
Group and Course Studio Guidelines

The purpose of this document is to set guidelines for use of the group and course communities residing in the Collin College portal known as CougarWeb.

CougarWeb, based on the Luminis Platform software, has the ability to provide group and course communities through the use of the Group and Course Studio tools. In order for this service to be effective, it must be managed. Training for use of Group Studio and Course Studio is encouraged, particularly for those in group leadership.

Appropriate Use: Groups are authorized and established in portal only if they meet certain criteria listed below.

a. The group must be composed of students, faculty, staff, alumni or other college-related entities.

b. The group must have an identified leader.

c. The group must be used for activities related to college functions.

d. The group must not promote activities that are illegal, fraudulent, harassing, defamatory, obscene, or threatening. The group must not violate the rights of others or support commercial activities not associated with the college. The group must not be in violation of college policies, the Core Values of Collin College or local, state or federal laws.

Technical Considerations: Each group has a maximum of 15 MB of disk storage space for photos and file sharing.

Group Classifications: Groups are classified as student groups, college groups and course groups. Student groups are composed primarily of student members and are often associated with Recognized Student Organizations on campus.

Group Leadership/Sponsorship: College groups are composed of faculty, staff or administrators and are often associated with district business or project work groups. A college group must have an employee identified as the group leader. A student group must have a college employee (either faculty or staff) identified as the group sponsor and leader. However, after creation of the group, leaders of both college and student groups may delegate leadership duties in Group Studio to another individual with membership in the group, such as a student organization president, but the originator of the group remains responsible for all activity that takes place on the group website. Course groups are composed of students and faculty currently enrolled in or assigned to a Collin College course. The instructor of the course is identified as the group leader, and this role cannot be delegated.

Group Status: A group will either be active or inactive. The group leader and other group members are responsible for maintaining a group’s homepage and keeping the group active. Groups may be inactivated at the request of the sponsor or leader as well the portal administration team. A yearly review of the existing groups will be conducted. Groups in which the sponsor or leader does not respond to the review will be inactivated. Course groups will automatically be active from the first class day through the scheduled end of the course.

Group Type: Group type does not apply to course groups.

e. Public. Public groups are open for anyone (student, faculty, staff, alumni, and other college entities) to join. The majority of CougarWeb groups fall under this type.

f. Restricted. Restricted groups have membership that is subject to certain criteria. The criteria must be identified at the time the group is requested. Membership of restricted groups will be available without regard to race, color, sex, national origin, religion, disability, or status as a veteran.

g. Hidden. Hidden Groups are not displayed in the group category index and do not have a guest view page. Their existence is therefore invisible except to the members and to the system administrator(s). Student groups may not be hidden. Only college groups may be hidden.

Requesting/Approving a Group: Groups are requested using the Group Studio Tool. Approval of groups lies with the college’s portal administration team. Groups requested outside of the guidelines listed in this document will be denied.

Member Enrollment: Enrollment in a group is at the member’s request. Student enrollment in a course constitutes a request to join a course group.

Group Member Conduct: Group members shall conduct themselves in a professional and respectful manner when publishing content on the group website. Members agree not to publish content that is illegal or offensive to other group members and agree to share their user names and e-mail addresses with other members of this group. Members may not use group websites for the publication or distribution of copyrighted materials or licensed software unless a valid release has been obtained from the author of the copyrighted or licensed material and provided to the appropriate college administrator. Commercial solicitations and applications/links are prohibited. Failure to comply with college guidelines, regulations and policies may result in disciplinary action, inactivation of the group website as well as revocation of access privileges. See Board Policy, "Appropriate Use of Technological and Information Resources" for more information.
###

Last updated June 21, 2007

