


Website context: ePioneers home → ePioneers programme

Learning and Teaching Committee – E-Learning Strategy Group Terms of Reference and Main Activities

This committee will provide strategic direction and vision for e-learning across the School and implement these proposals in line with the School Plan and the overall University e-learning strategy.

The committee's main responsibilities are:

- To develop and implement a School e-learning policy in line with the University e-learning policy and the School Plan
- To disseminate current e-learning initiatives within the School and the University as a whole
- To identify potential sources of funding for e-learning projects
- To liaise with the School ICT committee and Head of School Strategy Group
- To encourage inter-School and inter-University collaborations
- To meet at least 6 times per year although there may additional meetings needed according to developments
- To minute each meeting, clearly indicating agreed action points with names of those responsible

Constitution of the Committee (by Oct 2005)

Dr Do Coyle, Director of Learning and Teaching Committee, Co-Director of CETL, Visual Learning Lab

Sue Andrews, PA to Dean & Head of School

Tony Fisher, ICT Coordinator

Dr Anne Convery, Staff Development Coordinator

Elaine Arici, Subject Specialist in IT

Dr Gordon Joyes, SL in E-learning, e-China Project Manager & V-ResORT Project Director (IRLTHE)

Matthew Nilan, Student Resource & Computing Assistant

Prof. Mike Sharples, Professor of Learning Sciences (LSRI).

Other participants invited to meetings as relevant

To be chaired by Director of Learning and Teaching Committee

Number of Meetings

At least 6 per year with additional meetings as necessary