

ITU ACADEMY UPGRADE

Human Capacity Building Division, 2015

PRESENTATION OVERVIEW

- Brief review of old Scenario
- Limitations of the old System
- The New Platform
- Functionalities of the New Platform
- Highlights of the New Platform
 - User management functions
 - Admin tool set
 - Payment driven course enrolment
 - User guide

BEFORE SCENARIO

Fundamental Functions of Old Academy Portal

Content Management

- 📦 Joomla as a CMS tool, used for
 - Article Publishing
 - News Blocks
 - Notification of Events
 - Describing Course Content

BEFORE SCENARIO

Fundamental Functions of Old Academy Portal

Learning Management:

- Moodle as an LMS tool, used for
 - Course Management
 - User Management
 - Automated Class Creation
 - Self Enrollment Mechanism
 - Certifications on Successful Course Completion

LIMITATIONS OF THE OLD SYSTEM

- ◆ Outdated application versions
- ◆ Separate CMS and LMS set-up
- ◆ Disconnect between Joomla and Moodle Syncs
- ◆ Lack of flexibility
- ◆ Less User Engagement
- ◆ No proper dashboards for user navigations
- ◆ Lacklustre theme designs
- ◆ Inefficient collaborative learning tools
- ◆ Absence of advance reporting interfaces

THE NEW ITU ACADEMY PLATFORM


Objectives:

- To enhance the performance of the platform
- To improve functionality and design


Joomla upgraded from version 1.6 to version 3.1.5

Moodle upgraded from version 2.1 to version 2.6

Migration Date: 25th May 2015


FUNCTIONALITIES OF THE NEW PLATFORM


HIGHLIGHTS

- User Management Functions
- Admin Tool-Set
- Payment Driven Course Enrolment
- User Guide

HIGHLIGHTS OF THE NEW PLATFORM

Enhanced User Management


- Course Selection
- Certifications & Badges

- Collaborations
- Social Engagement
- Forums and Chats

- Dashboards
- Ease of use

HIGHLIGHTS OF THE NEW PLATFORM

Admin Tool Set

Monitoring

Compacted Monitoring of Social Forums and Communities

Reporting

Advance Reporting interface to track progress.

Tracking


Evaluate the payments made towards courses from different regions

Management

Easy and effecient management of content publishing and repository

HIGHLIGHTS OF THE NEW PLATFORM

Payment Driven Course Enrolment


HIGHLIGHTS OF THE NEW PLATFORM

Payment Driven Enrolment

1

Registration

User needs to first register to the Academy site, so as to gain eligibility for purchase

2

Course Selection

User may select any course of their choice from pool of courses

3

Payment Details

Once the user clicks on “Book This Course” button, he will be taken through the payment process

4

Enrollment

On successful payment, the user will automatically get enrolled into the class.

HIGHLIGHTS OF THE NEW PLATFORM


User Guide

- User account creation
- User Login
- Global and course searches
- User profile management
- Course enrolment
- Course payment

FAQ's

- Based on user feedback
- Covers changes on the upgrade
- Commonly asked questions on the ITU Academy

Access Guidelines


Next Steps

- Introduce and manage content repository
- On-going review to exploit current capabilities and implement upgrades whenever new versions are made available
 - Optimization of Moodle platform - upgrade from 2.6 to 2.9 on going
 - Customization of the course structure to cater for Mega-Courses also ongoing
 - Automatic invoice generation for use in the case of bank transfer payment is being incorporated

Contacts for support
hcbmail@itu.int

Thank You!

