The Florida Adult and Technical Distance Education Consortium

Minutes – September 18, 2007
The meeting was held at the Seminole Community College. Roger Pelser, Past President, called the meeting to order at 9:30 a.m.
Members present included: Mike Heptinstall (Bay), Don Piduch (Brevard), Kim Gates and Karen Tobias (Broward), Al Mitchell (Citrus), Marie Coleman (Collier), Bernadette Propst (DBCC), Martha Jo Markey (DeSoto), Cindy Lohan (FLVS), Harry Wilson (HCSB), Karine Johns and Marilyn Duclos-Balliet (Hillsborough), Suzanne Ensmann (IRCC), Linda Agresta (Manatee), Jamie Eddleman and Katherine Archer (Orange), Roger Pelser, Mary Keaton, and Julianna Davis (Palm Beach), Bob Johnston (Pinellas), Pete Borowski (Polk), Donna Christopher (Santa Rosa), Paul Tremel (SCC-FL), Eric Suber (Sumter) and Barry Sims (Union).
Members present by phone: Mike Heptinstall (Bay), Kim Gates (Broward), Marie Coleman (Collier), Martha Jo Markey (DeSoto), Cindy Lohan (FLVS), Karine Johns and Marilyn Duclos-Balliet (Hillsborough), and Donna Christopher (Santa Rosa).
New Members: Marie Coleman and Lorenzo Walker (Collier County), Barry Sims (Union County) and Rochel S. Abrams (Leon County -not present).

Welcome and Announcements: Roger welcomed everyone. Suzanne Ensmann was introduced as the newly elected President of FATDEC. Personal recognition and “Thank You” Plaques for “Outstanding Service and Dedication to FATDEC” were presented to: Roger Pelser, and Martha Lacy, and Julianna Davis (as well as flowers and a contribution to the Northwood Baptist Food Ministry for families at Thanksgiving). Roger announced FATDEC has grown to a group of 23 counties and community colleges and there are several others interested in joining. Then he turned the meeting over to Suzanne as the new president. Suzanne made introductory remarks and made mention of the executive board members. A survey will be sent out to all members; any member interested in joining the Executive Board should respond. Suzanne reminded members, according to the By-Laws, the Executive Board needs to be voted into office. An email will be sent out to voting members. The Executive Board will meet at the ACE Conference next week.
BUSINESS ITEMS:

Minutes from 5/31/07 were distributed through email addresses. (Some email corrections were requested by members who did not receive the email.) Time was allotted for reading/review of old minutes.
Motion was made to accept the minutes by Paul Tremel; seconded by Peter Borowski.
Discussion ensued. Martha Jo questioned the 90 Hour Health Core. Questions concerning seat allocation for FATDEC were brought up. Motion was made by Jamie Eddleman for correction to paragraph concerning seat allotment and seconded by Paul Tremel. Motion passed.
Motion was made to accept amended minutes by Jamie Eddleman; seconded by Paul Tremel.
Motion approved by a unanimous vote.
Budget 2006-07:

	THE FLORIDA ADULT AND TECHNICAL DISTANCE EDUCATION CONSORTIUM

PROPOSED BUDGET FOR 2007-08

(Based on 23 fiscal members)

	

	ITEM
	DESCRIPTON
	MEMBER COST
	TOTAL COST
	Changes since last week
	

	LMS product
	The LMS product will house courses, students, and management of programs in a secure environment. Integrate with FLVS VSA.
	$3,130
	$72,000
	
	

	Meeting and office expenses
	Cost of meeting: materials, supplies, etc.
	$150
	$3,459
	
	

	Marketing Materials
	Creation and distribution of marketing materials
	$65
	$1,500
	
	

	Website
	Hosting, editing, and maintenance of FATDEC website
	$126
	$2,895
	
	

	FLVS - Client Support Representative
	For FATDEC courses and technical support for instructors
	$348
	$8,000
	Lowered cost
	

	Administrative Assistant
	Part-time assistant for the consortium
	$174
	$4,000
	Lowered cost
	

	United Streaming
	Provides online access to educational video clips (over 20,000) used in course content - 2,000 users
	$130
	$3,000
	
	

	R& D, repurposing FLVS courses, FATDEC internal revisions
	Cost for instructors/designers to edit and/or write content - additional high school and CTE courses
	$522
	$12,000
	
	

	Travel
	Travel for FATDEC business
	$87
	$2,000
	
	

	SkillsTutor Product
	Current contract expires 9/15/07 (500 seats at $56/seat less 20%) 2 year agreement
	$783
	$18,018
	
	

	Presentations at conferences
	Providing technology tech. training in conjunction with FL Tech Net/Admin costs assoc. with pres.
	$217
	$5,000
	
	

	GED
	Review FATDEC GED course - keep current
	$217
	$5,000
	
	

	D2L seats
	500 seats with Orange County + travel = $4,780 + $1,000
	$251
	$5,780
	
	

	Virtual school administrator
	3,000 enrollments - invoice additional throughout the year
	$1,087
	$25,000
	Lowered cost
	

	
	
	Services
	$167,652
	
	

	Fiscal agent
	5% administrative fee
	$364
	$8,383
	
	

	TOTAL CONTRIBUTION
	
	$7,654
	$176,034
	
	

	
	
	
	
	
	

	Note: New members pay an additional fee for mentoring for 4 months at a cost of $50 per # of teachers per month payable to mentors.

Suzanne opened the discussion of the budget. Questions were asked about the Skills Tutor product and why/how this became a part of the overall membership price. Discussion involving the LMS product; Julie explained new costs including 200 instructors, use of Conference Call and Web Office technology. There are also costs involved with FLVS to repurpose credit courses as well as FLVS maintenance/trouble shooting. Reminder, Jamie and Kim do most of that work.
VSA (Virtual School Administrator) – this item is in the budget because so many members voted they need/want it. Suzanne pointed out several budget items have been lowered: FLVS Client Support, Administrative Assistant and VSA. The new proposed cost per member is $7,654.00 and the total cost for FATDEC is $176,034. The budget changes will be emailed to ALL members next week by Juli. Donna Christopher asked about Skills Tutor being “All or nothing” for the online GED. Al Mitchell stated, (concerning this cost) ‘…it all balances out”… The fiscal year for FATDEC is July 1st – June 30th.
Motion was made to accept the budget by Roger Pelser and seconded by Barry Sims from Union County.
The budget was approved by a unanimous vote.
FATDEC Grants

FATDEC wrote two grants ESL and AGE. Last year ESL was the MyFAVES grant. Debra Hargrove was the coordinator.

Debra will continue to manage this grant. If members are interested in working with this grant, Suzanne needs to be notified. The grant was part of the old ESL grant modified to fit FATDEC structure. The pilot sites will evaluate the deliverables.

Al asked if the GED should be translated into Spanish. Martha JO suggested that the content of the Spanish GED Test could be reviewed. The social science section would need to match the Spanish GED Test.

AGE grant is $150,000. Part of this cost will be for project administrator. Deliverables to grow the membership and web courseware delivery.
Report of Summer Training – DBCC given by Kim Gates:
“Thank you” to Bernadette Peters for handling the fiscal setup at the DBCC site. The July 26 and 27, trainings for administrators and new members were “the best we have held.”
Pete Borowski requested refresher training for Elluminate. In August and September, Kim provided online training sessions for Elluminate, use of Power Point to create Announcement pages in Educator, and Opera for efficient use of grading. Opera was described as, “…a great, great program…One of the best tricks a new online teacher can have.” Opera is a web browser and is free. The ACE Conference will host training/review for the online programs. Suzanne noted the Executive Board Members are using a demo in the “Virtual Office” program to see if there is interest in adding it to the FATDEC programs. A side note was added: A New Member Notebook can be requested from Nancy Marsh.
Update Concerning Course Answer Keys:

Kim Gates reminded the members, “All answer keys are available at learn.flvs.net”.

The following courses are currently included in the “Adult” file: Algebra I, American Government, Earth/Space Science, Economics, and Life Management Skills. Answer Keys still need to be updated for English III and English IV.
NEW BUSINESS:

Memorandum of Understanding – ACE of Florida

Roger Pelser defined the role of ACE of Florida – ACE is a member of the FATDEC Executive Board and the fiscal agent for FATDEC; Valorie Boyd will oversee all finances. ACE will maintain the monies transferred from Palm Beach. A check for $58,708.51 was mailed to ACE of Florida on September 7, 2007. In the past there have been issues transferring money from Palm Beach. Now a separate account allows hiring instructors from different counties. “Special Thanks” to Valorie Boyd who has made this arrangement possible. As our fiscal agent, ACE needs to be granted authority to issue checks, up to a designated amount, so that checks can be issued in a timely manner.

Bernadette clarified her role as treasurer. Discussion continued; re: should there be one or two signatures with the FATDEC checks. Suzanne will have pre-signed checks at ACE.
Motion: Authorize ACE of Florida and Suzanne Ensmann to issue checks up to a five thousand dollar amount. So moved by Barry Sims and seconded by Al Mitchell. Motion was approved by a unanimous vote.

Sunshine Club

Request was made for each FATDEC members to chip in funds for the snacks provided at the meetings. The suggested amount is fifteen dollars.
FATDEC Committees

According to the By-Laws, each member of FATDEC is to serve on a committee and each committee needs a chairperson.

Voting members are requested, upon thoughtful consideration of personal skills and passions, to please send Suzanne Ensmann at least three committees, in order of preference, you (or your colleague) would consider serving on this year. This will allow FATDEC the ability to assure all committees are filled. Although, participation in all three of these preferences is welcomed, each member will only be "required" to serve on one,
 per the By-Laws.

Committees as listed in the By-Laws:

· Membership & Partnership

· Course Acquisition, Selection, Development & Evaluation

· Infrastructure and Technologies

· Teacher and Student Support Committee

· Research and Grants

· Issues Committee

FATDEC Meetings

FLVS is moving to Metro West (next to Valencia Community College and near Universal). This move will happen, December 2007. Dates, location and available parking will need to be considered when scheduling future FATDEC meetings. Jamie suggested two face-to-face meetings and virtual meetings due to the cost of travel. Roger suggested one meeting in conjunction wit the Summer Symposium on the pre-conference day. Discussion of this issue will be taken to the Executive Board Meeting next week at the ACE Conference.

Anita Ryall Award

The Anita Ryall Award will be presented at the ACE Awards Luncheon. Nomination forms were sent out in an email. The deadline is 9/19/07.

Biographical “Success Story”
Bernadette Propst shared her personal “success story” with the Online GED Class offered through the FATDEC program. As an online instructor and technology assistant at Daytona Beach Community College for the past four years, fifth grade teacher “forever”, and mother of two sons - ages 19 and 16. She prefers working with students who are not at the top of the class and works to motivate them. She enjoys small family workshops and community involvement. The importance of this online program has really made an impact on her family life. Her son who had not found success in the traditional high school classroom; passed his GED Test this summer after studying in the Online GED program!

Closing Notes
Suggestion was made that we begin to collect “success stories” of online learners. “Thank you” to Paul Tremel for arranging the site and the room for the meeting today. “Thank you” to Juli for making the conference call possible today.
Al Mitchell announced a marketing idea. The Florida National Guard accepts students who are working to complete the GED. Contact your local representative to see if students may need the Online GED Class. If you did not receive a FATDEC pin, contact Suzanne to request one.
Meeting was adjourned.

