CORRE Workflow Model Re-use and Repurpose (Socio-cultural perspective) Content (Institutional perspective) Openness (legal, pedagogical and technical perspectives) Evidence (Business/sustainability perspective) Title of Publicly usable learning objects (WP3 &4) OER status (WP 5, 6 & 7) Teaching materials from UoL partners (WP2) Value and Usefulness (WP 7 & 8) IPR/Copyright clearance Transformation Criteria Validation Tracking Criteria Gathering Formatting Criteria Assessment Criteria Criteria Criteria Person(s) responsible- Sahm and Simon Person(s) responsible - OTTER Team Person(s) responsible - OTTER Team Person(s) responsible - Simon Yes or Action Comments H Mn D M Y Action Comments Time Date
H Mn D M Y Indicative evidence Indicative evidence Indicative evidence Indicative evidence Indicative evidence Indicative evidence End user survey response Action H Mn D M Y

What is the title of the OER you downloaded?

From which geographical region of the world are you using this OER?

Which of the following apply to you?

Did you modify change or adapt the OER?

If Yes in what way?

Did you encounter any difficulty using the OER?

If "Yes" what was the nature of difficulty?

How useful was this learning object for learning about this subject?

How would you rate the OER?

Would you recommend the OER to others Has the OER been transformed? Does the LO contain copyright material? Is the LO available on agreed delivery platforms? Is the OER IPR cleared? Is attribution agreed? (license-out permission to Is the Learning Object available in a mix of formats? e.g. mp3/4, Has the material been **used** in an educational context at UoL Content (description of content, target audience) Is the OER formatted and standardized? Has the extent of material used from each source been determined? What else needs to be done to this OER? Is the learning object standalone
i.e. does not refer to related
resources? E.g. URLs

Are other tools/softwares Are there **gaps** in the learning materials? e.g relevant handouts Is the content of the OER accurate? Has the credit **weighting** been checked? Is material still in copyright? required by end-user to use the LO? e.g. Adobe, MS Are you happy with the title? Has "license-in" been determined, i.e. terms underwhich we get materials. Medium (e.g. images, tables, graphs, quotations which may have to be removed or Have right holders being identified? Are the file size suitable for the repositories? e you happy with the structure of the OER Is the LO compatible with all repositories? E.g. Plone, JorumOpen, EnvidenceNet etc Have policies of right holders been checked e.g. CC, Crown Copyright etc ? Are you happy with the form of attribution? Has "license-in" been agreed? Are you happy for the OER to be released? What else would you like to be done to this unit? **Approved** for Do policies allow required use in all cases? Is metadata included as part of the learning object? How clear is the learning goal? Have 3rd party materials/IPR been acknowledged? Does the LO have the potential to Structure (agreed on How engaging is the learning activity? evolve as technology develops How clear is the learning outcome? Has contact been made with course work author to clarify anything which is unclear? Is the LO visually engaging? ow easy is it to navigate through the learning unit? Learning Design Has contact been made with Does the end-user require further technical help to use the LO? rights holders detailing material How would you rate this learning material? What else would you like to say about this unit? Approved for next stage? Language (discourse) ow clear is the learning goal? Approved for next stage? How engaging is the learning activity? Has liaison been made with How clear is the learning outcome? budget holder regarding proposed ow easy is it to navigate through the learning unit? Reality check by Is it cost effective to negotiate a Learning design(pedagogical other educators? quote or reject? ow reusable is this learning material? How repurposable is this learning unit? Has a CC right been assigned How would you rate this learning unit? What else would you like to say about this unit? Approved for next stage? Approved for release unto Open Learning repositories? Is the OER ready for release unto Plone? Is the OER ready for Is the OER ready for release unto JorumOpen? Is the OER ready for evidence net? Is the OER ready for OER-Commons Evaluate evidence for redesign and repurpose of Learning Object Approved for next stage? Overall comments Overall comments Overall comments **Overall comments** Overall comments