[bookmark: _GoBack]
The Status of eLearning at UAS
November, 2011
Introduction

The demand for eLearning at UAS has been steadily increasing since the 2003-2004 academic year, when 16.7% of the registrations were in courses delivered with eLearning. With an average of 2.4% growth each year since then, 38% of courses registrations were delivered with eLearning by 2010-2011. At the Fall 2011 opening, 38% were in courses delivered solely by eLearning; 41% of the registrations were in courses delivered mostly online.

Data source: UA Decision Support Database (DSD), compiled by UAS IE from closing extracts.

Terminology

Prior to Summer 2011, UAS courses were categorized as “distance”, “blended”, or “traditional”. Since Summer 2011, UAS courses have been categorized according to a scale describing ranges of the percentage of delivery that is location-based. The terminology used here is based on the following cross-walk for historical and current courses, and corresponds to descriptions that will be used to facilitate students’ course searches on UAOnline:

	Terminology
	Current Courses
	Historical Courses

	eLearning
	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

Of the 103 degree and certificate programs (including pre-majors) offered through UAS, 57 (55%) are currently available with eLearning (24 programs) and blended delivery (33 programs).

	Program
	eLearning
	Blended

	Occupational Endorsement
	3
	4

	Undergraduate Certificate
	5
	3

	Associate/Associate of Applied Science
	4
	4

	Bachelor
	8
	9

	Master
	2
	8

	Graduate Certificate
	2
	5

Source: Updated from a Spring 2011 state-wide survey of department representatives, coordinated by Sally Mead. Unlike courses, degree and certificate programs are not encoded in Banner for delivery methods. Program delivery categories are based on the percentage of required courses available in each delivery category.

[image: newlogo]

 University of Alaska Southeast Office of the Provost
 A distinctive learning community Juneau · Ketchikan · Sitka

11120 Glacier Highway, Juneau, Alaska 99801 • (907) 796-6486 office • (907) 796-6040 fax

Page 9
Status of eLearning at UAS, Fall 2011
eLearning and Blended Program Enrollment (HC) and Student Credit Hours (SCH)

Twenty-two (22) eLearning and Blended programs have been introduced since academic year 2009, and 20 have been discontinued. More students are seeking other UA degrees than any single UAS program; there was an increase in students of about 4% from 2009 – 2011, and 6.5% increase in credit hours. Of UAS programs available with eLearning and Blended deliveries, the AA degree program remains the most popular by headcount, followed by the BBA in Accounting, and the BA in Elementary Education.

	
	
	2009
	2010
	2011
	2012

	Program
	Delivery
	HC
	SCH
	HC
	SCH
	HC
	SCH
	HC
	SCH

	Other UA Students
	eLearning
	1585
	6778
	1588
	6979
	1654
	7219
	902
	3773

	OEC Accountant
	eLearning
	
	
	
	
	9
	33
	5
	31

	OEC Child Development Associate
	eLearning
	
	
	1
	8
	1
	12
	2
	7

	OEC Healthcare Information Technology
	eLearning
	
	
	
	
	7
	95
	7
	43

	CT1 Health Information Mgt
	eLearning
	21
	197
	23
	141
	1
	4
	1
	14

	CT2 Accounting Technician
	eLearning
	22
	217
	34
	295
	36
	376
	33
	236

	CT2 Early Childhood Education
	eLearning
	1
	7
	2
	4
	4
	33
	3
	13

	CT2 Health Info Mgmt Coding Specialist
	eLearning
	
	
	24
	203
	31
	372
	31
	260.5

	CT2 Healthcare Privacy & Security
	eLearning
	
	
	18
	146
	12
	84
	8
	38

	AA General Program
	eLearning
	196
	2955
	229
	3229.5
	264
	3860.5
	196
	2029.5

	AAS Business Administration
	eLearning
	101
	1144
	113
	1241
	112
	1390
	89
	799

	AAS Early Childhood Education
	eLearning
	30
	214
	28
	238
	25
	226
	24
	158

	AAS Health Information Mgt
	eLearning
	47
	531
	71
	894
	74
	1060
	57
	469.5

	BA - Elementary Education
	eLearning
	86
	1731
	105
	2001
	121
	2491
	103
	1343

	BBA - Accounting
	eLearning
	116
	1628
	143
	1964
	186
	2601
	180
	1767.5

	BBA - Entrepreneurship
	eLearning
	27
	368
	30
	378
	34
	429
	29
	312

	BBA - General Business (Discontinued)
	eLearning
	21
	257
	14
	186
	9
	99
	5
	40

	BBA - Health Care Administration (Discontinued)
	eLearning
	4
	60
	4
	46
	2
	16
	3
	25

	BBA - Human Resources Management
	eLearning
	38
	481
	60
	686
	60
	738
	53
	459

	BBA – Management (Discontinued)
	eLearning
	39
	459
	24
	277
	13
	167
	22
	212

	BBA - Marketing
	eLearning
	44
	705
	48
	708
	45
	611
	27
	260

	BBA Pre-major
	eLearning
	4
	45
	1
	12
	
	
	2
	11

	BLA Independent Design
	eLearning
	
	
	
	
	1
	25
	
	

	BLA Interdisciplinary Studies
	eLearning
	
	
	37
	590
	71
	1221
	62
	602

	MBA (Discontinued)
	eLearning
	45
	484
	46
	538
	51
	477
	37
	273

	
	
	2009
	2010
	2011
	2012

	Program
	Delivery
	HC
	SCH
	HC
	SCH
	HC
	SCH
	HC
	SCH

	MBA - Global Leadership (Discontinued)
	eLearning
	
	
	2
	9
	2
	33
	2
	18

	MED - Special Education
	eLearning
	56
	671
	64
	855
	79
	928
	74
	848

	MPA
	eLearning
	47
	392
	50
	402
	58
	486
	52
	284

	Graduate Cert - Business
	eLearning
	
	
	6
	72
	3
	9
	
	

	Graduate Cert - Special Education
	eLearning
	73
	678
	72
	827
	82
	898
	82
	946

	OEC Admin Office Supp
	Blended
	2
	42
	3
	37
	2
	12
	2
	6

	OEC Medical Office Supp (Discontinued)
	Blended
	
	
	1
	4
	1
	11
	2
	8

	OEC Network Admin
	Blended
	
	
	
	
	1
	10
	1
	12

	OEC Network Support Technician
	Blended
	
	
	1
	3
	1
	6
	
	

	OEC Programming Foundations (Discontinued)
	Blended
	1
	32
	
	
	
	
	
	

	OEC Web Authoring (Discontinued)
	Blended
	2
	9
	3
	29
	2
	18
	
	

	OEC Web Development and Admin (Discontinued)
	Blended
	
	
	1
	10
	
	
	
	

	OEC Web Development
	Blended
	
	
	3
	25
	2
	13
	4
	13

	OEC Web Foundations (Discontinued)
	Blended
	5
	58
	5
	39
	1
	1
	
	

	CT2 Admin Office Support (Discontinued)
	Blended
	
	
	1
	9
	3
	36
	
	

	CT2 Computer Info Office Systems
	Blended
	12
	171
	8
	93
	16
	150
	10
	76

	CT2 Network Admin
	Blended
	
	
	1
	7
	1
	12
	1
	1

	CT2 Programming Functions (Discontinued)
	Blended
	
	
	1
	7
	
	
	
	

	CT2 Web Development
	Blended
	
	
	2
	38
	1
	27
	1
	8

	CT2 Web Foundations (Discontinued)
	Blended
	1
	29
	2
	18
	
	
	
	

	AAS Computer Info Off Sys Network and Systems Admin (Discontinued)
	Blended
	
	
	1
	30
	
	
	
	

	AAS Computer Info Off Sys Network Technician
	Blended
	2
	41
	11
	140
	28
	428
	24
	266

	AAS Computer Info Off Sys Office Administration (Discontinued)
	Blended
	2
	12
	7
	108
	9
	117
	10
	97

	AAS Computer Info Off Sys Publications Specialist (Discontinued)
	Blended
	3
	24
	6
	48
	1
	1
	
	

	AAS Computer Info Off Sys Web Development
	Blended
	
	
	10
	131
	19
	242
	15
	143

	AAS Computer Info Office Systems
	Blended
	26
	390
	17
	208
	5
	51
	
	

	AAS Fisheries Technology
	Blended
	11
	104
	14
	201
	23
	249
	19
	159

	BA English
	Blended
	49
	915
	46
	893
	55
	926
	37
	431

	
	
	2009
	2010
	2011
	2012

	Program
	Delivery
	HC
	SCH
	HC
	SCH
	HC
	SCH
	HC
	SCH

	BA Social Science
	Blended
	34
	372.5
	9
	153
	8
	101
	1
	13

	BA Social Science - Anthropology
	Blended
	23
	424
	26
	406
	22
	378
	15
	218

	BA Social Science - Economics
	Blended
	2
	26
	7
	113
	4
	89
	2
	25

	BA Social Science - Government
	Blended
	10
	174
	9
	140
	8
	132
	8
	94

	BA Social Science - History
	Blended
	18
	314
	17
	280
	16
	220
	11
	119

	BA Social Science - Psychology
	Blended
	29
	472
	31
	550
	46
	869
	40
	476

	BA Social Science - Sociology
	Blended
	12
	172
	11
	203
	13
	202
	9
	101

	BA Undeclared
	Blended
	
	
	2
	50
	
	
	
	

	BS Information Systems - Networking (Discontinued)
	Blended
	2
	21
	1
	3
	
	
	
	

	BS Information Systems - Programming (Discontinued)
	Blended
	4
	72
	3
	32
	3
	21
	1
	16

	BS Information Systems Pre-major (Discontinued)
	Blended
	1
	31
	1
	22
	
	
	
	

	MAT - Early Childhood Education
	Blended
	5
	36
	3
	33
	5
	42
	4
	30

	MAT - Elementary Distance
	Blended
	87
	1002
	89
	1135
	98
	1108
	76
	583

	MAT - Undeclared
	Blended
	2
	30
	2
	9
	1
	9
	1
	18

	MAT - Secondary Education
	Blended
	69
	1187
	67
	1080
	61
	1186
	52
	619

	MED - Early Childhood Education
	Blended
	18
	150
	24
	192
	15
	128
	12
	91

	MED - Educational Leadership
	Blended
	
	
	20
	483
	35
	609
	32
	478

	MED - Educational Technology
	Blended
	40
	305
	36
	239
	31
	188
	23
	126

	MED - Mathematics K-8
	Blended
	15
	157
	16
	162
	21
	220
	19
	144

	MED - Reading
	Blended
	37
	296
	44
	372
	54
	468
	59
	358

	MED - Secondary Education (Discontinued)
	Blended
	1
	6
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	MED - Undeclared
	Blended
	
	
	1
	5
	
	
	
	

	Graduate Cert - Early Childhood Education
	Blended
	16
	128
	23
	198
	18
	185
	15
	120

	Graduate Cert - Educational Technology
	Blended
	40
	308
	39
	255
	30
	212
	22
	121

	Graduate Cert - Elementary Education
	Blended
	78
	1080.5
	88
	1314
	92
	1457
	69
	577

	Graduate Cert - Mathematics K-8
	Blended
	23
	232
	22
	196
	24
	221
	24
	158

	Graduate Cert - Reading
	Blended
	26
	217
	38
	353
	45
	434
	48
	322

	Grand Total
	
	3311
	29042
	3609
	32979
	3868
	36783
	2760
	21299

Source: UA Decision Support Database, compiled by UAS IE from closing extracts through Summer 2011, and opening extracts for Fall 2011. Academic year 2012 data includes only Summer and Fall, 2011. Students having secondary curricula were determined from Banner data tables. Duplicated for students in more than one program.

Course Enrollment (HC) and Student Credit Hours (SCH)

The number of enrollments in courses with eLearning delivery has increased 21% from academic year 2009 to 2011, compared to an 8% increase in Traditional courses. The largest enrollment increase in eLearning has been in lower division courses (29.6%); the largest decline is in Professional level courses. Several courses (especially Special Education, English, Mathematics, and Early Childhood Education) have been recently designated as having Blended delivery.

	
	
	
	
	
	
	
	
	
	

	
	
	2009
	2010
	2011
	2012

	Delivery
	Level
	HC
	SCH
	HC
	SCH
	HC
	SCH
	HC
	SCH

	Blended
	Lower Division
	
	
	
	
	15
	33
	162
	509

	
	Graduate
	
	
	
	
	
	
	185
	552

	Blended Total
	
	
	
	
	
	15
	33
	347
	1061

	eLearning
	Developmental
	421
	1595
	475
	1805
	504
	1926
	207
	791

	
	Lower Division
	4562
	12829
	5319
	15645
	5911
	17809.5
	2357
	7360

	
	Upper Division
	1871
	5330
	2025
	5727
	2227
	6221
	1048
	2983

	
	Graduate
	2036
	5679
	2063
	6054
	2148
	6449
	843
	2478

	
	Professional
	26
	59
	749
	1280
	16
	29
	10
	20

	eLearning Total
	
	8916
	25492
	10631
	30511
	10806
	32435
	4465
	13632

	Traditional
	Developmental
	971
	3734
	1044
	4022
	1175
	4507
	844
	3111

	
	Lower Division
	8525
	23915
	9571
	27845.5
	9929
	29156.5
	5246
	15813

	
	Upper Division
	2482
	7058
	1935
	5491
	1999
	5760
	1274
	3620

	
	Graduate
	1631
	4470
	1572
	4581
	1710
	5135
	1191
	3676

	
	Professional
	1907
	3178
	1902
	3470
	2000
	3772
	390
	803

	Traditional Total
	
	15516
	42355
	16024
	45410
	16813
	48331
	8945
	27023

	Grand Total
	
	24432
	67847
	26655
	75921
	27634
	80798
	13757
	41716

Source: UA Decision Support Database (DSD), compiled by UAS IE from closing extracts through Summer 2011, and opening extracts for Fall 2011.
Academic year 2012 data includes only Summer and Fall, 2011.

Degree and Certificates Awarded

About 40% of the endorsements, certificates and degrees awarded from academic year 2009 to 2011 have been in eLearning programs, 34% in Blended programs, and 25% in Traditional programs.

	
	2009
	2010
	2011
	Grand Total

	Blended
	100
	138
	158
	396

	eLearning
	138
	150
	181
	469

	Traditional
	71
	89
	130
	290

Source: UA Decision Support Database (DSD), compiled by UAS IE from closing extracts.

Degree and Certificate Graduates’ Course Delivery

Two of the students who earned an endorsement, certificate or degree in 2009 had taken 100% of their courses with eLearning delivery, compared to 24 who had done so by the time they graduated in 2011. Most graduates took between 1% and 20% of all their courses at UAS via eLearning.

	Pct of all Courses
	Graduates
	

	by eLearning
	2009
	2010
	2011
	Grand Total

	0%
	113
	71
	82
	266

	1-20%
	112
	104
	88
	304

	21-50%
	51
	100
	115
	266

	51-99%
	8
	72
	116
	196

	100%
	2
	7
	24
	33

	Grand Total
	286
	354
	425
	1065

Source: UA Decision Support Database (DSD), compiled by UAS IE from closing extracts. All courses the graduates ever took at UAS (since 1998) were considered, not just the courses required for the degree program.

Students enrolled in UAS classes the last three years are more polarized. Last year, 54% (3,650) of the students took only Traditional courses and 34% (2,284) took only eLearning classes.

	Pct of Year's Courses
	Students
	

	by eLearning
	2009
	2010
	2011
	Grand Total

	0%
	3429
	3449
	3650
	10528

	1-20%
	98
	141
	154
	393

	21-50%
	319
	351
	337
	1007

	51-99%
	275
	315
	314
	904

	100%
	1918
	2190
	2284
	6392

	Grand Total
	6039
	6446
	6739
	19224

Source: UA Decision Support Database (DSD), compiled by UAS IE from closing extracts.

Course Completion

Course completion rates by delivery were evaluated in terms of three completion categories. Grades of D or higher, pass grades, and CR (credit) grades were counted as successful completion. Stasis grades include audits, no basis grades, incompletes, and withdraws; F’s were counted as failures. There were too few Blended courses to provide meaningful completion rates. As might be expected, there has consistently been greater success rates for Traditional courses. However, success rates have been improving and the percentage of stasis grades has been decreasing for both eLearning and Traditional courses.

	
	2009
	2010
	2011

	Delivery
	Success
	Stasis
	Failure
	Success
	Stasis
	Failure
	Success
	Stasis
	Failure

	eLearning
	70.9%
(2028)
	25.1%
(719)
	4.0%
(113)
	73.0%
(2465)
	21.8%
(735)
	5.2%
(176)
	79.1%
(6419)
	16.7%
(1351)
	4.2%
(342)

	Traditional
	78.7%
(1258)
	18.9%
(302)
	2.4%
(39)
	85.2%
(1399)
	13.4%
(220)
	1.4%
(23)
	85.6%
(9452)
	11.0%
(1211)
	3.5%
(383)

Source: UA Decision Support Database (DSD) compiled by UAS IE from closing extracts.

eLearning Structure at UAS

At UAS, elearning options are methods of delivering course material. Schools and departments evaluate program goals and make the decision to incorporate eLearning based on student population needs and program objectives. UAS degree programs are managed at the school level.

Since 1999, UAS course web sites have used a ‘hybrid’ strategy combining commercial tools, including Blackboard, with custom software to deliver an integrated brand-neutral system. Beginning with Fall 2012 classes, all UAS course web sites will be delivered by the Blackboard Learn server managed by UAS ITS Services.

UAS policies contribute to a successful eLearning environment, in particular: 1) requiring that every UAS course have an active web site; 2) requiring that these sites be available to students and the public as soon as the course schedule is published; 3) requiring course syllabi be published on all course sites; 4) retaining course web sites indefinitely; 5) leveraging course web sites to deliver institutional as well as course resources; 6) leveraging course web sites to collect student ratings of courses.

Support and Training for eLearning through UAS

Faculty development seminars along with group and one-on-one training with ITS staff are available. UAS policies mandate the use of course websites and similar technologies. Consequently, there is a 90% adoption of web course management technologies across all programs and courses – not just those online. Also, 46% of UAS students providing course evaluations ‘strongly agree’ that technology is used effectively in instruction; this is twice the national average of 22% for this metric.

Faculty in the Schools of Management and Education mentor new and adjunct faculty to ensure they are prepared for instruction through online delivery methods. Education Technology faculty help their colleagues with online teaching assignments. iTeach training is offered regularly in Sitka or Juneau to expand the use of online instruction technologies. In the UAS School of Education, where the majority of graduate degree programs are delivered via eLearning, the class size is usually capped at 20% less than for location-based classes.

Cooperation and Coordination with Other MAUs

UAS core technology resources are available to students at any UA campus, and students signing into UAS systems see all their courses at all UA campuses. This includes both their current UA courses as well as any course they have taken back to the 1990s. UAS continues to collaborate with the IT organizations at UAA and UAF. UAA has provided hosting for Eluminate live for both UAA and UAS. UAS has created self-service tools to login functions (ELMO) that have been adopted throughout the UA system.

Close ties between the AAS in Early Childhood Education at UAS and UAF makes UAF students eligible for priority registration for UAS courses; otherwise the priority registration period is limited to UAS degree-seeking students.

Quality and Assessment

Assessment plans are in place for all degree programs regardless of delivery method. Assessments are reviewed annually and the results reported to Deans and Directors.

Institutional Concerns

Online learning is an essential part of Schools of Education and Management programs, and is in use throughout the Schools of Arts & Sciences and Career Education. The specific approach or delivery method may vary between schools since programs are delivered depending on the target audience and program goals. ELearning is not a function separate from course or program delivery but applied as appropriate.

In reviewing student comments on ITS services there is a desire for advance notice of technologies that will be used in the class and an interest in seeing additional standards in the use of the technology, e.g. required use of electronic grade book. However, these suggestions come from students taking either or both online and location-based courses.

Clearly, meeting the information and instruction needs of off-site students is critical, and a renewed focus in recent years has increased the resources available for these students. For example see: http://uas.alaska.edu/distance/ for a compilation of resources addressing such essential information as registration, tuition and FAQs. Recently a distance version of freshman and transfer student orientation has been developed to address the specific needs of eLearning students: http://uas.alaska.edu/orientation/distance/index.html. UAS Library websites prominently displays relevant information for Distance Education at: http://www.uas.alaska.edu/library/services/distance-ed.html.

UAS eLearning
Registrations
Course Registrations	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	0.16731047091086024	0.19369918699186994	0.21396416539963636	0.2356045268992068	0.2743989200627534	0.32731519240750367	0.36126852275527088	0.38026107112358182	Percentage of Total Registrations
image1.jpeg
7
UNIVERSITY OF ALASKA
SOUTHEAST

P—r—

