Program Review 2009-2010

Media Services Center

Mission

· Our primary purpose is to support the diverse media-related needs and requirements of Chabot campus and the District.

· The Media Services Center provides multimedia products and services designed to support and enhance instruction, class projects, and campus events.

· We endeavor to provide outstanding customer service, uphold high quality standards, and incorporate efficiency and pride in everything we do.

Who We Are

A dedicated team of professionals committed to providing technology, equipment, and services to the faculty, staff and administration of Chabot College and the District.

What We Offer

· Audiovisual equipment to support classroom instruction, class projects, & campus events. We provide a circulating library of media equipment, including:

Computer Carts

Data Projectors

VCR/DVD/Cassette players

Slide Projectors

Public Address systems

Cameras

· Videoconferencing and teleconferencing to support Distant Education, conferences, and meetings

Rooms 3102 & 3115 are dedicated to supporting the nursing staff in virtual
instruction to our Valley Care partner. Room 122 equipped with broadcasting
technology.
· Technology Equipped Classrooms where state-of-the-art teaching tools are made easily accessible to faculty in implementing instructional materials. The new campus standards for general assignment classrooms have been implemented in buildings 800 and 900.
· Graphic Design & Desktop Publishing to support faculty, staff, and administrators with instructional and promotional materials.
Plan, design and create a wide variety of materials, including:

Business cards

Stationery

Handbills

Flyers

Newsletters

Brochures

Promotional materials

Instructional materials

Commencement materials

Posters

Certificates

Maps

Logos

Handbooks

Tickets

Catalogs

· Offset Printing

1 & 2 color capability

Envelopes, letterhead, internal forms
· Digital Reproduction

Campus convenience copiers – 30 copiers

Centralized copy center – 5 high speed copiers

Standard – up to 3 day time frame

Express – copies while you wait

Black/white

Color

Large format color posters

Bindery/finishing services

Delivery service for large orders (or by request)

Library – 6 copiers available for student access

Bookstore materials

Supplemental materials

Manuscripts

Copyright Information

Guidelines

Permissions

Fair use

· Custom Course Readers to support faculty and students with affordable supplemental teaching materials

Course-reader creation

Copyright clearances
· Media Duplication

CD’s with color printed labels

DVD’s with color printed labels

VHS tapes

Cassettes tapes

· Other

Maintenance & installation of audiovisual systems

Technology Equipped Classrooms

Videoconferencing

Teleconferencing

Permanently installed equipment

Schedule, train and support all audiovisual systems

Provide “help desk” assistance

Coordinate all campus copier equipment

Service

Supplies

Staff/faculty ID code access

Student cash/vend units

Cash collection/processing

Print for Pay

Coordinate charge system for computer printing

Staffing

The Media Services Center is staffed by a Director who provides managerial direction for the operational functions of the Center, and directly supervises five full-time and one permanent part-time classified personnel, one on-call hourly employee, and two student assistants.
Relationships with other college units

Unit support for student learning and success

· Media Services is committed to supporting the Vision of Chabot College in providing educational excellence by offering innovative technologies and services that support the learning experience.

· Media Services is dedicated to supporting the Mission of Chabot College in providing quality educational opportunities by continually exploring innovative technologies, upgrading our equipment, and expanding multimedia and audiovisual products for use in the classroom.

Unit Support for Student Learning and Success

· Media Services provides multimedia products and services designed to support and enhance instruction and class projects

Strengths & Accomplishments

Audiovisual

· Designed and installed A/V system in District Multipurpose room.

· Assisted in the design phase of the of the A/V system in Chabot’s Boardroom.

· Installed Videoconference System in room 3115 per Vendor’s specs.

· Design-built numerous (approx.26) Technology Classrooms prior to implementing our new classroom standards
· Provided ongoing support for the Valley Care-Chabot Nursing School partnership including Training, Upgrades, Implementation and ongoing Technical Support – began in 2006

· Removed audio and video equipment from old weight room.

· Installed audio and video equipment in the new weight room.

· Installed new Public Address system at the Football field press box.

· Terminated the cables for football field scoreboard, time clocks, and track finish line equipment.

· Installed TV cable in the counseling department.

· Removed the A/V equipment in buildings 300, 500, 600, 700, 800, and 900.

· Designed and installed A/V system in the Little Theater (two installations)
· Average audiovisual requests equals 8000 per year – that’s 16,000 trips (3 years)

Print Shop
· Streamlined the order and tracking process for copy requests and audiovisual equipment requests
· Conducted a needs assessment survey campus-wide to determine reprographic requirements of faculty and staff

· Developed, organized and led a Request For Proposal to implement a comprehensive contract to support copier and equipment services at Chabot College and the District Office
· Updated the legacy analog copier system to a Networked Digital print environment

· Added digital color and large-format color poster capability to our in-house operation

· Purchased a digital duplicator to replace the legacy offset printing press

· Expanded Express Service to be available during all regular working hours
· Average black/white impressions per year equals 7.1 million copies (6 years)
· Average color impressions equals 300,000 per year (2 years)
· Average print requests equals 16,500 per year (6 years)
Service Area Outcomes

Faculty, staff and administrators were polled for the Accreditation Surveys conducted in fall 2001 and spring 2008. Questions relating to hours, assistance, and maintenance were asked in regard to the Graphics/Print Shop and Media Services departments. The percentage of all staff responding “agree” or “strongly agree” are as follows:
· The satisfaction of maintaining equipment in the Media Services department decreased from 81% to 76%

· The satisfaction of hours and assistance in the Media Services department decreased from 73% to 75%
· The satisfaction of hours and assistance in the Graphics/Print Shop departments increased from 68% to 81%

In the 2001 survey, the response rate was 35%, and more than half of full-time classified staff, faculty, and administrators were represented. 18% of adjunct faculty responded.
In the 2008 survey, the overall response rate was 62%, with 77% of full-time faculty, 84% of full-time classified staff, and 100% of administrators were represented.

Future Implications

Important trends over the next 4 years
· Classroom Technology

· tools for teaching constantly evolving
· Classroom capture

· Podcasting

· Interactive whiteboards

· Annotation

· Staffing resources / job descriptions may require updating

· Digital environment for print/copy

· Technology is constantly evolving

· Upgrade hardware and software

· Electronic job submission software

· Increase use of in-house operation

· Redirect outsourced projects

· Create revenue producing center

· Staffing resources / job descriptions may require updating
· Graphics

· Technology is constantly evolving

· Apply life-cycle replacement model to computer hardware
· Provide current versions of layout programs and graphic applications
· Provide access to color output device for accurate proofing
· Purchase a subscription service to allow transfers of large files
· Create an open purchase order for royalty-free images
· Facilities

· Furnish equipment and support for new and remodeled buildings
· Media Services office to move in 2010

Opportunities/challenges in the next 4 years

· Create lifecycle management system for audiovisual equipment
· Implement Technology Equipped Classroom standards to all campus construction projects
· Renew Request for Proposal bidding process for Copier Equipment and Services
· Clarify objectives and scope for Graphics/Creative support
· Provide ongoing training / professional development
