non-committal way to discover more about QM
- Started conversations

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Congratulatory Announcements

- RiverlandAll e-mail
- Information about college and individual achievements
- Ignites peer pressure and pride

Congratulations to Jill Holmes, whose BUSA1065 Microcomputer Applications online course has also received Quality Matters certification. This is Jill's seventh course to receive certification.

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Pride

Riverland Comparison to Other Two-Year MnSCU Institutions.

Sample e-mail text—Riverland now totals 63 of the 333 QM certified courses in all MnSCU institutions.

Institution	Count
Alexandria Technical College	1
Araska Technical College	1
Central Lakes College	1
Central Lakes State & Community College	1
Hennepin Technical College	1
Hibbing Community College	1
Iron Range Community College	1
Lake Superior College	1
MN State	1
Minnesota State College-Southeast Tx.	1
Minnesota Community & Technical C.	1
MN West Community & Technical College	1
North Hennepin Community College	1
Northland Community & Technical Coll.	1
Oneida Technical College	1
Polk State Community College	1
Riverland Community College	63
Rochester Community & Technical Coll.	1

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Peer Pressure

Peer Pressure used in a positive way is not a "bad" thing.

Faculty, Office of Instructional Technology, and administrators encourage participation.

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Wall of Fame

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Wall of Fame

Framed certificates displayed collectively in a public area.

Faculty also receive a framed certificate to display in their office.

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Money!!

- Only part of the whole picture
- Return on investment
- Financial incentive provides motivation
- Faculty Stipends
 - New course—1/3 credit pay per course credit
 - Recertification—\$1,000 per course
 - Internal mentor—based upon number of mentees

Dr. Suzette Overby
Human Services

Heidi Schara
Speech

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Key Motivators

- Duty Day Presentations
- Congratulatory Announcements
- Peer Pressure/Pride
- Wall of Fame
- Money!!!!

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Obstacles to Overcome

Catherine Haslag
Chemistry

Technical issues

Rayce Hardy
Economics

Procrastination and never enough time

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Faculty Development

- Professional development plans
- Applying QM to on campus courses
- Individual program area accreditation
- AQIP/HLC assessment

Riverland has three QM Peer Reviewers and one Master Reviewer

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Keys to Achieving QM Success College-Wide

- Spearhead an internal process and support system
- Identify faculty motivators
- Provide local help for overcoming obstacles
- Integrate QM into faculty development
- Find ways to promote and celebrate successes

Riverland Albert Lea, Austin, and Owatonna, Minnesota

PART 4

Next Steps - Promotion of QM Certified Courses

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Marketing Efforts (continued)

Office of Instructional Technology Quality Matters Course Specifics

Jill Schmeier BUSA 2050 Introduction to Management Information Systems, has met the 2015 Quality Matters standard for online courses.

Programs that include this course are:

- [Certificate: Business](#)
- [Associate in Science: Business](#)
- [Associate in Arts: Business Concentration](#)

Catherine Haslag's CHEM 1000 Introductory Chemistry, has met the 2015 Quality Matters standard for online courses.

This course satisfies the Natural Sciences requirement for the Minnesota Transfer Curriculum for the following degrees:

- [Associate in Arts](#)
- [Associate in Fine Arts](#)
- [Associate in Applied Science](#)
- [Associate in Science](#)

Sheryl Barton's BUSO 1640 Medical Terminology, has met the 2015 Quality Matters Recertification standard for online courses.

Programs that include this course are:

- [Associate in Applied Science: Medical Administrative Assistant](#)
- [Certificate: Advanced Medical Transcriptionist Specialist](#)
- [Certificate: Medical Receptionist](#)
- [Certificate: Health Unit Coordinator](#)
- [Diploma: Medical Administrative Assistant](#)
- [Diploma: Medical Secretary](#)

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Special Thanks To:

Technical Support

- Shawn Martin, OIT Coordinator
- J.C. Turner, Director of Instructional Technology and Intellectual Property
- Theo Beckmann, OIT Management Analyst

Faculty Videos

- Dr. Alan Erdahl, Biology
- Rayce Hardy, Economics
- Catherine Haslag, Chemistry
- Dr. Deb McManimon, Business
- Dr. Suzette Overby, Human Services
- Heidi Schara, Speech
- Dan Wirkus, Accounting

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Resources

- Kahoot! (<http://getkahoot.com>)
- Quality Matters (www.qualitymatters.org)
- Minnesota Online Quality Initiative (<http://minnesota.qualitymatters.org>)
- Minnesota State Colleges and Universities (www.mnscu.edu)
- Riverland Community College (www.riverland.edu)

Riverland Albert Lea, Austin, and Owatonna, Minnesota

Contact Us

Sheryl Barton
Business and Office Technology
Instructor
507-379-3350
Sheryl.Barton@riverland.edu

Kim Hansen
Accounting Instructor
507-379-3342
Kim.Hansen@riverland.edu

Jill Holmes
Business Instructor
507-433-0343
Jill.Holmes@riverland.edu

Riverland
Albert Lea, Austin, and Owatonna, Minnesota
