

Center of e Learning

Making Waves

Organizational Structure

- Center of eLearning Center
 - ❑ Located in the Provost office
 - ❑ Provides
 - Professional development
 - Support
 - eDesign services
- Online degrees are managed by the Colleges

Courses Offered by Delivery Method

	Total		Lower		Upper		Graduate	
Distance	1268	11%	79	3%	653	14%	546	16%
Hybrid	322	3%	226	8%	53	1%	43	1%
On campus	9501	86%	2544	89%	4047	85%	2910	83%
Total	11091		2849		4743		3499	

Online Programs

- Bachelors
 - 10.7% online
- Masters
 - .08% online
 - 23% are >50% online
- .04% Doctorate programs with >50% online
- 17% of courses taken in a distance format

Graduates of Online Programs

	2010-2011	2011-2012	2012-2013
Bachelors	40	20	41
Masters	10	11	7
Total	50	31	48

- BBA: Accounting, Management, Marketing
- Master: Social Foundation Instructional Technology

Online Degree First Time: Fall 2014

- MBA: Accounting & Taxation
- Masters: Exercise Science and Health Promotion
- Masters: School Leaders
- Masters: Curriculum and Instruction
- Bachelors: Geomatics Engineering
- Bachelors: Public Safety Administration

Program Development

- Program assessment: feasibility
- CeL and department partnership
- Marketing!

Self-Sustaining Programs

- Currently, market-based application.
- Exploring options for other self-sustaining programs.

Tuition and Fees

- Online student population taking campus courses.
- All students pay campus fees
- Online courses pay distance fees
- Revisiting fee policy more online programs becoming available Self-Sustaining Programs

Student Fees

Undergraduate Comparison

	Per Credit Hour	12 Credit Hours
On Campus Course	\$ 199.54	\$ 2,394.48
Online courses not enrolled in fully online program	\$ 236.54	\$ 2,838.48
Fully Online degree seeking students BBA Program (Self-Sustaining)	\$ 259.54	\$ 3,114.48

Graduate Comparison

On Campus	\$ 369.82	\$ 4,437.84
On Campus taking online courses	\$ 406.82	\$ 4,881.84

Training

- 4 levels of training
 - Theories course
 - Facilitator course
 - Designer courses
 - Advance technology electives
- Moving towards a badging system
- Transitioning from training faculty to designing courses for faculty

Performance Measures

- BOG Measures
 - Number of courses offered online
 - Number of programs offered online
 - Number of student enrolled in online courses
- Productivity Measures
 - Conducted a survey of courses offered to ensure students access to courses
 - Number of courses produced by the center
 - Number of faculty accessing services
- Quality Measures
 - Evaluation of Quality through Student Perception of Teaching (SPOT) completed in all Courses
 - Exit student survey of the quality of courses
 - Student learning outcomes assessed during program evaluations

Other Information

- FAU's Center for Learning and Student Success (CLASS)
 - 2013 Frank L. Christ Outstanding Learning Center award winner
 - Research center developing innovative technological solutions

Other Information

- Launching one-stop student
 - Promotes student identity
 - Provides student services.

Other Information

- Launching research based communities of practice
 - Developing best practice instructional strategies
 - Using emerging distance learning
 - Involving students through QEP process (Distinction through Discovery)

University Goals for Online

- To leverage online learning to promote student success through increase access to courses, advisors, and university support systems
- To provide access to a world renown university faculty for non-traditional students
- To create a research focused Center of eLearning to develop innovative best practices for emerging technologies
- To increase support services and technologies that promote eLearning initiatives

What We Need

- Hybrid as a stepping stone
 - Improving classroom technologies
 - Hybrid allows faculty to experiment with ideas
 - Maximizes the best of both online and on campus
 - Allows a gradual development process which leads to better online courses
 - Serves as a transition to completely online
- Ability to charge a fee
 - We can provide extensive support
 - We can design the online interactive components

What We Need

- A New Quality Certification Process
 - Quality Matters not appropriate for all courses
 - A different system that acknowledges quality for research based institutions could be developed
- Build partnerships with other SUS
 - Process to share FTE
 - Protect intellectual property

In Summary

- FAU has a rich history in distance learning
- We are engaging in research to improve the delivery of instruction using emerging technologies

