

UTAS' Open Educational Practices developments: Past, present and future

Dr Carina Bossu

Mr Luke Padgett

A/Prof Natalie Brown

In this Presentation

Initiating OEP at UTAS

- University drivers

Current Developments

- Projects
- TELT White Paper 2013
- Teaching Matters 2013

Future Plans

- OERu
- Open Repository

University drivers

UTAS driver for embracing the OEP movement are:

- To aligned with the social inclusion agenda and mission of the university
- Inclusion in in current short and long term strategic planning of the university

University drivers

- A strong and growing group of advocates within the university.

Professor David Sadler
DVC (Students & Education)
UTAS since Jan 2011

Projects

The *OER Adoption* Project - 2010 to 2012

To develop a Feasibility Protocol to assist the adoption of OER within the Australian higher education sector

Dr Carina Bossu
(Project Leader)

http://wikiresearcher.org/OER_in_Australia

MASSEY UNIVERSITY
TE KUNENGA KI PŪREHUROA
UNIVERSITY OF NEW ZEALAND

Projects / Adapt

The *Adapt* Project 2012

To develop an OER repository to facilitate sharing and support the community of practice

Professor Imelda Whelehan
(Project Leader)

<http://www.adapt.edu.au/>

Projects / Understanding Dementia MOOC

Initial objectives

- **Enhance** awareness and knowledge of dementia.
- **Engage** with a mass audience, globally.
- **Provide “open” access** to integrated, evidence-based educational resources.
- Provide participants with an **opportunity to articulate** into a UTAS award course.

Dr Carolyn King
(Project Leader)

UNDERSTANDING
DEMENTIA

▶ Click here to play

FREE **ONLINE** COURSE

Wicking Dementia Research and Education Centre

<http://www.utas.edu.au/wicking/wca/mooc>

Projects / Understanding Dementia MOOC

Findings from the project

- It is easier to develop new content which is 'purpose built' for the open course and intended uses.
- Sustainability of the open course requires clarity in how you intend the educational resources to be used.

UNDERSTANDING
DEMENTIA

[Click here to play](#)

FREE **ONLINE** COURSE

Wicking Dementia Research and Education Centre

Technology Enhanced Learning – White Paper

Chapter 3 | Opening UTAS to the World

Key purposes.

- promote the UTAS reputation and brand in areas of specialisation and research expertise;
- contribute to areas of social and community need; and
- enhance curriculum offerings.

Teaching Matters 2013

UTAS Teaching Matters Conference 2013 **Theme: “Open UTAS to the World”**

A key task for Teaching Matters 2013 is to address the benefits and challenges related to opening up education, and how this impacts on learning and teaching at UTAS.

<http://www.utas.edu.au/teaching-matters/>

28th to 29th November, 2013

Future Plans

Open Educational Resource
university

The University of Tasmania is now an
OERu Anchor Partner

Future Plans

- ❑ The University of Tasmania is just beginning its OEP journey
- ❑ We are committed to researching, collaborating and developing best practice
- ❑ Next step = the development of an Open Repository

Thankyou for Watching

Carina Bossu

Lecturer

Carina.Bossu@utas.edu.au

Luke Padgett

OER Project Leader

(Copyright & Engagement)

Luke.Padgett@utas.edu.au

Natalie Brown

Head, TILT

Natalie.Brown@utas.edu.au

Tasmanian Institute of Learning and Teaching
University of Tasmania