

PURDUE
UNIVERSITY™

Scaling Online Learning in Tandem:
Partnering with an Educational Services
Company to Launch Online Degrees
November 7, 2012 | UPCEA Seminar | New Orleans, LA

Proprietary & Confidential

- **Michael Eddy**, Purdue University, Assistant Dean, Purdue Extended Campus
- **Robin Cunningham**, Purdue University, Associate Director, Purdue Extended Campus
- **Katie Zapata**, Deltak, VP Partnership Operations
- **Marin Moder**, Deltak, Operations Manager

- Provost's Task Force on Online Learning
- Recommendation that Purdue engage with a third-party partner to jump-start its entrance into online degree programs
- Creation of a vendor selection process involving University Purchasing and a campus-wide selection committee
- Distinguishing characteristics of Deltak: quality of people, institution-specific recruiters and student support

Achieve your MS. in Ed. Learning Design and Technology degree online

CALL 877-497-5851

PURDUE
UNIVERSITY.

PURDUE
UNIVERSITY.

Online M.S. in
EDUCATION IN LEARNING
DESIGN & TECHNOLOGY

PURDUE
UNIVERSITY.

PURDUE
UNIVERSITY

Call: 866.222.2222

SEARCH

QUICK LINKS

MASTER OF SCIENCE IN EDUCATION IN LEARNING DESIGN

HELPING PEOPLE LEARN EFFECTIVELY

Learning is a lifelong process, especially in today's world with its constant influx of new information, discoveries, and technology. Children need to learn to succeed; employees may need to be taught new software; health care workers have to safely operate equipment. The best method of instruction for each group may be different. Purdue's online M.S. Ed. in Learning Design and Technology combines current theories and research in pedagogy and technology to teach you how to create, implement, and assess effective learning environments that engage and motivate participants.

The vital role of computers and other technology as instructional tools is an important aspect of the program, but its ultimate focus is on the total learning process, from development to evaluation, with the final goal being a successful learning experience.

By offering the program online, Purdue now offers access to this innovative curriculum, and to faculty and scholarship in this exciting and developing field, to students across the country and around the world.

A DEGREE WITH MANY OPPORTUNITIES

Learning design and technology are in high demand in many industries.

• **IT Education:** Sales training positions to help

• **Health Care:** Advanced medical needs for training and equipment, control

• **Business and Industry:** Program managers need to stay current in training and

• **Instructional Design:** Training advanced technology as instructional strategies

- Home
- Featured Program
- Admissions
- Tuition & Financial Aid
- About Purdue
- REQUEST INFO

Purdue University

MS in Education in Learning Design & Technology

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a book.

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the standard.

LEARN MORE ABOUT PURDUE

IN YOUR
Education in
Learning Design
Technology
ONLINE

877-497-5851

PURDUE
UNIVERSITY.

LEARN MORE

Speak to a Program Manager: (877) 497-5851

Achieve Your
M.S. in Education
in Learning
Design and
Technology

PURDUE
UNIVERSITY.

Purdue University, West Lafayette, IN 47907
© 2010 Purdue University
An equal access/equal opportunity university
Copyright Complaints

ADMISSIONS

- Apply Online
- Admissions Checklist
- Financial Aid

ABOUT PURDUE

- About Link One
- About Link Two
- About Link Three

CONTACT US

Phone: (866) 222-2222
REQUEST MORE INFO

FOLLOW PURDUE

MS in Education in Learning Design and Technology

is effectively a
University's online
trains you to design,
and technologies to
work.

Request More Information

Complete the request form below to learn more about this program:

First name Last name

State Phone

(choose one) 123-456-7890

Email

Request Info

* Required Fields

MS Education in
Learning Design
and Technology

PURDUE
UNIVERSITY.

LEARN MORE

Proprietary & Confidential

- Dedicated Resources
 - Deltak admissions counselors are dedicated to one partner
 - Team is extension of your school and become experts on your brand, values and mission
- Program Experts
 - Admissions team trained by faculty on program
 - Trained on qualifications and requirements
 - Team becomes experts in industry and what students are looking for
- Application/Admissions Process
 - Deltak team provides complete application files of qualified students for faculty review
 - Faculty review files on rolling basis – used to review 2x/year
 - University owns admissions decision
 - Deltak supports all logistics from initial inquiry to registration

Purdue's share of revenue is divided as follows:

- University policy requires online programs to be administered by Purdue Extended Campus; University and PEC retain administrative fees
- Remaining revenues transferred to college where program is housed

- Colleges determine how revenues are distributed.
College of Education
 - Departmental expenses are paid first (faculty, limited term lecturers, grad students)
 - Remaining split:

- At steady state the program will generate over \$500K annually for the College

Providing access to university systems and student data to a third-party is a major challenge for security-conscious institutions. Examples:

- Access to student services system (Banner)
- Access to student data
- Access to graduate application system (ApplyYourself)

Working through the existing institutional model of distance learning to a new paradigm

- Non-traditional programs
 - 16-week terms
 - Cohort/Blended
 - Once-a-year admissions
 - 20-25 students per cohort
- New online Programs
 - 8-week terms
 - Totally online
 - 3 admissions per year
 - Scaling up an order of magnitude
- Buy-in from stakeholders
 - Faculty: reviewing applicant files more often; teaching in 8-week terms, and working with more students
 - Graduate School: no longer static deadlines for application dates; electronic signatures for admissions decisions; electronic transcripts
 - ID Card Office: electronic submission of ID pictures

Important to consider how policies and procedures may need to be adjusted to support online students

- Administrative
 - Registrar, Financial Aid, Bursar, Academic Calendar
- Technology
 - Helpdesk, Library, Books, Course Materials
- Support
 - New Student Orientation, Career Services, Tutoring, Graduation
- Academics
 - Student Interactions with Faculty & Academic Advisors

- Identifying degree programs that have potential, resources, and desire to go to scale
- Limiting factors
 - Deans who preferred to continue to work with in-house resources and were satisfied with current levels of enrollments
 - Insufficient faculty resources to go to scale
 - Insufficient market to go to scale
- Approval processes within the University and in state government cause significant delay (Concentrations vs new degrees; approval to go online)

- Balance commitment to quality vs. expected faculty time / resource
- Common Challenges:
 - Lack of clear program goals and standards
 - Lack of incentives/release time/comp for quality work
 - No culture of inspection and accountability around course quality or effective teaching
 - Faculty resistance
 - to online teaching
 - to partnership
 - to working within operational systems and timelines
 - to instruction as a “team effort” – used to autonomy
- Need strong leadership at Dean / Department Head / Program Chair levels to support process

- Have the support of upper administration to engage with a partner and employ a partner selection process that is transparent, standard, and broad-based.
- Ensure that your institutional marketing unit is fully engaged with your partner.
- Pay attention to your partner's recruiting staff; they are the face of your institution to prospective students.
- Make sure your academic units understand the financial benefits of online degree programs and the significant obligations they entail.
- Be sure your IT department is fully engaged with your partner and be prepared to spend time on security-related issues.
- Be prepared to advocate for a new paradigm for distance learning at your institution, one that may threaten your campus's established distance learning powers.

- Recognize that large-scale online programs will impact student service providers across the campus.
- Help your academic units understand that not all degree programs will be able to offered online through your partner; be prepared to walk away from more than you undertake.
- Be able to demonstrate that your online degree programs feature the same educational objectives as their campus-based equivalent and that your online students are learning at a level equal to campus-based students.
- Take it easy, but take it! Working with a partner is the shortest path for traditional higher education to compete with the for-profits.