Programme Development: Enhancing Learning through Technology [ELT] Strategy
This strategy document is designed to enable a dialogue between the programme team and the Faculty ELT Project Officer/Head of ELT, about the use of technologies in the curriculum. Teams might use the document to flag what innovations are being planned, and any future resources and support that may be required by them. This will also enable the CELT team in Library and Learning Services to plan professional development across DMU.

NOTE 1: teams might start by identifying how they will provide learning opportunities and learner-support on-line, as an embedded part of their curriculum design. Consideration should be given to the pedagogical implications of delivery through technologies.

NOTE 2: teams are advised to contact their Faculty ELT Project Officer for advice.

NOTE 3: New Programme teams might also benefit from reading:

· the QAA Code of Practice, Part 2: Collaborative provision and flexible and distributed learning (including e-learning);

· the relevant DMU ELT curriculum support materials.

· the JISC Legal Guidelines for the use of Web 2.0 tools.
The completed checklist should be sent to the DMU Head of ELT in sufficient time that it can be signed and returned, in order to form part of the DRAFT documentation to be submitted to the Faculty Head of Quality and the Dean/PVC ahead of the validation.
ELT Programme Development
Proposed Programme: 

Proposed Programme Leader: 
	Enhancement questions
	Team comments
	Head of ELT comment

	DMU has a threshold for the use of technologies in the curriculum. This is appended at the end of this strategy document. What support does the team need to ensure that the proposed programme/modules operate at this threshold?
	
	

	What actions will you take to ensure all members of the team, including external partners, have the requisite IT/digital literacy skills to deliver the curriculum on-line?
	
	

	What team-related professional development is required for ELT?
	
	

	Is the team planning to use any non-DMU-hosted technologies? (i.e. not Blackboard, Turnitin or the DMU Commons.) If so, are there any development/support issues that the team would like to raise?
	
	

	Is there anything innovatory in your curriculum delivery/design or assessment related to ELT to which you would like to draw attention? [We are particularly interested in sharing good or interesting practice.]
	
	

	Are there any other exceptions or issues, in terms of technologies, staff/student issues, content etc. that you would like to raise?
	
	


DMU e-Learning Co-ordinator signature:


DRAFT Threshold for the use of technologies in the curriculum

The criteria below are a minimum that are expected for your use of technologies to support your curriculum and your students. Meeting the threshold applies to your use of DMU-supported tools like Blackboard, non-DMU, web-based tools.
1. At programme-level there is a consistent, team-based approach disseminated to students at induction about why specific technologies are, or are not, being used. Students should be made aware of specific resource implications for them. The whole delivery team are enrolled as instructors on relevant sites.

2. At module-level your students know why they should use specific tools and how they underpin the broader delivery of your module. [e.g. through a “Read this first” area, or a welcome Announcement that explains the purpose of the site.]

3. Contact details for each member of staff delivering the module or programme are available on the site [e.g. using Staff Information].

4. There are regular updates or Announcements about new content or tasks.

5. The structure of the site contains no empty areas/buttons, and all others have meaningful and consistent labels.

6. As a minimum the team should upload the module/programme handbooks, details of assessment tasks and criteria, and any generic feedback. These should all be made available in accessible formats.

7. Text is used to describe each item of content that you upload, so that its nature and purpose are clear to your students.

8. You have not uploaded material for which you do not own the copyright, or which is not cleared. You have attributed ownership as appropriate. Check copyright with your subject librarian.

9. External Links on your site include the DMU Library OPAC, your Reading List on-line, and support materials available from both faculty and student services. All External Links must be opened in a new window to avoid copyright infringement and to simplify navigation for your students.

10. Where you use tools for on-line assessment there are formative opportunities for students to understand both the process and content, including feedback on performance. Teams should also make provision for the transfer of assessed, on-line, student work directly to assessors, using a method that is secure and reliable, with a means of proving or confirming the safe receipt of the student’s work. Please consider the “Guidelines for e-assessment @ DMU”.

11. Turnitin is used for all first-year, text-based assignments, and students know why this is the case.

12. Where you use discursive tools like blogs, wikis or discussion boards, your students are clear about their purpose and have access to the “DMU ELT Guidelines”.

13. Where you are using non-DMU tools, you have considered all the issues in the Web 2.0 Tutor’s Legal Issues Checklist
14. Clear monitoring processes are in place to ensure a comparable on-line learning experience for all students across all sites delivering the programme. This means that teams should consider the impact of their use of technologies and on-line resources/tasks on equality and diversity.

15. Where appropriate, professional, statutory or regulatory bodies should have approved the ELT elements.[image: image1][image: image2]
