[image: image1.png]*

*
DLAE =

*

Special Interest Group for Distance Learning Accreditation in Europe


	DOCUMENT IDENTIFICATION

	Name: Resource Availability Form

	Code: F3301
	Edition: 1
	Date: 2004/09/13

	APPLICANT IDENTIFICATION

	Institution Name
	

	Application Code
	

	Contact Person For This Form
	

	ANNEXES

	Annex Number
	Pages
	Identification

	
	
	


Instructions

· Provide the requested information about the physical resources the institution has. The objective is to cover all the infrastructures related to the education processes, including resources for students, academic and administrative staff, and to evaluate their suitability for the course.

· Annexed documents may be provided. In this case fill in the ANNEXES information.

· Further information about completing this document can be found in "Accreditation in distance learning. Processes and criteria" section 3.3.2 Availability of Hardware and Software Resources.

	RESOURCES AVAILABILITY 


Policies for access to learning and content materials (A3301)

All students participating in a course have access to learning and content materials

Technical support for students and staff.

Technical support is available for each teacher during every lecture and before/after the lecture.

Technical support is also available for students through email.

Educational support for students (tuitions, advisors)

Each teacher acts as tutor/advisor for his course or research specialization topic.

The program directors and the Head of Department/Divisions also act as tutors/advisors for the students based on personal requests.

On-site resources

Classroom m2 for the course for on-site education

Own classroom for 40 students with a total area of 50 m2
Classrooms at KTH http://www.energy.kth.se/index.asp?prfr=1&pnr=17&ID=614&lang=0&order= 
Work spaces and equipment for academic and administrative staff

2 labs and 2 corridors. 
Laboratories and equipment for on-site practices

1 remote/local lab
Several labs in heat and power technology

Several labs in refrigeration technology

Agreements with other institutions (public or private) for lab practices

Umeå university

Learning Lab Lower Saxony

Stanford University

Universidad Simón Bolívar

Library m2 for the course for on-site education

Please refer to http://www.lib.kth.se/kthbeng/guide.html 

Library resources for students and staff

Complete access to library resources by staff and local students

Limited access for distance students, i.e. only to electronic material (ebooks and e-journals)

Online resources

Library resources for students

e-books and electronic journals are available for students as well as material compiled by teachers.

Learning Management System

Ping-pong is available but it is not widely used in the master’s courses

Communication and student support tools

Mainly Centra 7.0, email, Ping-pong and discussion forums

Learning Material distribution and online access facilities

The learning material is distributed in the courses mainly through the following ways:

1. Available in the course homepage

2. Available in the LCMS system

3. Distributed through our own elearning platform, CompEdu


F3301 Resource Availability Form

Page 2 of 2

[image: image1.png]_1142774879.bin

