

E. Eldayrie, N. Simpson
iTunes U Pilot
10/29/2007

iTunes Revised Proposal for Review by ETAG
Proposal
We propose the implementation of a pilot project to offer the six School of Management Digital Access courses via a UB-branded iTunes U site for the 2007-08 Academic Year. The iTunes pilot will not provide any course content to the public: Content will be available only to students registered in the courses, who authenticate with their UB IT names and passwords as is currently required to access digital course content via UBlearns. The six Digital Access courses selected for the pilot are an ideal testing ground to sound out concerns surrounding iTunes U:

· Digital Access courses have been “vodcast” via video-on-demand since 2003, and a significant amount of data on this UBlearns-centered delivery model is available. Thus, the incremental impact of introducing the services of iTunes U, including any complications, will be particularly visible and easily verifiable in this setting.

· Only six courses are proposed for the pilot, thus limiting the exposure of UB faculty intellectual property, should there be unforeseen hazards of this nature. The six courses will be taught by five faculty members volunteering to participate in the pilot.

· These six particular courses will serve over 2,600 registrants, providing a significant “stress test”of iTunes U functionality.
During the 2007-08 Academic Year the pilot project team will closely monitor the iTunes project, surveying student and faculty participants, and reporting results of the pilot and issues to ETAG at the end of the Spring semester.

We view the iTunes pilot project as a “bridge” solution, enabling the University to quickly pilot and study the impact of podcasting, vodcasting, and particularly RSS feed distribution of course content. We will continue to provide the six pilot Digital Access courses for streaming and downloading via UBlearns, and our plans for the future include providing a suite of RSS feed distribution options for digital course content, featuring multiple formats and channels.
Addressing Key ETAG Concerns about iTunes U
	Concerns
	

	· Faculty Intellectual Property Concerns
· Careful consideration of corporate sponsorship and content management (Apple iTunes) of course content is needed. Do we want to associate UB course content with a proprietary solution?
· We can implement a RSS aggregator service locally
	· Propose an iTunes course pilot that requires students to authenticate as they do for UBlearns as registered students in the course; i.e., no public course content is available
· The iTunes pilot is a bridge solution that will be carefully monitored. We will also survey students and report on pilot results to ETAG at the end of the Fall Semester (2007) and end of the Academic Year (2008). We will also continue to provide other channels for digital access to course content.
· The UB iTunes site will be UB-branded
· iTunes U provides us with a quick solution to providing RSS feeds for student course materials. We will work to implement other channels as well.

	
	

