[bookmark: _GoBack]
Report on e-Learning
November, 2011

Introduction

E-learning at UAF has grown rapidly for the past five years. Online course enrollments are the source of growth in UAF distance education. Other forms of distance learning, including audio courses, paper-based independent learning courses, and others, have decreased. Some older methods of distance instruction, including paper-based independent learning courses, are being phased out in favor of additional online courses.

Source: UA Information Systems Banner SI, Closing Extracts

The UAF MAU serves a region that includes communities that lack high-speed internet access and rely on satellite downlinks. In many of these communities, internet access of any kind is not available in most homes, but is rather limited to a school, health center, or other central facility. This means that some UAF courses are still delivered via mailed materials, telephone, and other lower-technology approaches. However, the IT infrastructure of northern and western Alaska communities is improving and delivery methods are changing to keep pace.

Terminology

Since summer 2011, after a statewide assessment of e-learning led by Sally Mead of the University of Alaska Anchorage, all UA courses have been categorized as shown in the table below. Before that, a different and more complicated system was used. Further, distance education at UAF is offered by several units, and before 2011 they did not all record the same information. For purposes of this report, UAF uses “e-learning” to refer to online courses, and “distance education” to refer to the broader range of options that don’t require students to be in a particular location to take a course.

	Terminology
	Current Courses
	Historical Courses

	e-Learning
	0% location-based (Banner code 0)
	Distance (Banner codes X, Y, Z)

	Blended
	1-20% and 21-50% location-based (Banner codes 1 and 2, respectively)
	Blended (Banner code H)

	Traditional
	> 50% location-based (all other Banner codes)
	Traditional (all other Banner codes)

Source: Catalog & Schedule state-wide Banner work team, 10/27/2011

Endorsement, Certificate and Degree Programs by Delivery

Categorization of complete academic programs is still difficult. While the coding of courses offered is now consistent, the system has been fully implemented for only a few months. Since programs take years to complete, the mode of delivery of the courses that comprise programs is changing rapidly, and many distance programs are also offered face-to-face, UAF found that it was not yet possible to report on programs using exactly the system of course classifications above. Instead we report on the characterization provided by the faculty who deliver the programs. This information was reported in terms of “distance” rather than “e-learning” programs, and the percentages reported are the percentages of total course requirements that can be completed by students in many locations. All locations are not served by all programs, since they have varying infrastructure requirements, ranging from high-speed internet to telephone only.

Of the 201 degree and certificate programs offered by UAF, 20 are offered to exclusively distance students. Not all of these are online at the current time. There are 51 programs with 76% to 99% of requirements offered by distance.

	
	Percentage that can be Completed by Distance
	

	
	0-25%
	26-75%
	76-99%
	100%
	Total

	Occupational Endorsements
	
	
	7
	4
	11

	Certificate
	13
	5
	6
	4
	28

	Associate Degrees
	11
	3
	6
	5
	25

	Bachelor's Degrees
	
	40
	22
	1
	63

	Post-Baccalaureate Certificate in Education
	
	2
	2
	
	4

	Graduate Certificate
	1
	
	
	1
	2

	Master's Degrees
	28
	15
	7
	4
	54

	PhD
	10
	2
	1
	1
	14

	Total
	63
	67
	51
	20
	201

[image:]

Report on e-Learning, University of Alaska Fairbanks, Fall 2011	Page 2

Course Enrollment

The percentage of students enrolling in distance courses is increasing. This trend is mainly due to a large increase in the students taking e-learning courses.

Source: UA Information Systems, Banner SI Closing Fall Extracts 2001-2010.

Degrees and Certificates Awarded

UAF can’t currently report the number of degrees and certificates awarded to students attending entirely or partly by distance. The difficulty is that most of our distance programs are also delivered face-to-face. So, the method of student degree completion can only be ascertained by looking at the delivery mode of each course taken, student by student. Because before 2011 courses were not coded consistently in Banner, even that method is unreliable until several more years have passed.

Course Completion

In the graphs below, grades of D- or higher and pass (P) grades were counted as successful completion. Stasis grades include audits, no basis grades, incompletes, and withdraws; failures are F grades. UAF CDE (Center for Distance Education) has undertaken a concerted effort to improve student success in the courses that they offer, which accounts for much of the increase in success shown. E-Learning and other distance course failure rates are now nearly as low as in traditional face-to-face courses, although stasis rates remain higher in distance courses.

	Source: UA Information Systems Banner SI, Closing and Live Extracts
Cooperation and Coordination with Other MAUs

All academically qualified UA students are welcome to enroll in most UAF Center for Distance Education courses on a first-come, first-served basis. Preference for enrollment in some rural campus distance courses is given to students served by that rural campus. Some units (particularly those offering graduate or post-baccalaureate programs) restrict courses to only the students who have been admitted to a given academic degree or certificate program.

Quality and Assessment

Student learning outcomes assessment is required and being implemented for all degree and certificate programs. The intended learning outcomes must be attained for students, no matter where or how UAF delivers the program. Academic departments are responsible for reviewing learning assessment information annually, and a comprehensive review of learning outcomes assessment by all programs was recently completed.

Increasing e-Learning Opportunities: Recent Examples

Bachelor of Emergency Management

The BEM program develops skills needed to lead and manage individuals and organizations in emergency management and homeland security. It builds upon student’s technical capabilities derived from education (such as AAS degrees in Paramedicine or Fire Science), other training, and experience in firefighting, law enforcement, the military, and other areas. Many of the students continue employment while pursuing this degree, and while some of the courses can be taken in traditional format, nearly all are available online. As the program has become available via e-learning over the past several years, enrollment has grown rapidly.

	Source: UAF Planning and Institutional Research Factbook,
	http://www.uaf.edu/pair/uaf-factbook. Fall 2011 data are fall opening figures, earlier
	years’ data are fall closing headcount.
AAS in Applied Business

 UAF has long offered an AAS in Applied Business, but from 2000-2006 enrollments were flat. The faculty began offering more of the requirements via distance (as well as continuing with traditional format courses), and now the program is entirely available via e-learning. Enrollments have increased more than 70%.

 	Source: UAF Planning and Institutional Research Factbook,
	http://www.uaf.edu/pair/uaf-factbook. Fall 2011 data are fall opening figures, earlier
	years’ data are fall closing headcount.

M.Ed. Concentration in Online Instructional Design

UAF has just approved this new, e-Learning option within the M.Ed. degree program. Teachers, business and industry trainers, and others need to develop educationally sound, web based learning materials. The new M.Ed. in Online Instructional Design offers students the opportunity to develop the required skills, incorporating instruction in educational theory, assessment and research, and web based tools.

Ongoing UAF e-Learning Training for Faculty: FY11 Update

Center for Distance Education

The Center for Distance Education (CDE) has a curriculum called iTeach that develops faculty skills in several on-line instructional tools as well as on-line instructional design and pedagogy. Vice President Daniel Julius provided $35,000 for fall 2010 and spring 2011 mini-iTeach (two weekends each semester). A total of 28 faculty members participated. CDE also offered two one week long (five days) iTeach sessions with total of 26 faculty members participating.

CDE sent two instructional designers to support UAS faculty training last summer. The total number of participants was about 10 faculty.

CDE also provided the following faculty professional development opportunities:

· ASTE (Association for Science Teacher Education) pre-conference training for 15 faculty.

· Four Tech Fest training sessions for a total of 32 faculty.

· Four hours of free instructional design consulting to any faculty member from any unit on request.

· An extensive website on e-learning that is available to everyone:
http://distance.uaf.edu/faculty/faculty-development/

Office of Information Technology

	Class Name
	Number of Attendees

	Blackboard Learn: Assessments & Collaboration
	12

	Blackboard Learn: Assessments & Collaboration (via Elive)
	10

	Blackboard Learn: Introduction, Navigation and Communication in the new Blackboard
	101

	Using Blackboard Grade Center
	7

	Blackboard Learn: Using the Grade Center
	6

	Blackboard Support Virtual Office Hours
	23

	Blackboard Walk-in Support
	28

	Configuring Your iTunes U Course
	9

	Creating a podcast using GarageBand
	12

	Elive
	5

	Introduction to Google Groups
	44

	Plan Your Semester with Blackboard
	4

List of UAF Programs that Can Be Completed Wholly or Largely by Distance Students

These programs are not all online or asynchronous.
	Degree or Certificate
	Program Name
	% of Courses Available by Distance

	AAS
	Renewable Resources
	77

	AAS
	Yup'ik Language Proficiency
	80

	BA
	Political Science
	80

	Certificate
	Information Technology Specialist
	80

	MS
	Fisheries
	80

	MS
	Natural Resources Management
	80

	Post Baccalaureate Certificate
	Secondary Education
	81

	BA
	Anthropology
	83

	BA
	Foreign Languages
	83

	BA
	Journalism
	83

	BBA
	Business Administration
	83

	BS
	Anthropology
	83

	Certificate
	Ethnobotany
	83

	MNRMG
	Natural Resources Management & Geography
	83

	AAS
	Information Technology Specialist
	84

	AAS
	Early Childhood Education
	85

	BA
	History
	85

	BA
	Sociology
	85

	BA
	Yup'ik Language and Culture
	85

	BS
	Sociology
	85

	BA
	Theatre
	87

	Certificate
	Educator: Para-Professional
	87

	Certificate
	Environmental Studies
	88

	M.Ed.
	Counseling
	88

	OEC
	Administrative Assistant
	88

	OEC
	Bookkeeping Technician
	88

	OEC
	Entry Level Welder
	88

	AAS
	Human Services
	89

	OEC
	Facility Maintenance
	89

	OEC
	Financial Services Representative
	89

	BA
	Economics
	90

	BA
	Elementary Education
	90

	BEM
	Emergency Management
	90

	Certificate
	Medical/Dental Reception
	90

	M.Ed.
	Cross-Cultural Education
	90

	M.Ed.
	Curriculum and Instruction
	90

	M.Ed.
	Secondary Education
	90

	Post Baccalaureate Certificate
	Secondary Education
	90

	BA
	Alaska Native Studies
	91

	OEC
	Rural Human Services
	91

	OEC
	Rural Utility Business Management
	91

	BA
	Fisheries
	92

	Certificate
	Pre-Nursing
	92

	PhD
	Indigenous Studies
	94

	BA
	Psychology
	95

	BAS
	Arts and Sciences
	95

	BS
	Psychology
	95

	AAS
	Educator: Para-Professional
	98

	BA
	Child Development and Family Studies
	98

	BA
	Justice
	98

	BA
	Social Work
	98

	AA
	Associate of Arts
	100

	AAS
	Applied Accounting
	100

	AAS
	Applied Business
	100

	AAS
	Tribal Management
	100

	AS
	Associate of Science
	100

	BA
	Rural Development
	100

	Certificate
	Accounting Technician
	100

	Certificate
	Applied Business Management
	100

	Certificate
	Health Care Reimbursement
	100

	Certificate
	Tribal Management
	100

	Graduate Certificate
	Construction Management
	100

	M.Ed.
	Language and Literacy
	100

	MA
	Cross-Cultural Studies
	100

	MA
	Rural Development
	100

	MS
	Oceanography
	100

	OEC
	Medical Billing
	100

	OEC
	Medical Coding
	100

	OEC
	Medical Office Reception
	100

	OEC
	Nurse Aide
	100

	PhD
	Oceanography
	100

Percentage of Students Taking at Least One Distance Course
% of students enrolled in an online course	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2.6725804617309223E-2	4.8842663403691242E-2	5.7555288239104281E-2	8.1548929357614569E-2	9.1657119050098948E-2	9.6580931721929553E-2	0.10797976669763601	0.13420838420838421	0.14579743442466014	0.18252673554468007	% of students enrolled in a distance course	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	0.19811213465256455	0.20281431630468033	0.20570000925326176	0.23053832299379629	0.23403812102905946	0.2207416589195331	0.22194693919686179	0.24521774521774523	0.27206586253111237	0.30152256661228927	Fall Semester

% of Total Headcount
Student Success in e-Learning Courses

Success	2007	2008	2009	2010	2011	0.62223806129722026	0.64573459715639814	0.6570721834944907	0.65758122743682312	0.69718706047819967	Failure	0.15787598004276551	0.11611374407582939	0.10816280638632786	0.10288808664259928	8.4669479606188466E-2	Stasis	0.21988595866001426	0.2381516587677725	0.23476501011918147	0.23953068592057761	0.21814345991561182	Fiscal Year
Percent
Student Success in Distance, not e-Learning Courses

Success	2007	2008	2009	2010	2011	0.58173956427739892	0.62600401606425704	0.64697327758589351	0.6586497165435492	0.66851211072664363	Failure	0.13337768168967237	0.10542168674698796	0.10343573895655335	9.2080398556948981E-2	4.792387543252595E-2	Stasis	0.28488275403292868	0.26857429718875503	0.24959098345755318	0.2492698848995018	0.28356401384083046	Fiscal Year
Percent
Student Success in Traditional Courses

Success	2007	2008	2009	2010	2011	0.83860009480170639	0.83965252734554008	0.84623816641753857	0.84144908863541623	0.84172001946909281	Failure	5.966582398483173E-2	5.5468111812874817E-2	5.3751868460388638E-2	5.5079768085187011E-2	4.7437193455389569E-2	Stasis	0.10173408121346184	0.10487936084158514	0.10000996512207275	0.10347114327939672	0.11084278707551762	Fiscal Year
Percent

BEM Student Headcount	2006	2007	2008	2009	2010	2011	0	0	5	16	28	54	Fall Semester
Number of Students
Applied Business AAS Student Headcount
Headcount	2006	2007	2008	2009	2010	2011	79	75	102	125	128	138	Fall Semester
Number of Students
Enrollment: Student Credit Hours
in e-Learning Courses by Level
College Preparatory	2007	2008	2009	2010	2011	117	120	261	375	678	Lower Division	2007	2008	2009	2010	2011	5131	6125	8816	10677.5	13885.5	Upper Division	2007	2008	2009	2010	2011	2079	2755	3378	4172	4596	Graduate	2007	2008	2009	2010	2011	213	252	210	575	1086	Fiscal Year
Student Credit Hours
image1.gif

