The Case for CurricuNet

A Curriculum Management System
NOTE: The following analysis was written by members of the Council on Instruction, Planning and Development (CIPD). CIPD has strongly endorsed the acquisition of CurricuNet as an essential tool in our efforts to provide quality, up-to-date, relevant curriculum. Peralta is not alone in this analysis. As of January 2008, 38 California community colleges (and 79 colleges and universities in the United States and Canada) have signed on with the CurricuNet system.
Faculty and college administrators, particularly those who are involved with curriculum management, are requesting that the Peralta Community College District invest in a Curriculum Management Software. Below you will find information providing a justification for purchasing CurricuNet.

For our multi-district the purchase price would be $100,000 (single college purchase is $40,000). The annual maintenance contract is $32,000 (single college contract is $15,000).
Evaluation Report of CMS software:

Summary: Based upon information from the CIO listserv (where there has been a recent discussion on curriculum management software) as well as research on the Internet, there are only two vendors that we could find that provide off-the-shelf curriculum management software: CurricuNet and WebCMS. Colleges who have CMS systems other than these two, have “home grown” their own systems by contracting with various programmer analysts or small independent companies. These “home-grown” systems are specific to a particular college or community college district; therefore we have restricted our comparisons to the two off-the- shelf products CurricuNet and WebCMS. (Note: if you Google curriculum management software or systems, a number of products carry this as a tag line, but they do not offer the full range of functionalities needed to manage a multi-campus educational curriculum process---so we did not consider them in this evaluation).

Results:

 Adoption by other Community Colleges: CurricuNet has 27+ California community colleges using the system. Only a few CCCs use WebCMS; however, this product is not a “true” curriculum management system, it is primarily used to manage web content, see http://www.innovastudio.com/webcms.asp
Purchasing a product that has already been adopted by multiple campuses is extremely important in terms of product viability and support. (In fact, the faculty who attended the State Academic Senate Curriculum Institute indicated that there was already a CurricuNet customer support group being formed by those in attendance.)

 Database Support/Conversion/Upload: CurricuNet provides the buyer with a fully-functioning database reflecting the existing curriculum. As part of their service (included in the price quoted of $25,000 per campus), they hire people to do the conversion, i.e. data entry and uploading of files (depending on how we have our data) to create the database. It is our understanding that WebCMS does not offer this service as it is sold to single users. Additionally, whatever curriculum management system would have to be developed and the program code written if we were to adopt WebCMS.

 Server Maintenance: The server which houses the curriculum is maintained by CurricuNet: We don't have to buy a server, maintain a server, etc. CurricuNet does this, but there is an ongoing maintenance fee, normal for any software purchase.

 Online Accessibility & Security: With CurricuNet, the curriculum database is accessed via the web and is updated based upon security level and password authorizations in "real-time." WebCMS is web-based, but the degree of security and accessibility would have to be determined, and the program written and designed by a programmer.

 Reports: CurricuNet provides an array of reporting options that should significantly reduce manual entry and photocopying for the college Curriculum Committees and the district Educational Services of Office of Instruction staff

 SLO Management: Based upon feedback from curriculum members who attended the Curriculum Institute, a number of CCCs are using CurricuNet for SLO management, tying in SLOs with curriculum.

 Program Review Module: This module is currently in development, but when completed would allow us to automate program review.

 The following are features inherent in CurricuNet, but which would need to be written into a WebCMS program customized to PCCD:
o Allows you to search a database of curriculum from institutions throughout the country.
o Allows for the production of the College Catalog from the database.
o Interfaces with OSCAR (the California’s articulation system)
o Can be used to generate syllabi
o Is being used by other community college with PeopleSoft (I do not recall which college/colleges)
