Updated February 2010

Section 508 Review and iContent Hosting Form Instructions

Part A. Section 508 e-Learning Project Information Sheet

These instructions provide guidance on how to complete the section of the document used for 508 testing of the content. The project manager will complete this portion. If you have questions or need assistance with this Part A, please feel free to contact the VHA19e-learning508Submission@va.gov for assistance.

Course Title: You should list the title EXACTLY as it will appear in the LMS. If you are using this form to submit multiple items in a series that are related in their construction you should enter the Title of one of the items here followed in parenthesis by this text: (See Part B, 10 for all products in this request.)
Date:
The date you are submitting this request.

Project Manager Contact information: This should be the contact information for the person who is the project lead for the development of the learning content.

Course Developer information: This should be the contact information for the person who is the technical expert on creating the learning content. This is usually a VA employee, and the person may be creating the content or may be coordinating a contractor who is creating the content.

Additional Contact Name: The first preference for use of this field should be the primary contact of a contractor who may have been hired to create the learning content. If no contractor is involved, this may be another e-learning producer involved in the creation of other learning resources related to this request. This entry may also be left blank if there isn’t a pertinent person to list.
VA Station Number of Submitting Office: The official numeric (sometimes with letters) designation of the VA station to which the submitter belongs.
Description of content format: This should include information such as what the project is (e.g., online course, LiveMeeting recording, video, etc.)
Full URL path to the course to be tested: This should be the complete URL path where the learning content can be accessed for testing. If the content is being hosted on the iContent server, the URL will be the instance of the LMS where the course is being tested. If you are submitting the course for posting on iContent you will be provided the correct LMS URL when you are notified that the course is ready to test. If not hosted on the iContent server, provide the complete file path where the content can be accessed.

Has this content ever been available in the VA LMS before? If the content has ever been available on the LMS, whether it is currently available to users or not, answer “yes”. If you are revising the content and the current LMS course will be replaced with the new revised content, your answer should be “yes”. If this is the first time this content is being offered on the LMS, answer “no”.
Authoring tool or Platform: List the authoring tool (e.g., Captivate, Dreamweaver, or other development tools) used to create the content.
Project Status: Use these definitions to guide you in choosing the correct status of your request:
· Prototype: The learning product has not been produced and the development team needs to consult with the VHA 508 Office for guidance as they create the product about how to make some aspects of their design 508 compliant.
· Acceptance: A complete product exists and is submitted for review and validation.
Expected hours for student to complete training. This information is used to assign staff for testing based on the length of the course and other testing assignments already scheduled.

Are there additional Support Materials: Sometimes there may be several different learning content files associated with the same primary learning intervention in the LMS. For example, the primary learning content may be an online learning course. However there also may be other related documents pertaining to that content, such as a course brochure, a separate course evaluation, or other separate reference documents. In the LMS the Item for such a course will list separate content objects: one for the online course itself, another for the brochure, another for the evaluation, and perhaps others for other reference documents. All of these products must be validated as 508 compliant. The LMS item cannot be made available to LMS users until all the related learning components have been validated as 508 compliant. For this reason, all components (files) are included in the same 508 testing request. This entry field is the place for you to list all the separate learning components that are a part of this learning intervention. They should all be submitted via email with this request form or URLs for access to those components should be provided in this entry field so that all components can be tested for 508 compliance as part of this request.

Any Specific Deadline: Any specific deadlines for this project: for example, a date by which the courses must be made available to LMS users as required by senior VA management, Government Regulation, VA Directive that affects completion of this training, or other similar significant factors that affect the timeliness of making this training available to users. These examples are fairly rare occurrences, since such a date must be dictated by VA sources higher than the Office responsible for the training or other officially established factors. You will need to provide some explanation about the source and urgency for the indicated date.
Part B. iContent Online Submission Form

These instructions provide guidance on how to complete the iContent Submission Form section of the form. The project manager will complete this form (with assistance of the course developer if necessary) and return the form to the mail group VALULMSOnlineCoordination@va.gov once the zip file containing the course is placed on the VA FTP server. The FTP instructions are contained in the document “FTP Instructions for iContent Process”.

Note: Incomplete forms will cause delay in processing your request until a complete form is received.

If you have questions or need assistance with either of these tasks, please feel free to contact VALULMSOnlineCoordination@va.gov for assistance.

Instructions for Completing the Form

COURSE DESCRIPTION
1. How Course Marks Completion: The information in this section is used by those setting up the course in the LMS and those testing it. This information is key to making the proper settings in the LMS and for successful testing of the course; therefore verifying that the learner will be able to access and complete all components as you intend and that completion is possible.

A. Bookmarking progress: Indicate whether the course tracks progress so that when a user returns to a course they can resume where they left off on a previous session. This is usually designed into the course when visiting all the pages is a requirement for completion.

B. Visiting all pages: Indicates whether the user must visit all pages of the course as one requirement for achieving completion of the course.

C. Exam for course: Indicates whether an exam is included as part of the course, and is embedded in the course or will be separate from the course but still associated with the course LMS Item. For example, if the exam is separate, the LMS item would have two content objects: one linking to the course, and another content object linking to the exam. The user would need to access each from the content object link in the LMS. If an exam is present but a passing score is not required to pass the course, then indicate a zero percent minimum score in that form entry field.

D. Accreditation requirement: If there is professional accreditation associated with the course, please indicate in the description box the different types of accreditation offered. This usually requires that the user must submit an evaluation of the course in order to get credited with completing the course, in addition to all the other completion requirements.

E. Description of Course Operation: In addition to the previous questions we need to know about any unique requirements for your course. For example, if the course was designed to be taken by people with different jobs and according to their job the course should deliver somewhat different content. Please use the description box for additional information that will affect course completion.
COURSE DEVELOPMENT
2. Course Zip File Name: All the files for one course must be contained in one Zip file, with a concise name (such as condensed title of your course) that can easily be recognized as pertaining to the specific course. Don’t include spaces in the Zip name.
Course Format: There are two primary formats that are recommended for placement on the iContent server: AICC and SCORM 1.2. We will allow already created SCORM 2004 conformant courses to be submitted through our process but strongly encourage only AICC or SCORM 1.2 format courses to be developed for the LMS until further notice. Select the format in which your course was produced. **If your course is not in one of these formats, the VA LCMS is a resource that is available for conversion to one of these formats. Please contact the LCMS Content Manager to obtain more information about accessing and using the VA LCMS.
3. Course/LMS Validation Testers: Insert the names of the people who will test the course on the LMS. This should include people who have previously reviewed the course so that they understand what components are included in the course and how it should work (interactivity within the course, links, etc.). VALU LMS Online Coordination Team will use this information to assign the item to these individuals and notify the Project Manager when the item is ready to be tested.
Provide their LMS UserID, which is in the format LASTNAME.FIRSTNAMEmmdd in which the mm is the digits representing the month they were born and dd are the digits of the day of the month they were born. This information is needed to assure that the correct people are assigned to test the course.

It is acceptable to send the LMS userID unformatted as long as no other personally identifiable information (such as the LMS password) associated with those persons is included in the email.
4. Technical Verification Statements:
a. This course has been tested and has been verified at 508 compliant: This must be checked, and indicates that the course has been tested and is compliant with all VHA 508 compliance requirements. For more information regarding the VA 508 compliance requirements, please visit http://vaww.vista.med.va.gov/508workgroup/checklists.asp
b. This course has been reviewed and is in full compliance with 6102: This must also be checked. Courses must also be in full compliance with VA Directive 6102 regulations. For more information regarding the VA’s 6102 requirements, please see http://www.va.gov/pubs/handbooks/Information-Resources-Management-(IRM)/6102h.pdf.
c. If SCORM, this course has been tested via the ADL CoLab Test Suite and Passed: If the format of your course is SCORM 1.2 or SCORM 2004 this must be checked. It indicates that you have had your course tested using the ADL CoLab Test Suite that is appropriate for the particular version of SCORM used for your course.
d. If AICC, this course has been tested via the AICC Test Suite and Passed: AICC constructed courses must be tested to verified that the course is AICC conformant.

5. PM Certification Statement: This statement must be checked before returning to the VALU LMS Online Coordination team. Checking this box indicates that the content of the course, it’s organization within the course, the instructional design of the course, the course learning objectives, and the internal functionality of the course (links to references; learner interaction with the course; display of video, audio, animations, etc.) all are approved as final and work properly.

LMS COURSE ITEM DESCRIPTION
6. Additional Content Object(s) Content Objects are components of an LMS item that have their own links to their respective content. For example, in the case of an accredited online course, the overall course entry will be an LMS Item, and within that item (on the Course Structure Page in the LMS) you will have three separate entries (content objects): one for the brochure, one for the course content itself, and one for the exam/evaluation. Each of those will have a button to enable the learner to get to that content.

Select the appropriate option, yes or no, to indicate whether there are other content objects or components of the course that the Item Manager will need to connect to the Item to ensure that all pieces are in place for the testing of the course. Use the radio button option provided below to indicate what these additional components are.
For the next five form items below, only check the item if it is not embedded with the course itself. If the component is to be hosted on a server other than the iContent server the item will need to be linked to the LMS content object within the LMS Item by your LMS Item Manager.
A. Exam: If there is an assessment for this course that is not incorporated within the course itself please check this box. If an assessment is required you must include an answer sheet with the return of this submission form.
B. Brochure: If there is a separate brochure for this course (i.e.: EES Brochure) check this box.
C. Evaluation: If there is a separate evaluation for the course that must be connected to this item, check this box.
D. Presentation Slides: If there is a separate set of presentation slides for this course (e.g., PowerPoint), check this box.
E. Other: [i.e. Handouts, job aids, etc.] This option should be selected if there are other components not listed above that need to be connected to this item. Beneath this option is a text-entry box. If you select the other option, please use this text-entry box to enter information about what the other component(s) are and to provide the links for those components. Examples of other items may be reference documents or links to reference materials.
7. Is this course now or has it ever been accessible in the LMS? If this course has ever been available for users to take through the LMS you must select “Yes”. This is critically important since we must set up the testing for an existing course so that it doesn’t disturb the course that is currently available in the LMS. If marked “Yes” a VALU LMS Online Content team representative will contact the project manager to discuss such things as how the changeover will occur from the current course to the revised or relocated course so that minimal impact on learner progress will occur. These considerations must be discussed even if the previous item in no longer active.

8. Which web server will be hosting your online course? If you are making your course nationally available to VA employees you may be having it hosted on either the iContent web server or some other VA web server. Choose the proper choice that represents the hosting of your content.
9. Item Details: The data in this section will need to be provided to you by the item manager. For EES/VALU employees, it will be emailed to you following establishment of the item based on your SPE submission. For everyone else, you will need to obtain this information from your designated item manager.

a. Item Type: The item type field is used to indicate where the item is hosted, such as DOD, OPM, VA.
b. LMS Item ID: Enter the Auto-Generated Item ID that was assigned to this course in the VA LMS.
c. Rev Date: Enter the Revision Date for the item.

10. Course Series: This section is provided to help minize duplication of effort where possible. This section should only be completed when submitting a series of courses that are all designed to be the same format, navigation construct, exam requirements etc.

****All technical specification and requirements for completion, etc must be the same for all courses within the series. If this is not true, each course should be submitted separately.
11. Submission: Email this form to the VALULMSOnlineCoordination@va.gov mail group.

1) Save the iContent form to you computer. It is recommended to rename the form when saving to include a reference to the course title.

2) Submit the newly named iContent form, course 508 testing documentation and course answer keys as attachments via email to VALULMSOnlineCoordination@va.gov

Page 6 of 6

