REPORT

ON

LEARNING AND TEACHING SUPPORT SERVICES
AT MACQUARIE
TERMS AND ABBREVIATIONS

i.
Entities

MQ
Macquarie University
ACES
Australian Centre for Educational Studies

CAT
Centre for the Advancement of Teaching

CEXS
Centre for Evening and External Studies

CFL
Centre for Flexible Learning
CHEPD
Centre for Higher Education and Professional Development
CILTHE
Carrick Institute for Learning and Teaching in Higher Education
COE
Centre for Open Education

CPD
Centre for Professional Development

DEC
Distance Education Centre

DEST
Department of Education, Science and Training

ELIS
Division of Electronic Learning and Information Systems

IHERD
Institute of Higher Education Research and Development
ITL
Institute of Teaching and Learning (Sydney University)
ITS
Information Technology Services
ITTU
Information Technology Training Unit
MELCOE
Macquarie E-Learning Centre Of Excellence

OCS
Office of Computing Services

OFM
Office of Facilities Management

OUA
Open University Australia

PTSC
Part-Time Studies Centre
ii.
Projects, Systems, Schemes, Reports
ASK-OSS
Australian Service for Knowledge of Open Source Software

COLIS
Collaborative Online Learning and Information Systems

ICT
Information Communication Technology

IIS&R
Interaction of IT Systems and Repositories

LAMS
Learning Activity Management System
LMS
Learning Management System
LTPF
Learning and Teaching Performance Fund
MAMS
Meta-Access Management Systems

M-CAS
Macquarie Customised Accessibility Services

MUOTF
Macquarie University Online Teaching Facility
MUSCIG
Macquarie University Strategic Curriculum Innovation Grants Scheme

MUTDG
Macquarie Teaching Development Grant Scheme
NCRIS
National Collaborative Research Infrastructure Strategy

PFC
Platforms for Collaboration

RAMP
Research Activityflow and Middleware Priorities
STET
Support for Technologically-Enhanced Teaching
TATAL
Technology Assisted Teaching and Learning

PURPOSE OF REPORT

· To provide a brief history of Macquarie’s organisational arrangements in support of the use of Information Communication Technologies (ICTs) in teaching and learning.

· To draw conclusions and recommend solutions to the various problems and confusions arising from overlap and competition and the accumulation of non-core and non-relevant activities.

INTRODUCTION

The problems which MQ currently experiences in relation to supporting and developing the use of ICTs in teaching and learning are the result over time of:

· ad hoc or reactive planning

· personal rivalry, antagonisms and conflicts

· politicking
· empire building

· expediency involving overcoming problems by restructuring based on satisfying or denying the interests of individuals
· intransigence
· complacency leading to stagnation

· personal interests and initiatives which filled vacuums created by the unwillingness or incapacity of existing centres to take advantage of new methodologies or technologies.

The lack of a coherent set of strategies and policies for integrating new learning technologies as they have emerged and been embraced by universities over the past 40 years has led to fragmentation and mixed lines of reporting such that today there are five areas of MQ which are engaged in supporting and/or developing online learning:

· the Library, CPD and CFL, which report to the DVC Academic

· COE, which reports to the Deputy Registrar

· MELCOE, which reports to the DVC Research.
Though the current leaders of these areas have found better and more frequent ways of communicating and cooperating than past leaders, there is general agreement that current arrangements are dysfunctional and create unproductive duplication and competition for scarce resources. All areas at times feel constrained, frustrated, and hampered or distracted by the legacy, acquisition or imposition of non-core activities, or the judicious bestowal or unwelcome loss of core activities to another entity.
Restructuring and rationalisation of research and development, professional development and support services in teaching and learning based on a consideration of all areas simultaneously are overdue and essential if MQ is to reestablish the preeminence and innovativeness it formerly enjoyed in teaching and learning.
BACKGROUND
1. History

Rather than follow tradition and take a Latin phrase as its motto, Macquarie opted for the Chaucerian preceptorial phrase ‘and gladly teach’ which inescapably implies in addition the scholastic phrase which precedes it, ‘And gladly would he learn’. From its inception Macquarie emphasized both sides of the tertiary education event. Its courses were built on small tutorials which were initiated not by the presiding academic but by a student paper or presentation and in which students were encouraged to question, challenge and debate issues as they were raised on an equal footing with their tutor. Macquarie academics spoke of learning from students as well as teaching them. The ascendancy of teaching and assessment over studying and learning was thus mitigated by dialogue and Macquarie quickly distinguished itself as more student-focused and more student-friendly than other more established universities.
When Macquarie began teaching in 1967, it established two teaching and learning support centres led by senior academics to develop this approach: the Part-Time Studies Centre (PTSC); and the Centre for the Advancement of Teaching (CAT). COE, CPD and CFL have evolved from these two centres; MELCOE and the online activities of the Library have other, more recent, origins.
Centre for Open Education: Alan Tilley (Director)

COE has its origins in the Part-Time Studies Centre (PTSC). MQ’s Act of Incorporation included a special focus on part-time education (external and evening) and the activities of PTSC were designed to support this unique aspect of the new university.
From the outset PTSC developed its core services enthusiastically and successfully. MQ became the first Sydney-based university provider of Distance Education and only the third provider in Australia (after UQ and UNE). In doing so it introduced the UNE model of an administrative unit which coordinated the courses, distributed materials, received assignments and was responsible for student pastoral care, while participating academics remained in their departments. MQ was innovative in Distance Education. It was the first to deliver Science courses by correspondence, building quickly, against current wisdom, to 600 students within 6 years (because of National Party engendered protection of UNE’s well established Distance Education program, MQ was prevented from delivering Humanities courses externally during its first twenty years). MQ was also the first to introduce audio tapes as a teaching mechanism.

MQ chiefly fulfilled its part-time education mission by welcoming mature age students, then defined as over 25 years of age. The Wyndham Scheme, introduced in 1966, added a sixth year to secondary education and thereby deprived universities in New South Wales of an HSC cohort of students in 1967. Thus MQ’s initial undergraduate intake, though it included post HSC students under the age of 25, was dominated by mature age part-time evening students, particularly school teachers seeking to upgrade their qualifications. The die was cast and MQ maintained its mature age student, part-time student and evening delivery biases for almost two decades.

Over the past decade, a much improved standing with HSC graduates and large numbers of international students have produced a very different profile, particularly in the undergraduate program:

	2005
	Total Students
	Bachelor Students

	Full-Time
	17,500
	12,600

	Part-Time
	10,000
	3,100

	External
	3,200
	1,600

	TOTAL
	30,700
	17,300

By 1981 MQ had developed a large cohort of day part-time students and the Centre changed its name to the Centre for Evening and External Studies (CEXS) to better reflect its supporting only evening part-time students as well as external students. At the same time students who were otherwise internal were allowed to access Distance Education units.
Whereas PTSC had always reported to the VC, CEXS was to report from 1981-86 to the DVC, from 1986-89 to the VC, and since 1989 to the Registrar. The fortunes of CEXS waxed and waned as a result of internal uncertainty over whether to expand by adding Continuing Education and external intervention by the Australian Government whose 1988 Green Paper designated specific Distance Education Centres (DECs) in each State, Macquarie losing out to UNE and the newly created CSU because of a preference for regional institutions. Undaunted, the Director of CEXS, Professor Vance Gledhill, embraced Continuing Education and led the Centre into computerization and desk-top publishing, telephone tutoring and communication through e-mail, but was succeeded early in 1989 by Alan Tilley. In the year that followed, the threat of DECs to MQ subsided.
By 1994 when its current name, Centre for Open Education (COE), was adopted, the Centre had added management of tuition fee paying and Continuing Education courses to its traditional role in Distance Education, which was expanded through the 1990s to include a Distance Education BA (as Humanities Departments moved from evening to external modes) and a suite of postgraduate coursework programs. MQ suspended its large-scale Continuing Education program in 1999 except for Conveyancing Law and Practice.

MQ’s Distance Education program currently includes undergraduate courses in Arts, Education, Science and Conveyancing Law and Practice as well as postgraduate courses in Education, Arts, Applied Statistics, Biostatistics, Law, Science and Applied Linguistics. In addition COE manages the now very large Non-Award and Summer Session programs, which together generate around $10 million in gross tuition fee revenue each year. The Non-Award program provides an important alternative pathway into MQ and caters for general interest enrolment, while the Summer Session program provides students (especially international students) with the opportunity to remediate failure or accelerate progress. In 2005, Distance Education enrolments exceeded 16,000 student units of enrolment, including 3,000 Open Universities Australia (OUA) and 600 Conveyancing Law and Practice), Summer Session enrolments exceeded 2,500 student units of enrolment and the Non-Award program had approximately 6,500 student units of enrolment.
Apart from its program management and academic staff support, COE’s student responsibilities vary as follows:
· Distance Education
does not admit the students but enrols them and receives and despatches all materials including assignments.

· OUA
neither admits nor enrols the students but handles changes of program, assignments and examination arrangements.

· Non-Award
admits and enrols the students and provides student advisory support
· Conveyancing Law and Practice
admits and enrols the students and supports the distance education process.

· Summer Session
not only admits and enrols the students but also collects their fees.
· Evening
provides an after hours enquiry service.

Staff

18.7 FTE
plus 3 (1.0 FTE) casuals

Budget:
Operating Allocation
$1.15M

Other Income
$0.60M

$1.75M

Major budgeted costs other than salaries are:

General consumables/materials
$27,000

Printery charges
$25,000

Printing expenses
$40,000

Office consumables/Stationery
$150,000

Postage
$175,000

Centre for Professional Development: Prof Stephen Marshall (Director)

CPD has its origins in the Centre for the Advancement of Teaching (CAT). Because of the manner of its first Director, and because it largely neglected its core service of academic staff development in favour of a grand plan of educational support activities including audio-visual services to the University and in-service training for teachers, CAT quickly lost the respect of academics and in 1970 forfeited its independence when it was moved into the School of Education. A decade later CAT was disestablished following a review led by VC Webb. On dissolution, its education services activities were divorced from its Professional Development activities, which were further divided: Academic Staff Development became the responsibility of the Registrar’s Office; General Staff Development became the responsibility of the Bursar’s Office. Ultimately both were located in a Personnel Office. An important advancement in academic staff development during the late 1980s which MQ adopted was evaluation of teaching effectiveness by way of student assessment through routine end of session questionnaires.

When in the early 1990s the Australian Government began providing grants for professional development, PVC Alan Lindsay was influential in extracting staff development from the Personnel Office and placing it with research into Higher Education in a new entity, the Centre for Higher Education and Professional Development (CHEPD). A significant feature of CHEPD, created late in 1991, was its offering postgraduate level courses in Teaching and Learning and Leadership and Management. Early in 1998 when the Director of CHEPD, Ruth Neumann, was made Higher Education Policy Adviser to the Vice Chancellor and the functions of CHEPD were reduced with the transfer of funding and resources to support innovative teaching (particularly online teaching) to the newly created Centre for Flexible Learning (CFL), ‘Higher Education’ was removed from the title of CHEPD which then became CPD as it remains today.

Stephen Marshall, who became Director in 1999, has been seeking, particularly in recent years, to make CPD more academic in character and more influential in changing the theory and practice of teaching and learning across the University. CPD’s current responsibilities include:
· helping individual academics improve their instructional processes through generic seminars

· collaborating with Divisions and Departments to develop and evaluate teaching, learning, curricula, and organisational strategies (including academic leadership and management strategies) relevant to their disciplines
· collaborating (since 2006) with the Research Office and the Dean of Higher Degree Research to provide training in higher degree research supervision and research grant applications

· providing advice on teaching and learning awards and grants schemes, including those of the Carrick Institute for Learning and Teaching in Higher Education (CILTHE).

CPD has the additional responsibility of general staff development but lacks sufficient Vocational Education and Training expertise and therefore mostly engages consultants to deliver generic courses, which include customer service, servicing meetings, fundamentals of business practice, and professional skills (e.g. communication, teamwork, negotiation, conflict resolution).
Since the late 1980s CPD and its predecessors have also had responsibility for administering the University’s student feedback instruments, which collect data from students regarding their experience of teaching, learning and curriculum in MQ programs. Over the years, demand for this service has grown, as have the number of instruments used to collect data and the range of formats used to report the data. Owing to a lack of resources, the focus of the service has been on the collection and reporting of data rather than on its analysis.
Staff

12.5 FTE plus, as required, research assistants for externally funded academic development projects and casual general staff trainers
Budget:

Operating Allocation
$1.10M
Non-Discretionary Allocations
$0.39M

$1.49M

No major budgeted costs other than salaries.
Centre for Flexible Learning: Andrew Burrell (Director)

The Audio-Visual Technical Services component of CFL, like CPD, has its origins in CAT. During the 1970s the AV section of CAT, because of the introduction of new technologies, expanded to include television services and an artistic component of photography and graphic design. After CAT was dissolved in 1980, this expanded AV section, having no obvious home, was pushed from pillar to post for a decade and became an obvious target for anyone of an acquisitive disposition. In the late 1980s, for instance, the Director of PTSC unsuccessfully sought to have the Design and Visual Production (DVP) component of CAT transferred to his charge. Finally in 1990 this expanded AV section too was dismembered:
· the DVP component (photography and graphic design) was relocated to the Registrar’s Office and
· the AVTS component was transferred to the Buildings and Grounds Office (now Office of Facilities Management).

CFL, which would eventually appropriate both of these activities, stems as an entity from an initiative in the Department of Geography where Professor David Rich in the mid 1990s sought funding for a new centre to develop online technologies. Though the Head of Geography supported the initiative, no funding was forthcoming. As a result, Rich campaigned for a University centre for teaching technologies that he would lead. He was supported in this by Lindsay but it was opposed by CHEPD and COE which were not championing e-learning and an hiatus ensued.

Following Lindsay’s departure at the beginning of 1997, Rich found a natural ally in his replacement, PVC Bernard Carey, who, supporting Rich’s vision, oversaw the creation of CFL in the first half of 1997 and sought to have CFL, COE and CHEPD in his portfolio. There was sufficient internal resistance however to frustrate this consolidation until Carey departed early in 1999 and was replaced by PVC Jack Bassett. During this period COE, which may otherwise have been broken up, negotiated a compromise with CFL early in 1998 that saw: COE continue to report to the Registrar; and an MOU defining the roles of CFL and COE as ‘development’ and ‘delivery’ respectively and having COE cede to CFL its preparation and publication of Distance Education teaching and learning materials. Since 2004, when Rich departed and Bassett (by then DVC Administration) retired, CFL has reported to the DVC Academic.
CFL’s initial brief was to examine emerging technologies and find ways in which they might contribute to teaching and learning at MQ, and to develop and administer a Learning Management System (LMS) as a common platform to support MQ strategies in teaching and learning. However, Rich widened CFL’s scope by appropriating existing activities and acquiring new ones. The result is that CFL is now a multi-tasked centre of core, non-core and entrepreneurial components:

OLS
Online Learning Systems operates the Macquarie University Online Teaching Facility (MUOTF), which, using the integrated web-based course delivery system WebCT, delivers teaching material, including administration of course units and student accounts, content, communication, assessment and evaluation. OLS also provides technical training and support for the users of WebCT and the various e-learning tools (e.g. LAMS, WIMBA) which are currently integrated with it.

OES
Online Education Services assists academics who seek to use WebCT and the various integrated e-learning tools in the design, development, implementation and evaluation of online resources and programs. The OUA fully online BA program was designed and developed by OES in conjunction with Academic Departments.

MPS
Media Production Services provides support for research, teaching, promotion, administration and Distance Education through design and preparation of print, audio, video and electronic materials. In addition MPS is responsible for design and maintenance of those parts of the MQ website that use the Visual Identity Guide and the web pages of those Divisions/Departments that elect to use MPS to maintain their sections. Further activities include photography.
AVTS
Audio-Visual Technical Services provides technical and operational support for the delivery of teaching. This includes maintaining all AV facilities in lecture theatres and classrooms, as well as audio recording of lectures (10,000 hours p.a.) through the iLecture system, which delivers lectures to students via WebCT as streaming or download files. AVTS also supports conferences and special events and provides advice on and demonstration of the use of audio-visual equipment.
M-CAS
Macquarie Customised Accessibility Services is a national service set up with the support of a Higher Education Innovation Program grant from DEST (2004/5) and funded by external charges, which facilitates access to learning materials for students with a disability through, for instance, Braille or bigger print for the sight impaired. M-CAS has provided services to 14 external university clients but has yet to gain much traction in MQ. In addition, M-CAS has provided equity services to external clients including Westpac and the Australian Department of Defence.

Apart from the creation of CFL with Peter Love and Maree Gosper, and through it the introduction of innovative flexible learning models and educational designs at MQ, Rich’s chief achievement was a $10.6M audio-visual and information technology upgrade of MQ’s Common Accommodation Pool (CAP) lecture theatres and teaching spaces over a two year period during 2004-2006. Funded by the University as part of its 40th Anniversary celebrations, this upgrade also included introduction of an automated digital audio system (iLecture) and installation of new security arrangements to restrict access to teaching spaces and allow them to be shut down remotely.
Since Rich’s departure in October 2004, CFL has been managed by Andrew Burrell, who has sought to establish good relationships with the Academic Divisions and other service centres.
Staff

31 FTE plus staff from a pool of 40 M-CAS casuals
Budget:

Operating Allocation
$2.40M

Internal Charging
$0.65M
External Income
$0.85M

$4.00M

Major budgeted costs other than salaries are:

Consumables
$245,000
Travel (includes conference fees, accommodation, etc)
$70,000
Equipment (includes for M-CAS at new premises)
$80,000

Macquarie Library: Maxine Brodie (University Librarian)

Macquarie Library’s involvement in electronic technologies was the result of Neil McLean returning to Australia in 1990 from King’s College, London, where he had been Librarian, to become MQ Deputy Librarian. While at King’s College he had worked on EU projects seeking to create institution-wide electronic environments.

McLean saw advantage in creating close collaboration between the Library and IT but at MQ this was no easy task as the two cultures at the time were not compatible. The great advantage to a library in going electronic was that as a supporter of research and learning it could provide information online to researchers and students at the place and time they were working. This would transform library services. Under McLean’s influence MQ became the first university to purchase journals in Australia in electronic-only form.

To support this move to electronic delivery activity, the Library has from 1997/8 provided and subsidised:

1. an IT helpdesk providing first-level help for students
2. basic level IT training for students through the IT Training Unit (ITTU) (e.g. use of LearningFast online tutorials for Microsoft Word, Access, Excel and PowerPoint; Computer Kickstart)

3. basic level IT training for University staff through ITTU (e.g. use of LearningFast online tutorials for: Microsoft Word, Access, Excel and PowerPoint; Dreamweaver; and Filemaker Pro; Adobe Photoshop and Acrobat).
From 1999/2000 the Library has also provided:
4. specific training for higher-degree research students in the use of EndNote and other thesis production tools

5. an e-Reserve for electronic course readings as required under the Copyright Act (Digital Amendment) 2000.

Both of these actvities are core responsibilities of the Library and provide support for research and learning.
Staff

1.6 FTE
(ITTU)

6 FTE
(IT Helpdesk)

Budget for Initiatives 1-3:

Operating Allocation
$0.39M

Non-Discretionary Allocation for Staff IT Training
$0.04M

$0.43M

Other than salaries no major budgeted costs for these activities can be easily and quickly identified. However, management of the Training Rooms on Level 1 of the Library may be considered as part of the ongoing costs of IT Training.

Division of Electronic Learning and Information Systems (ELIS)

In 2001 to advance his e-learning agenda McLean, who had become University Librarian in 1996, sought creation of an Electronic Learning and Information Systems Division comprising CFL, the Library and IT Services and gained promotion to PVC to head it. Within six months McLean’s wife fell terminally ill and McLean resigned after eighteen months to care for her. Though McLean was not replaced, those who reported to him continued to meet because they found the liaison useful. Through this means ELIS maintained a virtual existence sufficient to gain a commendation in the first AUQA report.
Macquarie E-Learning Centre Of Excellence: Prof James Dalziel (Director)

McLean was successful in gaining DEST funding ($0.56M) for an infrastructure research and development project called Collaborative Online Learning and Information Systems (COLIS) which involved 5 universities with MQ as project leader and 5 owners of relevant software. It was as one of the latter in the area of Learning Object Management that James Dalziel first worked with McLean and MQ. In late 2002, McLean was responsible for MQ setting up a new e-learning and information technologies research centre, later named MELCOE, of which Dalziel became Director, initially half-time but from the end of 2003, full time. MELCOE has quickly become an international leader in research, development and implementation of e-learning architectures and infrastructure using open standards.
One of the core activities of MELCOE has been development of the Learning Activity Management System (LAMS), an e-learning tool conceived by Dalziel whose IP is owned by MQ via the non-profit LAMS Foundation. What LAMS chiefly adds to collaborative e-learning are student work-flows (the sequencing of individual, small group and whole class learning activities) and teacher tracking of these work-flows. It overcomes the ad hoc learning that occurs in most online chat rooms and discussion mechanisms. Following successful beta trials in Australia and the UK, a full version of LAMS was released as Open Source Software in February 2005 and the first phase of rolling out LAMS at MQ was achieved in June 2006 with the integration of LAMS with the University’s WebCT system. The online LAMS community has over 1,600 members from 86 countries and LAMS was one of three open source systems mentioned in a 2005 OECD report on e-learning in Higher Education.
As a MQ sponsored initiative, MELCOE has received operating allocations totalling $1.70M over its first 4 years. Over the past 2 years it has received further MQ special grant funding of $0.64M for development of the LAMS software and $0.71M for its integration and implementation at MQ. In addition MELCOE has won substantial collaborative DEST grants to develop prototypes which demonstrate the use of open standards and specifications for the integration of e-learning systems. In each instance MELCOE has been the lead organization in the collaboration:
$0.58M
Interaction of IT Systems and Repositories (IIS&R), now completed, which tested and researched the implications of the COLIS approach to future e-learning systems development and integration.
$4.20M
Meta Access Management System (MAMS) which addresses access and identity issues and is designed to provide a core 'middleware' component to increase the efficiency and effectiveness of Australia's Higher Education research infrastructure.
$0.20M
Australia Service for Knowledge in Open Source Software (ASK-OSS) which has been established as the national advisory service on open source software for higher education and research.
$2.90M
Research Activityflow and Middleware Priorities (RAMP) which is designed to facilitate sharing of information stored in protected repositories across different institutions and to develop an e-Research workflow system (based on LAMS V2) to help structure collaborative research tasks across organisations.

MELCOE is well placed to secure further funding at a similar level to the MAMS and RAMP projects for the planned next stage of the MAMS project as a contribution to the Platforms for Collaboration (PFC) strand of DEST’s National Collaborative Research Infrastructure Strategy (NCRIS) which will allocate $542M over the next 7 years. In addition, MELCOE has a new $2.20M DEST proposal under consideration with a decision and allocation of funding expected before the end of 2006. MELCOE has also received $0.05M in ARC funding for international e-Science collaboration.

MELCOE has partnerships nationally and internationally with research, government and commercial organisations, including Oxford University, Cambridge University, University of London (London Knowledge Lab), UK Open University, Huazhong Normal University, New Zealand Ministry of Education and IBM.
While MELCOE is not required to teach courses, two new Masters-level units (in the field of Learning Design) are being offered through ACES for the first time in 2006.

Staff:

27 FTE
With the exception of the Director and the Research Centre Manager, who are continuing members of MQ staff, all MELCOE staff are project-funded.
Budget:
Operating Allocation
$0.30M

Internal Grants
$0.90M
(of which .07M was transferred to CFL)
External Grants
$2.26M

$3.46M
2. Mission Creep
The most obvious pattern to emerge in the evolution of support for teaching and learning at MQ is mission creep. Originally coined in relation to changes in the 1993 UN Peacekeeping mission in Somalia, the term ‘mission creep’ has since become generally applicable to any expansion of a project or mission beyond its original goals or any diversion from its original focus. In teaching and learning services at MQ, mission creep has followed several courses: in COE it has been the result of responding to changed needs and the loss of core responsibilities; in CFL it has been the result of empire building and taking on new, extraneous activities; in CPD it has been due to an increasing academic focus; while in the Library and MELCOE it has stemmed from a lack of trust in another MQ service provider.

COE

Like its antecedents, PTSC and CEXS, COE has proved remarkably resilient but also adaptable in responding to external and internal threats, evolving educational paradigms, and changes in the profile and hence the requirements of the MQ student body. Most notably on the external front, COE, with the backing of the University, preserved distance education at MQ despite adverse Australian Government policies at the time, while internally it warded off CFL and maintained its position in the Registrar’s Office despite the creation of ELIS. COE rose to the challenge of Lifelong Learning first by taking on Continuing Education and then, when MQ lost out in that area to competition from the University of Sydney and, more particularly, low-cost/low-price Community Colleges, it took on in replacement the Non-Award program (previously called ‘Non-Degree‘) and introduced the Summer Session program.
CPD
The Institute of Higher Education Research and Development (IHERD) was created at the end of 2003 as a virtual department within the Division of ACES to provide an academic home for the Centre’s research within the discipline of Higher Education development and its postgraduate teaching activities, which include Masters and Doctoral programs in higher education teaching and learning, and leadership and management (both extensions of the original CHEPD non-award courses) and e-learning. The staff and resources of IHERD are those of CPD. Thus, the research activities of the Institute mirror the core interests of the Centre. IHERD engages in basic, applied and institutional research and aims to contribute to development of policy and practice in higher education at Macquarie University as well as nationally and internationally. The danger in this process of becoming more like an academic department and less like a support centre is that research may become as pivotal as or even more pivotal than the provision of services. To guard against this, research in CPD is limited by its Director to the Centre’s academic discipline.
CFL
The most obvious legacy of empire building in CFL is its composition—a conglomeration of activities which sit together uneasily. CFL’s core activities are technical (operation of MQ’s online teaching facility), and educational (training and support for users of WebCT and the various e-learning tools integrated with it). Those aspects of media support (print, audio, video, electronic) which relate to research, teaching and distance education may also be deemed core. However those which relate to promotion and administration are non-core, as is the case with photography. The provision of technical and operational support for CAP teaching spaces may be considered core as it is closely aligned with teaching and learning and should be interwoven with any strategic direction that wants to improve teaching and learning at MQ, but since it is now predominantly IT based, it might more logically be a core activity of Information Technology Services (ITS). Support for conferences and special events and demonstrating and advising on the use of audio-visual equipment is also non-core. These distinctions are demonstrable as most non-core CFL services are provided within the University on a fee-for-service basis. Whilst the provision of customised accessibility services to disabled students around Australia is highly commendable and is intrinsically flexible learning, it is nevertheless extraneous to the core mission of CFL which is to ensure that teaching and learning within MQ are properly supported and kept up to date. It is also proving unprofitable. This is not surprising as in a not-for-profit environment indirect costs are not understood or are ignored and gross margins are consequently mistaken for surpluses. The result of all this is that CFL has three distinct categories of income: an operating allocation which is non-discretionary; an income from internal charges which is discretionary; and external revenue which is arbitrary. Mission creep in CFL is thus exacerbated as inevitably there is strong incentive on the one hand to redefine core services as non-core so that they may attract internal charges, and on the other to redirect core service resources to the pursuit of external income.
Library and MELCOE

The Library’s involvement in IT training has largely occurred by default. ITS and its precursor, the Office of Computing Services (OCS), only ever provided very limited support for IT training and were otherwise considered dysfunctional so the Library stepped in to fill the gap. While provision of an e-Reserve of electronic course readings and specific training for higher degree research students in thesis production tools are identifiably core activities of the Library, provision of an IT helpdesk and basic level IT training for students and staff is most certainly not and a drain on time and resources.
Whereas the Library’s involvement in IT training stemmed from a lack of trust in another Centre’s capacity and competence, MELCOE’s involvement stemmed from a lack of trust in another Centre’s capacity and bona fides. As the developer of the teaching and learning technology LAMS, MELCOE might reasonably have anticipated that CFL would embrace it as homegrown and promote it within MQ. Initially antagonistic towards MELCOE and derisory about its product, CFL has in more recent times accepted responsibility for providing LAMS workshops for academic staff and responding to their enquiries about it. Nevertheless it appears that CFL remains less than enthusiastic about the product in a higher education context.
REVIEW
1. Terminology
In the text of the report to this point, ‘teaching’ has always preceded ‘learning’ when the two words have appeared in the one phrase despite the fact that in a modern context the words are most often consciously reversed. The first reason for this pedantry is that contemporary learning mode terminology is currently being applied imprecisely at MQ.
‘Flexible learning’ is a term intended to define modern practices that have reformed traditional learning which is inflexible. Traditionally in universities, learning occurred only at set hours in face-to-face lectures, seminars and tutorials and assessment of that learning was most frequently solely by examination at a set time and place (for more than a decade in MQ’s School of English and Linguistics, tutorial papers and major essays were assessed but not counted towards a student’s final grade―they were treated merely as a ‘guide’ to performance). Flexible learning is meant to increase opportunities for students to learn by releasing them from these classical unities of time, place and action. It is also meant to increase opportunities for students to choose what they are to learn, i.e. to participate in establishing what the curriculum should be. Degrees by research and Honours dissertations have always had this element and for the past twenty years various universities have included a ‘special topic’ subject at 300-level which allows for the circumstance in which an academic agrees to supervise a student’s exploration of a particular area of interest they hold in common. Customised short courses are by definition flexible in this way. Given these characterisations, flexible learning is at its most effective when it caters for a range of student needs and expectations through various means of access (face-to-face, library, audio, video, online) and different modes of learning (instructional, teacher-guided, self-directed, problem-based, experiential). At MQ ‘flexible learning’ would seem to mean chiefly the former as it seems to be more about flexible access to or delivery of learning materials than about flexible modes of learning. What is to be learned and where it is to be learned appear to take precedence over how it is to be learned. This means that contrary to the purpose of flexible learning the educational event is more teacher-centred than learner-centred. In e-learning, which flexible learning includes but with which it is often confused, to take an example, performance at MQ is measured by how many units are online and the degree to which they are online rather than by the pedagogical reasons they are online, and the learning outcomes their being online achieves.
‘Open education’ is a term intended to define courses which maximise accessibility by having no barriers to entry. The only entry requirement is a desire to study the course. The concept began in the UK with the removal of barriers to university education: no quotas on courses; no prerequisites for undergraduate entry; no requirement to attend classes. Open education is thus the ultimate form of flexible learning. Almost all decisions about what subjects to study and how, when and where to learn rest with the student. At MQ, ‘open education’ is appropriate as it applies to OUA courses but is a misnomer as it applies to the rest of MQ’s Distance Education courses and to Summer Session courses as they stipulate entry qualifications. ‘Open education’ at MQ is a catch-all phrase for multiple lifelong learning programs, a convenient way of labeling a Centre which includes MQ’s Distance Education, Non-Award and Summer Session programs. In most other universities, administration of the latter two programs is not distinguished from administration of the main program.
‘Distance Education’ is a term self-evidently intended to define courses which are provided for students whose location prevents them from attending an educational institution. It is the modern term for correspondence education, which at the university level meant receiving course outlines, lecture notes, etc that had been typed and gestetnered and, to cite the University of Queensland experience, probably had not been updated for some years. Communication was entirely by post except for a single, short, check-up visit by a touring lecturer. Modern technology has sped up both course revision and communication: course materials are now prepared as computer files; instruction is by video, television and on-campus seminars; and the traditional means of communication of mail and telephone have been augmented and often supplanted by email, the internet, teleconferencing and video-conferencing. Societal shifts, competing demands on students’ time, and changing student expectations have wrought significant changes, even to the extent that ‘distance education’ itself may be a misnomer, as it is for a significant number of students at MQ who live locally and choose to be external rather than day or evening students for reasons of personal convenience. A timetable clash, or work or family commitments can be as much a reason for choosing to study units by distance mode as geographical isolation.

‘Multimodal learning’ means using more than one learning style—visual, auditory or sensory (i.e. ‘hands on’). COE applies the term ‘Multi-Modal Study’ to the flexibility a student has at MQ to combine day, evening and distance education units in an undergraduate study program and, if available, to combine distance education enrolment in a particular unit with attendance at internal practical sessions. Thus at MQ, as with flexible learning, multimodal learning seems to be more about flexible access to or delivery of learning materials than about flexible modes of learning.

2. Strategic Plan
The second reason ‘teaching’ has previously preceded ‘learning’ when the two words have appeared in the one phrase is that whereas most other leading universities (e.g. Sydney, New South Wales, Wollongong) have a Learning and Teaching Plan, MQ not only has a Teaching and Learning Plan but also calls its Learning Management System a ‘teaching facility’. MQ’s Teaching and Learning Plan epitomises the deficiencies of MQ in learning and teaching strategies and the policies to implement them successfully. The underlying premise of the Plan, a phrase repeated several times, is the ‘dissemination of knowledge’. This invalidates the Plan as a cutting edge document for a university branding itself as innovative. To compare MQ’s Teaching and Learning Plan with the Learning and Teaching Plans of the Universities of Wollongong and Sydney is to compare out-of-date with up-to-the-minute. Whereas the Plans of Sydney and Wollongong (2,000 words each) are succinct, strategic, analytical and practical, MQ’s (15,000 words) is prolix, platitudinal and descriptive, and lacks a methodology for bringing any of its best intentions to fruition. Whereas the Plans of Wollongong (2005-2007) and Sydney (2007-2010) have clearly defined planning cycles and focus on a tight alignment of strategies, key performance indicators, targets and accountabilities, MQ’s has no timeframe and is best described as a discursive compendium of its stated ‘activities and outcomes’, ‘future developments and improvements’. The Plans of Sydney and Wollongong are living documents, MQ’s is a museum piece.
It is apparent that universities which best demonstrated excellence in the 2005 Learning and Teaching Performance Fund (LTPF) evaluation, such as Wollongong which was ranked 1st, and Sydney which was ranked 10th, are goal driven and have devised successful ways of achieving outcomes which will attract substantial grants. They have in common as best practice:

· a performance culture which includes accountable performance management and an inclusive, collaborative approach to innovation and problem-solving
· a cohesive learning and teaching support services structure
· a focused, contemporary, well-written 3-year strategic learning and teaching plan which is consciously aligned with government priorities and which has clearly enunciated strategies, KPIs, achievable targets and overt accountabilities
· aligned Divisional/Departmental strategic learning and teaching plans
· a well-organised, integrated means of delivering on the plans, which includes:

· Council Committee oversight and policy advice
· Pro Vice Chancellor or Executive Director policy direction and leadership;

· specialised Senate Committee planning and evaluation
· expert Professional Development and Learning and Teaching Centre education, training and support
· designated Divisional and Departmental implementers
· academics who are committed to improving:

· teaching with innovative methodologies and technologies and

· learning outcomes with student-centred learning and evaluation tasks

· Faculty/Divisional funding models that provide incentives and rewards for the scholarly development of learning, teaching and curriculum
· an Awards program for encouraging, recognising and rewarding teaching excellence
· support for National Teaching Award applicants
· a process for monitoring progress in achieving milestones
· an annual review process for evaluating learning and teaching
· scholarly research in academic professional development.

MQ will only begin to perform well against the LTPF criteria when there is in place a concise but comprehensive Learning and Teaching Strategic Plan with such organisational alignment and transparency. Like those of Wollongong and Sydney, the MQ Plan must have the student learning experience and measurable student learning outcomes as its central focus. For this to be successfully implemented, there will need to be a major shift at the Divisional/ Departmental level from the concept of education as teacher transference of knowledge to education as student construction of knowledge.
3. Structure of Support Services
MQ’s decentralised, largely discrete system of learning and teaching support services compounds the problems created by the lack of an effective, contemporary Learning and Teaching Plan. The way support is organised across 5 entities at MQ produces, on the positive side, diversity and freedom thus ensuring a variety of approaches and inputs. However, on the negative side, the resultant fragmentation and disunity compromise the quality of outcomes. The total performance has always been and remains less than the sum of the contributions.

Each of MQ’s learning and teaching support Centres expects that student learning outcomes will be preeminent, but each Centre has its own rationale and independently develops strategies to fulfil this expectation. Changing the focus from teaching to learning is a prime objective of the two academic Centres, CPD and MELCOE, CPD through research and academic professional development, MELCOE through research and software development. However, there is little transference of their scholarship to the other three Centres which have as their prime objectives access and delivery. The lack of planned, sustained interaction between the Centres means that improvements in learning and teaching at MQ are piecemeal and uncoordinated.

The structure allows for some cooperation and assistance, for instance: COE depends on CFL for course development and structural design for its Distance Education program (including OUA) and for the recording of iLectures, which it duplicates and distributes; MELCOE depends on CFL to conduct training workshops for LAMS; CFL played a supportive role when MELCOE embedded LAMS in the University’s WebCT; and the Library housed MELCOE when it began and currently provides computer lab support and examination facilities for disabled students assisted by the University’s Equity Unit. But beyond that there is little interaction apart from meetings and conversations between Directors. There is no evidence of institutional planning and development across sections within the Centres as they see themselves as having specialised skills and responsibilities. Consequently, each Centre is only moderately cognisant of what the other Centres are engaged in or are planning and is mostly unaware of the other Centres’ budgeting submissions and capital funding requests.
At the macro level, the current structure engenders overlap, duplication, complication and rivalry. Nowhere is this more apparent than in the management of learning and teaching awards, where CPD alone provides training and advice on applications for all external learning and teaching awards, but responsibility for internal learning and teaching awards is vagariously shared between CPD and CFL. First, CPD receives non-discretionary funding for one Award program (MUSCIG) and administers it (i.e. processes the applications, monitors the accounts, etc); CFL is similarly funded and has the same responsibilities for the other two Award programs (Flagship and MUTDG). Secondly, CPD delivers training sessions for all three, CFL participating and contributing where e-learning is involved in applications. Thirdly, both CPD and CFL have representatives on the Awards Selection Committee. This labyrinthine distribution of responsibilities and hence authority seriously militates against responding quickly and effectively to changing circumstances, as evidenced by the failure to act on sound strategic advice from the Director of CPD that the criteria for the three internal Learning and Teaching Awards should be aligned with the criteria for the new CILTHE Learning and Teaching Awards which are more likely to reward innovations that have already been piloted. The University of Queensland, which was proactive after the 2003 announcement of the Carrick Scheme, had the highest national achievement in Learning and Teaching staff awards in 2006 when 7 received Fellowships, Competitive Grants and Leadership Awards totalling $1.1M and a further 10 gained $100,000 in all for Citations for Outstanding Contributions. By comparison, MQ staff received just $40,000 for 4 Citations for Outstanding Contributions.

At the micro level there is the dubious placement of extraneous activities such as M-CAS (CFL) and non-core activities such as Summer Session and Non-Award courses (COE), General Staff Development (CPD), photography, video making and website management (CFL), the implementation of LAMS (MELCOE) and an IT helpdesk for students and basic level IT training for students and staff (Library) with core activities. At least one frustrated internal client of a Centre would prefer to source essential services externally. Public Relations and Marketing, which in another university might expect to have control of any in-house photography and video-making capacity rather than a Centre for Flexible Learning, most often finds it preferable to outsource:
photography because
(a) after hours service is either denied or if granted carries overtime
(b) access to the service has been problematic because of the Senior Photographer’s involvement with her In Their own Image project (though CFL support of the project has now ended, the Senior Photographer’s MQ General Staff Competitive Award remains active);

video making because
(a) a fee for service is required but the level of service does not warrant the fee
(b) access to the service has been problematic because of the involvement of the Video Producer with the animation of Theatre of Image project (though MQ sponsorship of the theatre company has ceased the Video Producer’s MQ General Staff Competitive Award remains active).

Such problems are considerably reduced in universities like Wollongong and Sydney which have a properly functioning Learning and Teaching entity in which academic research, professional development and technical support are well integrated and there are internal mechanisms for identifying gaps and deficiencies and remedying them.
The University of Wollongong achieves maximum focus and tight organisation through the Centre for Education Development, Innovation and Research (CEDIR), led by a senior academic and organised into seven areas of responsibility:

· Academic Staff Development

· e-Teaching Services

· Teaching Innovation and Evaluation

· Learning Innovation and Future Technologies

· Flexible Learning Services

· Learning Design

· Audio-Visual and Technical Services

The whole emphasis in CEDIR literature is on service, the collaborative support it provides to the University’s Faculties and Departments through 9 Faculty-liaising Learning Design and Development Coordinators and 4 e-Learning Support Officers.
Sydney University has placed strategic leadership and policy advice on all matters relating to learning and teaching in the hands of a PVC Learning and Teaching whose portfolio includes:
· e-Learning

· Institute for Teaching and Learning (ITL)
· Innovation and Technology

· Undergraduate Awards and Scholarships

· The Library

· The Koori Centre

Professional development is achieved through academic development courses delivered by ITL, which also engages strongly in research, and leadership development is achieved through courses delivered by the Australian Institute of Management. The existence of a Learning and Teaching Committee, an e-Learning Governance Group, specifically tasked ITL Working Groups, and 16 Associate Deans (Learning and Teaching), one for each Faculty, amply demonstrate the commitment and investment Sydney has made.
As a second step towards achieving best practice, development of an overarching Learning and Teaching Plan with clearly enunciated strategies and fully developed policies to implement them being the first, MQ needs to follow the example of Wollongong and Sydney and concentrate its related learning and teaching support activities in a single entity, preferably a Division reporting to a PVC Learning and Teaching within the Office of the DVC Provost. The core activities of each Centre within the Division would need to be clearly stated and understood so as to remove the current blurring of responsibilities. At their simplest these are: CPD (learning and teaching research, staff development and curriculum development); CFL (development and maintenance of learning and teaching technologies and the technical training necessary to utilise them); Distance Education (delivery). The goals of the Division should be:
· to ensure that all learning and teaching support services are integrated and complement each other
· to ensure MQ’s academic Divisions significantly improve the quality of learning and teaching and their outcomes
· to ensure the academic Divisions significantly raise MQ’s ranking in the seven learning and teaching scales assessed by the Australian Goverment’s Learning and Teaching Performance Fund (Student Retention, Full-time Graduate Employment, Full-Time Further Study, Student Progression, Generic Skills, Good Teaching, Overall Satisfaction)
· to work collaboratively with Divisions/Departments and other support services such as ITS and the Library to enhance educational practice through:
· providing Division-based and University-wide academic learning, teaching, research and leadership development activities
· providing staff development opportunities in the application of current and future technologies to learning and teaching
· integrating Learning and Teaching Division planning with Divisional/ Departmental learning and teaching planning
· supporting innovative quality learning and teaching

· providing learning design services and associated resource development (e.g. print, web, multimedia)
· ensuring the provision of appropriate audio-visual support and teaching space development
· providing a broader range of e-learning and e-teaching by ensuring that the latest learning and teaching technologies are evaluated, adapted and adopted as appropriate to the specific needs of Divisions/Departments
· to align student feedback surveys related to learning and teaching with those used by the Learning and Teaching Performance Fund and to assist staff, divisions and offices to interpret and develop appropriate responses to the evaluation data
· to support individuals, divisions and offices to develop more scholarly and competitive applications for external learning and teaching grants and awards
· to support the University in the provision of internal grants and awards for learning and teaching designed to encourage, recognise and reward excellence in learning and teaching
· to align MQ’s learning and teaching grants and awards programs with National programs
· to identify ongoing innovation and Research and Development as part of MQ’s e-learning mission and work in conjunction with MELCOE to obtain project funding.
4. Technologies
The ability of a University to be innovative in learning and teaching is dependent on how well it sources, utilises and manages Information Communication Technology. To examine MQ’s performance in responding to the opportunities that e-learning has presented is to encounter on the one hand initiative and resourcefulness, but on the other inefficiency and tardiness. Through the efforts of McLean and Rich, MQ was an early leader in the field, however progress since then has been stop-start, producing a path littered with half followed through reorganization and half-heeded or discarded reviews, reports and recommendations:
TATAL Report
The recommendations of the Rich/Lindsay instigated Technology Assisted Teaching and Learning (TATAL) Report of 1996, whose purpose was to centralise learning and teaching support services, were only partially implemented.
STET Review
The recommendations of the Support for Technologically-Enhanced Teaching (STET) Review of October 2002, whose purpose was to identify appropriate levels of support for e-learning at MQ on-campus, off-campus and offshore, were also only partially implemented.
ELIS Division
The ELIS Division, which was designed to create a structure that would successfully coordinate MQ’s various information technology, flexible learning and Library support services, disintegrated following the departure of PVC McLean at the end of 2002.
ICT Plan
Towards the end of 2003, a recently created ICT Policy Committee, whose role was to devise strategies, develop policies and adopt standards across the institution, contracted Dr Ian Reinecke to develop a 2004-2006 ICT Plan. Following submission in mid 2004, Reinecke’s ICT Plan was adopted but has had little impact as it is more philosophical than practical.
Beck Report
Also towards the end of 2003, a simultaneously created e-Learning Policy Committee, whose role was to advise the VC on strategic directions, policies, plans and investment priorities in e-learning, contracted Dr Jim Beck to write a report to assist it in developing an e-Learning Plan. It was envisaged that when completed, this Plan would be closely integrated with the ICT Plan. The e-Learning Plan was, however, never developed as Beck’s Report, submitted in April 2004, was shelved for want of support and the e-Learning Committee quickly became extinct.
LMS Review
As the current version of WebCT, the University’s Learning Management System, is becoming obsolete and will not be supported by the vendor beyond 1 Jan 2007, a LMS Review was initiated in 2006 but has now been placed on hold until 2007.
For a university that began as an alternative institution which led the way in lifelong learning before it had that name, and which at its inception created a centre to support part-time studies and another to advance teaching, the two most powerful forces in responding to innovative learning and teaching technologies over the past decade have been stasis and osmosis: stasis because no change is safer than any; osmosis, because where stasis fails, incremental changes are more tolerable than major revision. Ground breaking advances are now mostly left to others, including new players such as Deakin University which from 2005 has required all commencing students to complete at least one unit wholly online.

It is frustrating that there has been no systematic planning of which MQ courses should be developed as multi-modal courses, what pedagogies would support their being made multi-modal, and which learning and teaching technologies should be employed. Access to MUOTF is available to all academics but it is a matter of personal choice not of University/ Divisional/Departmental policies and strategies. The adoption of online learning and teaching tools in units at MQ is therefore inconsistent and irregular. It is matter of chance whether a student will be able to learn experientially and interactively in an online environment when taking a unit. Of any 4 units taken in a semester, one may be comprehensively online, a second may have no online components, the only online element of a third may be iLecture, and the online components of the fourth may be merely the course outline and course related documents. Furthermore, if an academic who has developed a unit with e-learning components leaves MQ or hands over responsibility for the unit to another academic, there is no guarantee that the unit will retain its e-learning components because the mode of any unit is an individual academic’s prerogative. There is no rule against returning delivery of a unit to traditional methods.
As a direct consequence of all this, take up of online learning and teaching tools at MQ is measured in individual academics not Divisions or Departments, and in units not courses or programs. MQ has more than 300 degree courses with more than 2,000 units. The following Table details the number of units using tools in the Learning Management System.
	PROGRAM
	UNITS

	Discussions in WebCT
	896

	Mail in WebCT
	763

	Course map in WebCT
	742

	Content module in WebCT
	666

	iLecture via WebCT
	259

	Quiz tool in WebCT
	211

	Equation Editor in WebCT
	177

	Glossary tool in WebCT
	122

	Assignment tool in WebCT
	97

	My Grades tool in WebCT
	91

	Syllabus tool in WebCT
	79

	LAMS in WebCT
	75

MQ has taken single courses offshore to Singapore, Hong Kong and mainland China but these have been delivered almost entirely face-to-face and expensively as at least 25% of the units are delivered by MQ academics in-country. A significant opportunity has therefore been lost and MQ has fallen well behind universities which have packaged their courses with substantial e-learning elements so as to make them easily transportable and more amenable to delivery by locally engaged academic staff. The situation is critical as MQ is currently seeking to deliver multiple courses at campuses in the Sydney CBD and Delhi. Negotiations with Divisions have revealed that course materials for even high demand courses are in less than a satisfactory state to be deployed.

While the capacity to deliver appropriate MQ courses offshore entirely by electronic means is a goal worth striving for, the more immediate goal must be to establish what e-learning media (Internet, Intranet, CD-ROM, DVD) should be utilised, what instructional designs (e.g. simulation, problem solving) should be adopted to engage students with challenging learning activities, and what e-learning modes should be blended (teacher-guided, teamwork-driven, self-paced, hands-on).

When a comprehensive Learning and Teaching Plan is in place and when Learning and Teaching Support Services are concentrated in a single entity, then the following questions will need to be asked and answered in developing a comprehensive e-Learning Plan:

· To what degree and how well is e-learning currently integrated into the University’s curriculum?

· What changes need to be made to e-learning and e-teaching strategies to enhance and ensure effective student learning outcomes?

· How receptive and proactive to innovations in e-learning are support centres and academic staff?

· Do the learning and teaching support services provide sufficient opportunities for students and staff to develop skills to understand and use e-learning effectively?

· How can support for change and increased efficiency best be encouraged across the University?
· Are there sufficient resources across the University to provide optimal access to e-learning for all students?
· How can MQ build on its reputation as an international leader in e-learning technology research and development?
There is an urgent need to integrate professional and organisational development, as CPD has been seeking to achieve, and to understand, as MELCOE has been seeking to demonstrate, the potential of learning technologies as something much broader than access to materials on the web and the provision of iLectures, chat rooms and email interaction.
William McGaw

27 November 2006

RECOMMENDATIONS

1. To ensure transformational change in learning and teaching and achieve best practice:
i. that a new Learning and Teaching Division be created within the Office of the DVC Provost and that it consist of CPD (minus general staff development), Distance Education (including OUA and Conveyancing Law and Practice), and the Online Learning Systems and Online Education Services of CFL

ii. that a new position, Pro Vice Chancellor (Learning and Teaching), reporting to the DVC Provost, be created to lead the Learning and Teaching Division

iii. that a 3-year Learning and Teaching Plan (2007-2010) with clear objectives, coherent strategies, achievable KPIs and Targets and a manageable process for monitoring progress and evaluating outcomes be developed

iv. that a correlative 3-year e-Learning Plan (2007-2010) with clear objectives, coherent strategies, achievable KPIs and Targets and a manageable process for monitoring progress and evaluating outcomes be developed

v. that a position of Associate Dean (Learning and Teaching) be created in each Division to chair its Learning and Teaching Committee and ensure that its learning and teaching strategies are pedagogically relevant to its disciplines as well as aligned with the University’s overall strategies
vi. that faculty-liaising Learning Design and Development Coordinator positions be created in CPD to collaborate with the Associate Deans in implementing the Learning and Teaching and e-Learning Plans in Divisions/Departments.
2. Re COE:
i. that Distance Education (including OUA and Conveyancing Law and Practice) become a Centre in the new Learning and Teaching Division

ii. that the administration of the Summer Session and Non-Award programs and also the after hours enquiry service for evening students remain within the Registrar’s Office.
3. Re CPD:
i. that the current CPD/IHERD arrangements with ACES be maintained because they:

a) provide an academic home for CPD’s research within the discipline of Higher Education Development
b) provide an academic home for CPD’s postgraduate teaching activities, which include Masters and Doctoral programs in Higher Education learning and teaching, and leadership and management

ii. that general (generic) staff training be transferred from CPD to HR
iii. that CPD become a Centre in the new Learning and Teaching Division.
4. Re CFL:

i. that the Online Learning Systems and Online Education Services of CFL become a Centre in the new Learning and Teaching Division

ii. that consideration be given to transferring the web design component of CFL to Public Relations and Marketing
iii. that either photography and video making be outsourced or the Photography and Video components of CFL be transferred to Public Relations and Marketing. The latter approach would cause problems as there has been a breakdown in relations between the Director of Public Relations and Marketing and the Senior Photographer as well as a breakdown in services between Public Relations and Marketing and the Video component of CFL
iv. that consideration be given to transferring the AVTS unit of CFL to ITS when ITS has completed its restructure and rebuilding and is capable of taking on extra responsibilities

v. that the M-CAS project, which is un-commercial, be wound down and closed unless a decision is made to define it as ‘community outreach’ and subsidise it.
5. Re Library:
i. that the IT helpdesk operation, which is currently staffed by casuals, be transferred from the Library to ITS early in 2007, i.e. before jobs are filled permanently
ii. that basic level IT training for staff and students also be transferred from the Library to ITS early in 2007
iii. that both specific training for higher degree research students in thesis production tools and maintenance of an e-Reserve of electronic course readings remain core responsibilities of the Library.
6. Re MELCOE:
i. that MELCOE become a research and development centre in ACES. No additional funding would be required to achieve this, though funding for the salary of the MELCOE Director would need to move from the Office of the DVC Research to ACES.
[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18]
12

