

E-learning at the School for Land Administrations studies


Presentation FIG Workshop, 27.04.06

Liza Groenendijk
PGM Department
ITC

What to expect?

- ITC
- School for Land Administration Studies
- Project E-learning
- Multi-usable courseware
- First experiences
- Quiz


ITC
Enschede
The Netherlands
www.itc.nl


Mission

- Provide international education through knowledge exchange
 - Capacity building
 - Institutional development
- For and in economically and technologically less developed countries
- In the field of Geo-information Science and Earth Observation


ITC's core activities


- Education / training
 - Diploma course
 - Postgraduate diploma
 - Degree courses
 - Short courses
 - Refresher courses
 - Joint education courses
 - Distance education courses
- In the Netherlands and abroad

50%


ITC's core activities


- Research and Development 25%
 - Research projects
 - PhD studies
 - Visiting Scientists


ITC's core activities

- Project services 25%
- Institutional development
- Contract training
- Contract research and development
- Advisory services


Six educational programmes


Six educational programmes


1. Geoinformatics
2. Geo-Information Management
3. Urban Management
4. Natural Resources Management
5. Water Resources and Environmental Management
6. Applied Earth Sciences

School for Land Administration Studies


Per 1 January 2006 as a collaboration between ITC and Dutch Cadastre, Land Registry and Mapping Agency under the aegis of the United Nations University


Two faces of land administration

- Scientific
 - concepts
 - models
 - methodology
- Operational
 - operations
 - management
 - governance


School for Land Administration Studies


- Education

- Land Administration Education (MSc)
- Short courses in Land Administration
- Development new educational modules/short courses

- Research

- PhD Research

- Projects


- UN/Habitat

School for Land Administration Studies


- Knowledge Exchange
 - Symposia and Conferences
- Networking
 - Develop link with partners
 - Global Land Administration network
 - UN Global Land Tool Network

School for Land Administration Studies


- ITC-Kadaster agreement for 4 years
- Set-up a School for LA Studies as from 01-01-2006
- Part of ITC/PGM, School Board, Director and staff
- UNU agreement 05-04-2005

E-learning

ITC's Strategic Plan 2005-2009


- Flexible and demand-driven educational programs
- More educational products
 - degree, diploma and short courses at ITC
 - tailor made courses, on the job training, refresher courses
 - joint courses
 - distance short courses

E-learning


- More delivery modes
 - Face-to-face, blended, Distance Education
 - full-time, part-time

- New target groups
 - LDC, Eastern Europe, Western countries
 - young professionals, fresh graduates, life long learners

E-learning


Project E-learning

“Learning facilitated and supported through the use of the Internet and other information and communication technology”


E-learning


The two major dimensions in E-learning:


information and
communication technology


improved learning

E-learning


Main activities

- Courseware development for Distance Education Courses
- E-support to joint courses
- Supervision of thesis at a distance
- E-learning in F2F courses at ITC
- Staff development
- Coordination of DE and e-learning

ITC and E-learning


Central in our activities is the development of


Multi-usable Courseware

Multi-usable courseware

- All teaching and learning materials
- Guidelines for lecturers
- Standard support + feedback
- A Digital Learning Environment
- And ... suitable for online learning and distance education


F2F materials >> courseware


multi-usable
easily transferable
quality assurance

Multi-usable courseware


Major educational change

- From “teacher”-centered to “student”-centered training
- Shift from “teaching” to development and maintenance of multi-usable courseware


Multi-usable courseware


- Redesign of course materials in multi-usable courseware
- Understanding of learning processes
- Understanding how learning technologies can enhance the learning process
- How to bring “your message” in another form than a lecture?

The Magic of E-learning


QUIZ


Please would you be so kind to form two groups:

Group 1.

Participants more 50 or more than years of age

Group 2.

Participants less than 50 years of age

QUIZ


You will receive a copy of a quiz to test your E-knowledge!

Please take some 5 minutes to answer the questions.

The challenge of E-learning

E-mail

Skype

MSN

Blackboard

Thanks for your attention

Video-conferencing

Wiki

Discussion Forum

Blog