David Baume and Julie Hall for SEDA and JISC
SEDA DDL Final Report November 2013.docx

SEDA: Developing digital literacies; goals and achievements
Overview -- helping SEDA to go appropriately digital

As well as the particular activities described below, an overarching goal of the project has been to help SEDA to go appropriately digital. Supported and encouraged by this project; and of course influenced by the many other pressures in the world to go digital; the following have been identified:
· The SEDA Special Interest Group on Technology Enhanced Practice has been the principal route through which this project has been undertaken. The SIG is a new way of working for SEDA. Although there is already good cooperation between SEDA committees, scope remains to enhance this. The SIG helps SEDA to become a light-touch matrix organisation with consideration of technology-enhanced practice touching all of SEDA’s operations. The project is thus also an experiment in organizational change.
· Closer working is happening between educational developers and e-learning people, converging on the enhancement of support for learning and teaching. More broadly, digital literacy provides a common theme of interest around which developers can work effectively, developing synergies and working communally with academics in the disciplines, e-learning people, administrators and student support people – bringing groups together with a common goal.
 The SEDA community is making greater use of technology enhanced practice, through means including Twitter, Storify and blogging, modelling practice which can be taken back to members’ universities.
 SEDA engagement in ‘Changing the Learning Landscape’ with the Higher Education Academy has been very successful – the main focus has been OER’s, which have a digital dimension.
 SEDA committees are using online conferencing to ‘meet’, thus becoming more efficient.

The use of online conference by committees is one way in which SEDA is consciously trying to model good technology-enhanced practice with its members, to give members the opportunity to experiment safely with such practices, and thereby to encourage members to use these methods back at their workplace. Plans for webinars are another such.
· Several development projects around the UK, including JISC-funded projects, are using SEDA as a partner for dissemination, networking and communication.
· SEDA has expanded its communication channels to enhance engagement with members (current and prospective) and has significantly improved its use of social media to disseminate information about events and resources relevant to the community. SEDA conferences, events and new publications are now extensively promoted via Twitter (@seda_UK_). The SEDA Twitter site now has 2352 followers and has made over 1200 tweets in the last two years.

· There is scope for more work around digital participation and the importance of fostering an understanding of online reputation management, both for academics engaged in the use of digital technologies and for their students. This will be the theme of a 2013-14 webinar, as described below in Section 2 of the table, and may form one strand or theme for a future conference
· There has been good collaboration across the SEDA structures, which the technology has considerably aided, on the SEDA@20 celebrations.
· SEDA now has its own YouTube channel and has produced its first video celebrating the first 20 years of the organisation http://www.youtube.com/user/SEDAintheUK.
· Helen Beetham is carrying out interviews with principal SEDA participants to gain an independent account of the effectiveness of SEDA’s work on developing digital literacy.
Edited by David Baume and Julie Hall, November 2013
	#
	SEDA areas of activity
	Progress and plans at November 2013

	1
	Biannual conferences
	An introductory session at the SEDA November 2011 conference – Using Technology to Enhance Learning – promoted the Digital Literacies programme and individual projects. SEDA Conferences Committee is exploring video-recording and making publicly available conference keynotes, and where possible seminar presentations.

There is now recognition of the value of recording and sharing digital outputs. Resource/support from the SEDA community (in the form of expertise) will be required in order for this to become an established activity.

A session on the project was presented at the May 2013 SEDA Conference.
‘Creativity in education’, the theme of the November 2013 conference, will be acknowledged in its broadest sense to capture innovative approaches to learning and teaching involving the use of technology e.g. games-based learning and developing innovative means of online assessment.
Whatever the conference theme is, a growing number of sessions pay attention to the use of digital technologies.

The November 2014 SEDA Developers’ Conference, with the title “Innovative educational development for the post-digital age”, is being planned.

	2
	Events on current hot topics
	 A programme of webinars for early 2014 is being developed, under the generic title “What developers need to know about..." Currently agreed topics are OERs, MOOCs and Social Networking, with more to come.

	3
	SEDA's quarterly magazine – Educational Developments
	An article on a digital / development topic is being published in most issues of Educational Developments:

2013 – 14.3 Introduction to Twitter for educational developers – Sue Beckingham and Joelle Adams
14.2 Supporting academic development in the digital university - Daniel Clark and
Technology in its place – David Baume

2012 - 13.4 Agents of Inter-change': the use of student placement learning technologists - Jim Turner et al.

Academic Development for the Digital University - SEDA Summer School 2012 and 2013 - David Baume

13.3 Eight lessons for educational developers about introducing technology into educational practices - Joelle Adams

13.2 Ten years of technology in education: what have we really learned? - Helen Beetham

13.1 Employing the 3E Framework to underpin institutional practice in the active use of technology - Keith Smyth & Stephen Bruce and Technology, Feedback, Action! The potential of technology-enabled feedback - Stuart Hepplestone and Helen J. Parkin

2011 - 12.4 Twitter, SEDA and the November 2011 Conference – Sue Beckingham

12.2 – New technologies and holistic development in higher education – Lesley-Jane Gourlay

12.1 Digital voices -- making stronger connections with the recorded voice - Andrew Middleton

	4
	SEDA’s journal, Innovations in Education and Teaching International (IETI), which maintains a strong focus on learning technologies
	A paper is being developed by Digital Literacies projects that SEDA is supporting.

	5
	SEDA Papers
	A proposal for a SEDA paper on the development of digital literacies paper is being developed by the SEDA SIG, using the activities and expertise of its members. Contents are likely to include:

Building virtual bridges, new pathways and shared development space using social media – Sue Beckingham

Bite-sized teaching for staff development – Colin Gray

Shared roles and secondments between learning technology development and academic development – Lindsay Jordan

Developing, presenting and evaluating LTA strategy using technology – Karen Strickland
Convergences between the academic development and learning technology functions, with HEDG and HeLF

	6
	Jiscmail lists
	The SDDA jiscmail list is widely used for communication on all SEDA matters.

SEDA also makes increasing use of Twitter for such purposes.

	7
	SEDA-PDF professional qualifications, based on competence frameworks, now used in some 25 HEIs and colleges;
	The specialist outcomes for the SEDA-PDF award ‘Learning, Teaching and Assessment’ have been modified to say “Use a range of methods of teaching and supporting learning, assessment and feedback appropriate to the learners, the subject and context, including use of appropriate technologies.” (emphasis added)

Options for new and enhanced SEDA-PDF named awards in technology-enhanced practice are being scoped, for consideration by the SEDA SIG and the SEDA PDF committee, during 2014, including a possible 'leading digital change and innovation' award.

	8
	Running courses (e.g. Summer School for new academic developers)
	This was done for the 2012 Summer School, entitled Academic Development for the Digital University. There were 24 participants, and feedback was very positive. JISC funded 50% scholarships for half of these participants. As a condition of the scholarships, reflective blogs on lessons participants took away from the Summer School were written.

The 2013 Summer School, with the same theme and title, although without Jisc scholarship funding, alas failed to recruit sufficient participants and was not run. The future of the Summer School is under review

	9
	Collaboration with other professional associations (e.g. founding, and providing the facilitator for, the Higher Education Development Community)
	Work done by organisations within the HEDC on the development of digital literacies will continue to be reported and shared at the approximately biannual HEDC meetings.

	10
	Consultations and contributions to national policy and practice, including the UK Professional Standards Framework and the 2011 White Paper
	Learning from the current project will inform such responses to consultations and contributions

This will be done as and when appropriate.

Created on 29/11/2013 14:38
david@davidbaume.com
Page 1 of 4

