ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.1:	STRATEGIC ADVICE
Level of Practice:	Institutional Level

Good Practice Descriptor:

The ADU provides current and timely information, supports interpretation, and provides strategic advice in relation to government policy and proposals. The ADU assists the institution to develop (a) an understanding of the implications of these policies and proposals for the institution, and (b) a strategic response consistent with the institution's vision and mission. The unit advises on emerging learning and teaching trends and issues in the higher education context, both nationally and internationally.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.1:	STRATEGIC ADVICE
Level of Practice:	Faculty/School Level

Good Practice Descriptor:

The ADU provides current and timely information, supports interpretation, and provides strategic advice in relation to government policy and proposals to the faculty/school. The ADU assists the faculty/school to develop (a) an understanding of the implications of these policies and proposals for the faculty/school, and (b) a strategic response consistent with the institution's vision and mission to these policies and proposals. The unit advises on the implications, for the faculty/school, of emerging learning and teaching trends and issues in the higher education context, both nationally and internationally.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.1:	STRATEGIC ADVICE
Level of Practice:	Program/Course Level

Good Practice Descriptor:

The ADU assists staff at the program/course level to develop their understanding of the implications of government policies, and institutional and faculty/school responses to same, for programs/courses. The unit advises on the implications, for the program/course, of emerging learning and teaching trends and issues in the higher education context, both nationally and internationally.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.2:STRATEGIC PLANNINGLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU contributes to university strategic planning, particularly in relation to learning and teaching (which may include e-learning, learning spaces and student evaluation of teaching), identifying implementation strategies and appropriate indicators and performance measures. The ADU provides advice on national and international trends in teaching and learning performance indicators and measures.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.2:	STRATEGIC PLANNING
Level of Practice:	Faculty/School Level

Good Practice Descriptor:

The ADU contributes to faculty/school strategic planning, particularly in relation to the coherence of the faculty learning and teaching plan with the university learning and teaching plan, identifying implementation strategies and appropriate indicators and performance measures. The ADU provides the faculty/school with advice on national and international trends in teaching and learning performance indicators and measures, particularly in relation to benchmarking activities and standards.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.2:	STRATEGIC PLANNING
Level of Practice:	Program/Course Level

Good Practice Descriptor:

The ADU assists staff at the program/course level to implement the university/faculty learning and teaching plan as it applies to their program/course. The ADU provides staff with advice on implementation strategies at the program/ course level and on collection and interpretation of the performance indicators and measures. The ADU provides advice on developing program/course standards and on monitoring and reporting the outcomes and achievements, as measured against the strategies and standards.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.3:GOVERNANCELevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU contributes to institutional governance processes related to learning and teaching via membership of, and contributions to, formal institutional governance bodies and/or their standing committees (e.g., university councils/senates; academic boards/senates, learning and teaching committees). These contributions inform the development, monitoring and coordination of the learning and teaching strategy, policy, and performance throughout the institution.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.3:	GOVERNANCE
Level of Practice:	Faculty/School Level

Good Practice Descriptor:

The ADU contributes to faculty/school level governance processes related to learning and teaching via membership of, and contributions to, formal faculty/school governance bodies (e.g., faculty boards; faculty education/learning and teaching committees; school L&T boards/committees). These contributions inform the development, monitoring and coordination of the learning and teaching strategy, policy, and performance at the faculty/school level, and promote the coherence of same with those at the institutional level.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.3:GOVERNANCELevel of Practice:Program/Course Level

Good Practice Descriptor:

The ADU contributes to program/course level governance processes via membership of, and contributions to, program/course governance bodies (e.g., program steering committees; course advisory committees). These contributions inform the development, implementation and review of programs/courses in accordance with institutional and faculty/school level strategies and policies.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
1 2 3 4 5						
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.4:POLICY DEVELOPMENT AND IMPLEMENTATIONLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU provides advice and support for the development, implementation and review of policy related to learning and teaching. For policy development, the ADU provides contextual information about national and international developments in the policy area, and assists with the drafting of policy. For policy implementation, the ADU provides advice and support in relation to good practice, maintains the necessary infrastructure, and reports relevant data. For policy review, the ADU supports the development and implementation of appropriate quality assurance frameworks.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.4:POLICY DEVELOPMENT AND IMPLEMENTATIONLevel of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU contributes to faculty/school level policy development and implementation, with a particular eye to ensuring coherence between faculty/school level policy and institutional policy.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:							
	1	2	3	4	5		
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary		
ADU Self Assessment							
ADU Benchmarking Partner's Assessment							

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.4:POLICY DEVELOPMENT AND IMPLEMENTATIONLevel of Practice:Program/Course Level

Good Practice Descriptor:

The ADU provides advice and support for policy implementation at the program/course level, particularly in relation to the coherence with faculty/school and institutional policy.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:							
	1	2	3	4	5		
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary		
ADU Self Assessment							
ADU Benchmarking Partner's Assessment							

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.5:STRATEGIC INITIATIVESLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU undertakes strategic initiatives at the direction of the university that contribute to and/or enhance the attainment of the university's strategic plan. The ADU proposes and undertakes strategic initiatives that support the mission/vision of the university. The ADU collaborates with other organizational units within the university, or institutions outside the university, on initiatives that further the institutional mission or contribute to the higher education sector.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.5:STRATEGIC INITIATIVESLevel of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU supports the strategic initiatives of faculties and schools that contribute to and/or enhance the attainment of the strategic plan of the university/faculty/school. The ADU proposes and undertakes strategic initiatives that support the mission/vision of the faculty/school. The ADU collaborates with faculties and schools on initiatives that further their plans or discipline in the higher education sector.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
	1	2	3	4	5	
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 1:	Strategy, Policy and Governance
SCOPE:	The ADU actively contributes to the governance of L&T. This may include contributions to strategic planning, policy, and initiatives.

SUB-DOMAIN 1.5:STRATEGIC INITIATIVESLevel of Practice:Program/Course Level

Good Practice Descriptor:

The ADU assists staff to undertake strategic initiatives that contribute to, and/or enhance, the attainment of the faculty's/school's strategic plan. The ADU collaborates with staff on faculty/school initiatives that further the faculty's/school's plans or discipline in the higher education sector.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
	1	2	3	4	5	
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.1:STANDARDSLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU provides information, supports interpretation, and provides strategic advice in the definition and application of standards for assessing institutional performance in learning and teaching. The ADU assists the institution to ensure that the development and maintenance of institutional standards for learning and teaching are informed by national and international approaches to establishing and using standards in learning and teaching.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.1:STANDARDSLevel of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU provides information, supports interpretation, and provides strategic advice in the definition and application of standards for assessing faculty/school level performance in learning and teaching. The ADU assists the faculty/school to ensure that the development and maintenance of standards for learning and teaching are informed by institutional, national and international approaches to establishing and using standards in learning and teaching.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.1:STANDARDSLevel of Practice:Program/Course Level

Good Practice Descriptor:

The ADU provides information, supports interpretation, and provides strategic advice in the definition and application of standards for assessing program/course level performance in learning and teaching. The ADU assists program/course coordinators to ensure that the development and maintenance of standards for learning and teaching at the program/course level is informed by faculty/school, institutional, national and international approaches to establishing and using standards in learning and teaching.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.2:EVALUATION AND IMPROVEMENTLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU supports the institution to develop, implement and evaluate strategies, policies and procedures for the evaluation and improvement of learning and teaching (including curricula, teaching, learning, and organisational infrastructure for learning and teaching from the perspective of a variety of stakeholders including students, staff, and employers). it may do so through (a) the provision of advice to key policy makers at the institutional level on the evaluation and improvement of learning and teaching; (b) the development of proposed policies and procedures for evaluating and improving learning and teaching; (c) the development and maintenance of instruments and infrastructure to support the collection of data relative to learning and teaching performance; and/ or (d) the provision of support to interpret and respond to learning and teaching performance data.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this	s level in this domain/sub-	domain:						

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.2:EVALUATION AND IMPROVEMENTLevel of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU supports faculties/schools to develop, implement and evaluate strategies, policies and procedures for the evaluation and improvement of learning and teaching. it may do so through (a) the provision of advice to policy makers at the faculty/school level on the evaluation and improvement of learning and teaching (e.g., Deans, Heads of school, Associate Deans learning and teaching); (b) the development of proposed faculty/school level approaches to the evaluation and improvement of learning and teaching; (c) the development and maintenance of instruments that may be used by faculties/schools to support the collection of data relative to learning and teaching performance; and/or (d) the provision of support to assist faculties/schools to interpret and respond to learning and teaching performance data.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.2:EVALUATION AND IMPROVEMENTLevel of Practice:Program/Course Level

Good Practice Descriptor:

The ADU supports staff associated with programs/courses to develop, implement and review strategies for evaluating and improving learning and teaching within a program/course. it may do so through (a) the provision of advice on how to effectively use the institution's or faculty's infrastructure and strategies for evaluation and improvement; (b) the development of tailored instruments and processes to support the collection of performance data relative to the particular needs of the program/course; and/or (d) the provision of support to assist program/ course staff to interpret such data and to develop strategies to address areas found to be in need of improvement.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
	1	2	3	4	5	
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.2.1:STUDENT FEEDBACK (WITHIN: 2.2 EVALUATION AND IMPROVEMENT)Level of Practice:Institutional Level

Good Practice Descriptor:

The ADU provides advice and support for the collection and use of students' feedback on teaching and courses. The ADU contributes to policy and system development, the interpretation of feedback data, the use of data in making improvements, and reporting same to students. The ADU ensures the institution remains abreast of national and international developments, and sector-wide expectations, and is able to meet reporting obligations. The ADU provides a range of professional development activities and individual staff consultations to assist staff in making effective use of the student feedback system.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
	1	2	3	4	5	
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.2.1:STUDENT FEEDBACK (WITHIN: 2.2 EVALUATION AND IMPROVEMENT)Level of Practice:Faculty/School Level

The ADU provides advice and support to faculties/schools in effective use of the student feedback system.

Description of ADU's current practice at this level:

Good Practice Descriptor:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
	1	2	3	4	5	
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.2.1:STUDENT FEEDBACK (WITHIN: 2.2 EVALUATION AND IMPROVEMENT)Level of Practice:Program/Course Level

Good Practice Descriptor:

The ADU provides advice and support for policy implementation at program/course level, particularly in relation to the coherence with faculty/school and institutional policy.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
	1	2	3	4	5	
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.2.2:PEER REVIEW (WITHIN: 2.2 EVALUATION AND IMPROVEMENT)Level of Practice:Institutional Level

Good Practice Descriptor:

The ADU supports policy development and the implementation of peer review of teaching for the purposes of (a) personal development and/or (b) to inform promotion and performance review. The ADU provides professional development for peer reviewers and reviewees, develops information and tools to support peer review, and advises on strategies to implement systematic peer review of teaching. The ADU remains abreast of national and international trends and practices for peer review and advises relevant leadership committees/bodies/people.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
	1	2	3	4	5	
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.2.2:PEER REVIEW (WITHIN: 2.2 EVALUATION AND IMPROVEMENT)Level of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU supports policy implementation of peer review of teaching for the purposes of (a) personal development and/or (b) to inform promotion and performance review within the faculty/school. The ADU provides professional development for peer reviewers and reviewees, develops information and tools to support peer review, and advises on strategies to implement the systematic peer review of teaching.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.2.2:PEER REVIEW (WITHIN: 2.2 EVALUATION AND IMPROVEMENT)Level of Practice:Program/Course Level

Good Practice Descriptor:

The ADU supports staff to undertake peer review of teaching for the purposes of (a) personal development and (b) informing promotion and performance review within the faculty/school/program. The ADU provides professional development for peer reviewers and reviewees, develops information and tools to support peer review, and advises on strategies to implement the systematic peer review of teaching for staff operating within the program.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.2.3:CURRICULUM REVIEW (WITHIN: 2.2 EVALUATION AND IMPROVEMENT)Level of Practice:Institutional Level

Good Practice Descriptor:

The ADU supports policy development and the implementation of curriculum review, development and evaluation. The ADU provides professional development for curriculum development and evaluation, generates information and tools to support curriculum review and development, and advises on strategies to implement systematic curriculum review, development and evaluation. The ADU remains abreast of national and international trends and practices for curriculum review, development and evaluation and provides advice to the relevant leadership committees/bodies/people.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:								
1 2 3 4 5								
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary			
ADU Self Assessment								
ADU Benchmarking Partner's Assessment								

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.2.3:CURRICULUM REVIEW (WITHIN: 2.2 EVALUATION AND IMPROVEMENT)Level of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU supports policy development and the implementation of curriculum review, development and evaluation for the faculty/school. The ADU provides professional development for curriculum development and evaluation, generates information and tools to support curriculum review and development, and advises on strategies to implement systematic curriculum review, development and evaluation. The ADU remains abreast of national and international trends and practices for curriculum review, development and evaluation related to the discipline and provides advice to the relevant leadership committees/bodies/people.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:							
1 2 3 4 5							
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary		
ADU Self Assessment							
ADU Benchmarking Partner's Assessment							

ADU NAME: Click here

DOMAIN 2:	Quality of Learning and Teaching
SCOPE:	The ADU actively contributes to assuring and enhancing the quality of L&T. This may include contributing to the evaluation and improvement of teaching through student feedback, peer review and curriculum review.

SUB-DOMAIN 2.2.3:CURRICULUM REVIEW (WITHIN: 2.2 EVALUATION AND IMPROVEMENT)Level of Practice:Program/Course Level

Good Practice Descriptor:

The ADU supports staff to undertake curriculum review, development and evaluation within the faculty/school/ program. The ADU provides professional development for curriculum development and evaluation, generates information and tools to support curriculum review and development, and advises on strategies to implement systematic curriculum review, development and evaluation of the program/course.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 3:	Scholarship in Teaching and Learning
SCOPE:	The ADU actively contributes to the scholarship of L&T. It does this through initiating and/or participating in grants and awards, research and scholarly investigation of L&T.

SUB-DOMAIN 3.1:	GRANTS AND AWARDS
Level of Practice:	Institutional Level

Good Practice Descriptor:

The ADU supports the institution to develop and maintain a range of institutional awards and grants to acknowledge and reward good teaching and to encourage innovation. It provides advice about the possibilities for external awards and grants and takes responsibility for promoting these possibilities across the university as well as for providing support and advice for staff wishing to make applications. The ADU manages a website that provides information and resources to assist staff and leads events to acknowledge successful grant and award winners.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance a	at this level in this	domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 3:	Scholarship in Teaching and Learning
SCOPE:	The ADU actively contributes to the scholarship of L&T. It does this through initiating and/or participating in grants and awards, research and scholarly investigation of L&T.

SUB-DOMAIN 3.1:	GRANTS AND AWARDS
Level of Practice:	Faculty/School Level

Good Practice Descriptor:

The ADU supports faculties and schools to develop and maintain a range of faculty based awards and grants that acknowledge and reward good teaching and encourage innovation. It provides advice about the possibilities for external awards and grants and takes responsibility for promoting these possibilities across the faculty; it provides support and advice for staff wishing to make applications. The ADU organises workshops and support groups to assist in the writing process and to encourage research and innovation in teaching.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 3:	Scholarship in Teaching and Learning
SCOPE:	The ADU actively contributes to the scholarship of L&T. It does this through initiating and/or participating in grants and awards, research and scholarly investigation of L&T.

SUB-DOMAIN 3.1:	GRANTS AND AWARDS
Level of Practice:	Program/Course Level

Good Practice Descriptor:

The ADU assists staff who wish to apply for internal and external awards in teaching and learning. It provides advice about the possibilities for external awards and grants and takes responsibility for promoting these possibilities across the faculty. The ADU organises workshops and support groups to assist individuals and groups in the writing process and to encourage research and innovation in teaching. The ADU provides feedback and support to staff about their applications.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 3:	Scholarship in Teaching and Learning
SCOPE:	The ADU actively contributes to the scholarship of L&T. It does this through initiating and/or participating in grants and awards, research and scholarly investigation of L&T.

SUB-DOMAIN 3.2:SIGNIFICANT PROJECTS AND RESEARCH INTO LEARNING AND TEACHINGLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU provides leadership, partnership, or advice in the development and management of significant research and development projects in learning and teaching. The ADU advises on emerging learning and teaching trends and issues internationally, nationally and in the institution, and advises on areas where undertaking projects or research would be strategically useful.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
	1	2	3	4	5	
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 3:	Scholarship in Teaching and Learning
SCOPE:	The ADU actively contributes to the scholarship of L&T. It does this through initiating and/or participating in grants and awards, research and scholarly investigation of L&T.

SUB-DOMAIN 3.2:SIGNIFICANT PROJECTS AND RESEARCH INTO LEARNING AND TEACHINGLevel of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU provides leadership, partnership, or advice in the development and management of significant research and development projects in learning and teaching. The ADU advises on emerging learning and teaching trends and issues internationally, nationally and in the institution, and advises on areas where undertaking projects or research would be strategically useful for the faculty/school.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
	1	2	3	4	5	
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 3:	Scholarship in Teaching and Learning
SCOPE:	The ADU actively contributes to the scholarship of L&T. It does this through initiating and/or participating in grants and awards, research and scholarly investigation of L&T.

SUB-DOMAIN 3.2:SIGNIFICANT PROJECTS AND RESEARCH INTO LEARNING AND TEACHINGLevel of Practice:Program/Course Level

Good Practice Descriptor:

The ADU provides leadership, partnership, or advice in the development of significant research projects in learning and teaching. The ADU advises on emerging learning and teaching trends and issues internationally, nationally and in the institution, and advises on areas where undertaking projects or research would be strategically useful for the program/course.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
	1	2	3	4	5	
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						
ADU NAME: Click here

DOMAIN 3:	Scholarship in Teaching and Learning
SCOPE:	The ADU actively contributes to the scholarship of L&T. It does this through initiating and/or participating in grants and awards, research and scholarly investigation of L&T.

SUB-DOMAIN 3.3:RESEARCH INTO ACADEMIC DEVELOPMENTLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU provides leadership, partnership, or advice in the development and management of research into academic development. The ADU advises on emerging academic development trends and issues, internationally, nationally, and in the institution, and advises on areas where undertaking research would be strategically useful.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 4:	Professional Development
SCOPE:	The ADU actively contributes to the professional development of all staff who contribute to learning and teaching. This includes the effective planning, management and delivery of programs and services associated with professional development.

SUB-DOMAIN 4.1:PLANNINGLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU effectively engages stakeholders from throughout the university in the identification and prioritisation of professional development needs for all staff throughout the university in relation to learning and teaching and in the design and development of professional learning programs, activities, services and resources to address these needs.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 4:	Professional Development
SCOPE:	The ADU actively contributes to the professional development of all staff who contribute to learning and teaching. This includes the effective planning, management and delivery of programs and services associated with professional development.

SUB-DOMAIN 4.1:PLANNINGLevel of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU effectively supports faculties/schools to engage stakeholders from throughout the faculty/school in the identification and prioritisation of professional development needs in relation to learning and teaching, and in the design and development of professional learning programs, activities, services and resources to address these needs.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 4:	Professional Development
SCOPE:	The ADU actively contributes to the professional development of all staff who contribute to learning and teaching. This includes the effective planning, management and delivery of programs and services associated with professional development.

SUB-DOMAIN 4.1:PLANNINGLevel of Practice:Program/Course Level

Good Practice Descriptor:

The ADU effectively supports program/course teams and/or individuals to identify and prioritise professional development needs in relation to learning and teaching, and to design and development professional learning programs, activities, services and resources to address these needs.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 4:	Professional Development
SCOPE:	The ADU actively contributes to the professional development of all staff who contribute to learning and teaching. This includes the effective planning, management and delivery of programs and services associated with professional development.

SUB-DOMAIN 4.2:MANAGEMENTLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU efficiently manages the professional development program and services within its portfolio. The unit liaises with the relevant organizational units and committees to provide the programs and support that are expected/required by the university. The professional development programs are regularly reviewed for their currency, responsiveness and effectiveness in achieving their objectives. Resources developed to support professional development (both within the programs or as stand alone resources) are monitored for effectiveness and use (eg web tracking, external review of major resources, use/links by other institutions). Feedback on the quality of management is sought, acted upon and reported. Links and relationships with other organizational units within the institution are positive and monitored.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain	n:
---	----

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 4:	Professional Development
SCOPE:	The ADU actively contributes to the professional development of all staff who contribute to learning and teaching. This includes the effective planning, management and delivery of programs and services associated with professional development.

SUB-DOMAIN 4.2:MANAGEMENTLevel of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU efficiently manages the professional development program and services within its portfolio at the faculty level. The unit liaises with the relevant faculty leadership and committees to provide the programs and support that are expected/required by the faculty. The professional development programs and resources are regularly reviewed for their currency, responsiveness and effectiveness in achieving their objectives. Feedback is sought, acted upon and reported to the relevant faculty leadership. Links and relationships with the faculty organizational units are positive and monitored.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 4:	Professional Development
SCOPE:	The ADU actively contributes to the professional development of all staff who contribute to learning and teaching. This includes the effective planning, management and delivery of programs and services associated with professional development.

SUB-DOMAIN 4.2:MANAGEMENTLevel of Practice:Program/Course Level

Good Practice Descriptor:

The ADU efficiently manages the professional development program and services within its portfolio at the program level. The unit liaises with the relevant program coordinator to provide the programs and support that are expected/required by the program. The professional development programs and resources are regularly reviewed for their currency, responsiveness and effectiveness in achieving their objectives. Links and relationships with the program leaders and associated staff are positive and monitored.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 4:	Professional Development
SCOPE:	The ADU actively contributes to the professional development of all staff who contribute to learning and teaching. This includes the effective planning, management and delivery of programs and services associated with professional development.

SUB-DOMAIN 4.3:DELIVERYLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU delivers professional development within its portfolio or responsibility that is efficient, relevant and of good quality. The unit provides the relevant organizational units and committees with the programs and support that are expected/required by the university. The professional development programs are delivered by staff who have appropriate expertise and professional credibility in the areas to which they contribute. The engagement and involvement of staff from across the university is evident. A satisfactory range of resources is provided and a varied and relevant range of delivery methods is utilized.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 4:	Professional Development
SCOPE:	The ADU actively contributes to the professional development of all staff who contribute to learning and teaching. This includes the effective planning, management and delivery of programs and services associated with professional development.

SUB-DOMAIN 4.3:DELIVERYLevel of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU delivers professional development within its portfolio or responsibility that is efficient, of good quality and is relevant to the faculty. The unit provides the relevant organizational units and committees with the programs and support that are expected/required by the faculty. The professional development programs are delivered by staff who have appropriate expertise and professional credibility in the areas to which they contribute. The engagement and involvement of staff from the faculty is evident. A satisfactory range of resources is provided and a varied range of delivery methods, relevant to the disciplines being taught, is utilized.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 4:	Professional Development
SCOPE:	The ADU actively contributes to the professional development of all staff who contribute to learning and teaching. This includes the effective planning, management and delivery of programs and services associated with professional development.

SUB-DOMAIN 4.3:DELIVERYLevel of Practice:Program/Course Level

Good Practice Descriptor:

The ADU delivers professional development within its portfolio or responsibility that is efficient, of good quality and is relevant to the program. The unit provides the relevant programs and support that are expected/required by staff engaged in teaching the program of study. The professional development programs are delivered by staff who have appropriate expertise and professional credibility in the areas to which they contribute. The engagement and involvement of staff from the faculty/program of study is evident. A satisfactory range of resources is provided and a varied range of delivery methods, relevant to the disciplines being taught, is utilized.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 5:	Credit-bearing Programs in Higher Education
SCOPE:	The ADU actively contributes to the effective planning, management and delivery of credit- bearing programs in higher education.

SUB-DOMAIN 5.1:PROGRAM AND COURSE DESIGNLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU liaises with the relevant organisational units and committees to design and develop programs and courses in higher education that reflect principles of effective curriculum design.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 5:	Credit-bearing Programs in Higher Education
SCOPE:	The ADU actively contributes to the effective planning, management and delivery of credit- bearing programs in higher education.

SUB-DOMAIN 5.2:MANAGEMENTLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU liaises with the relevant organisational units and committees to provide the programs. It regularly reviews the programs for currency, responsiveness and effectiveness in achieving objectives; it engages in the development of program resources, and regularly reviews standards and practices against national and/or international benchmarks.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

ADU NAME: Click here

DOMAIN 5:	Credit-bearing Programs in Higher Education
SCOPE:	The ADU actively contributes to the effective planning, management and delivery of credit- bearing programs in higher education.

SUB-DOMAIN 5.3: DELIVERY

Level of Practice:

Institutional Level

Good Practice Descriptor:

The ADU liaises with the relevant organisational units to facilitate and deliver higher education programs and courses that demonstrate principles of effective teaching practice.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

INSTITUTION NAME: Click here

ADU NAME: Click here

DOMAIN 6:	Curriculum Development
SCOPE:	The ADU actively supports curriculum planning and design and the development of educational resources.

SUB-DOMAIN 6.1:CURRICULUM PLANNING AND DESIGNLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU supports policy development and implementation of course/program level curriculum planning and design processes in the university. The ADU advises senior university staff on strategies available to support the curriculum planning and design processes at the course/program level and provides professional development in the use of curriculum planning and design approaches. The ADU remains abreast of national and international trends and practices in curriculum planning and design approaches, development and evaluation and provides advice to relevant leadership committees/bodies/people.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:

	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

INSTITUTION NAME: Click here

ADU NAME: Click here

DOMAIN 6:	Curriculum Development
SCOPE:	The ADU actively supports curriculum planning and design and the development of educational resources.

SUB-DOMAIN 6.1:CURRICULUM PLANNING AND DESIGNLevel of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU supports faculties to utilise curriculum planning and design processes in their curriculum renewal and development phases. The ADU advises senior faculty staff on strategies available to support the curriculum planning and design processes at the course/program level and provides professional development for staff in the use of curriculum planning and design approaches.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

INSTITUTION NAME: Click here

ADU NAME: Click here

DOMAIN 6:	Curriculum Development
SCOPE:	The ADU actively supports curriculum planning and design and the development of educational resources.

SUB-DOMAIN 6.1:CURRICULUM PLANNING AND DESIGNLevel of Practice:Program/Course Level

Good Practice Descriptor:

The ADU supports staff and program teams to review and revise the program or unit curriculum.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

INSTITUTION NAME: Click here

ADU NAME: Click here

DOMAIN 6:	Curriculum Development
SCOPE:	The ADU actively supports curriculum planning and design and the development of educational resources.

SUB-DOMAIN 6.2:EDUCATION RESOURCE DEVELOPMENTLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU provides strategic advice to relevant leadership committees/bodies/people on national and international trends and practices in education resource development and evaluation in higher education. The ADU identifies and advises the university about the development of institutional infrastructure to support educational resource development and flags critical gaps in educational resources.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

INSTITUTION NAME: Click here

ADU NAME: Click here

DOMAIN 6:	Curriculum Development
SCOPE:	The ADU actively supports curriculum planning and design and the development of educational resources.

SUB-DOMAIN 6.2:EDUCATION RESOURCE DEVELOPMENTLevel of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU provides strategic advice and direction for the development of faculty/school infrastructure to support educational resource development; identifies staff development requirements; provides 'enabling tools'; and assists the faculties/schools in developing targeted needs in educational resources.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

INSTITUTION NAME: Click here

ADU NAME: Click here

DOMAIN 6:	Curriculum Development
SCOPE:	The ADU actively supports curriculum planning and design and the development of educational resources.

SUB-DOMAIN 6.2:EDUCATION RESOURCE DEVELOPMENTLevel of Practice:Program/Course Level

Good Practice Descriptor:

The ADU supports staff and program teams to identify educational resource development needs and assists the staff in developing educational resources.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

INSTITUTION NAME: Click here

ADU NAME: Click here

DOMAIN 7:	Engagement
SCOPE:	The ADU actively communicates with and engages the university's communities in the development of L&T.

SUB-DOMAIN 7.1:INTERNAL ENGAGEMENTLevel of Practice:Institutional Level

Good Practice Descriptor:

The ADU plays an active role in enabling and facilitating connections and collaborations between individuals and groups within the institution in relation to the development of learning and teaching. It provides current and timely information about teaching and learning opportunities and initiatives. It maintains regular communication with senior management and committees.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

INSTITUTION NAME: Click here

ADU NAME: Click here

DOMAIN 7:	Engagement
SCOPE:	The ADU actively communicates with and engages the university's communities in the development of L&T.

SUB-DOMAIN 7.1:INTERNAL ENGAGEMENTLevel of Practice:Faculty/School Level

Good Practice Descriptor:

The ADU plays an active role in enabling and facilitating connections and collaborations between individuals and groups within faculties/schools in relation to the development of learning and teaching. It provides current and timely information about teaching and learning opportunities and initiatives. It maintains regular communication with faculty/school management and committees.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

INSTITUTION NAME: Click here

ADU NAME: Click here

DOMAIN 7:	Engagement
SCOPE:	The ADU actively communicates with and engages the university's communities in the development of L&T.

SUB-DOMAIN 7.1:INTERNAL ENGAGEMENTLevel of Practice:Program/Course Level

Good Practice Descriptor:

The ADU plays an active role in enabling and facilitating connections and collaborations between individuals and groups within programs/courses in relation to the development of learning and teaching. It provides current and timely information about teaching and learning opportunities and initiatives. It maintains regular communication with program/course leaders and committees.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

INSTITUTION NAME: Click here

ADU NAME: Click here

DOMAIN 7:	Engagement
SCOPE:	The ADU actively communicates with and engages the university's communities in the development of L&T.

SUB-DOMAIN 7.2: EXTERNAL ENGAGEMENT

Level of Practice:

Organisational/Association Level

Good Practice Descriptor:

The ADU plays an active role in enabling and facilitating productive connections and collaborations with national and international organizations or associations in relation to learning and teaching (e.g., professional and disciplinary associations, other universities, national learning and teaching bodies).

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:					
	1	2	3	4	5
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary
ADU Self Assessment					
ADU Benchmarking Partner's Assessment					

INSTITUTION NAME: Click here

ADU NAME: Click here

DOMAIN 7:	Engagement
SCOPE:	The ADU actively communicates with and engages the university's communities in the development of L&T.

SUB-DOMAIN 7.2:EXTERNAL ENGAGEMENTLevel of Practice:Team/Individual Level

Good Practice Descriptor:

The ADU plays an active role in enabling and facilitating productive connections and collaborations with teams/ individuals from institutions, organizations and/or associations for the purposes of enhancing learning and teaching.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
	1	2	3	4	5	
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 8:	ADU Effectiveness
SCOPE:	The ADU actively monitors the effectiveness of its operations and the domains of practice in which it engages in supporting L&T.

SUB-DOMAIN 8.1:ADU MISSION AND STRATEGY ALIGNMENTLevel of Practice:ADU Level

Good Practice Descriptor:

The ADU has a clearly articulated and accessible statement of mission and/or core business. It has clearly articulated plans that guide its work. These are articulated in terms of goals, desired outcomes and strategies, and align with the institution's overall academic goals and priorities.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
1 2 3 4 5						
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 8:	ADU Effectiveness
SCOPE:	The ADU actively monitors the effectiveness of its operations and the domains of practice in which it engages in supporting L&T.

SUB-DOMAIN 8.2:ADU LEADERSHIP AND MANAGEMENTLevel of Practice:ADU Level

Good Practice Descriptor:

The ADU has developed and maintains an organizational structure that is aligned with its mission, strategy and priorities. Provision has been made within the roles and responsibilities included in The ADU's organizational structure for the core business of the unit to be realized. The ADU maintains governance arrangements that ensure effective leadership and management of the unit.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
1 2 3 4 5						
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

ADU NAME: Click here

DOMAIN 8:	ADU Effectiveness
SCOPE:	The ADU actively monitors the effectiveness of its operations and the domains of practice in which it engages in supporting L&T.

SUB-DOMAIN 8.3:ADU IMPACTLevel of Practice:ADU Level

Good Practice Descriptor:

The ADU has developed and maintains indicators, metrics and standards that can be used to monitor, benchmark and report its performance and impact in respect to all aspects of its mission and core business. These metrics, indicators and benchmarks are transparent, easily accessible, and widely utilized by the staff of the unit to monitor individual and collective performance and impact.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
1 2 3 4 5						
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						

INSTITUTION NAME: Click here

ADU NAME: Click here

DOMAIN 8:	ADU Effectiveness
SCOPE:	The ADU actively monitors the effectiveness of its operations and the domains of practice in which it engages in supporting L&T.

SUB-DOMAIN 8.4:ADU QUALITY ASSURANCE AND IMPROVEMENTLevel of Practice:ADU Level

Good Practice Descriptor:

The ADU actively engages in quality assurance and improvement processes that are centred around regular cycles of planning, doing, checking, and improving the unit's policies, practices, strategies, performance and impact.

Description of ADU's current practice at this level:

Evidence of performance at this level of practice in this domain/sub-domain:

Assessment of performance at this level in this domain/sub-domain:						
	1	2	3	4	5	
	Beginning - Developing		Functional - Proficient		Accomplished - Exemplary	
ADU Self Assessment						
ADU Benchmarking Partner's Assessment						