Definitions and Descriptions of Distance Education
1. Introduction

The purpose of defining and describing distance education here is to synthesise a descriptor from a range of sources that is representative of the mode of delivery as currently practiced. The intention is that this descriptor be used to analyse the costs of such delivery and hence the resource support that is needed for its effective delivery. This measure of resource support can then be used to determine, where eligible, the level of public funding to be made available for this mode of delivery.
An initial comment about terminology: The original intention in this short paper was to define and describe distance learning for funding purposes. However, there is an important distinction between this term and that of distance education that has implications when considering costs and funding.

Distance education describes the system that is designed to facilitate distance learning. Distance learning is what the distance learner does. The educator does the educating, the learner does the learning.
It is the education support system that is being analysed here for funding purposes and, hence, the definition and descriptor will be for distance education.

An initial comment about the rationale for distance education: Distance Education has, in general, been all about access. Its primary purpose has been to provide for learners who are unable to, or do not wish to, participate in campus based learning.
Access remains a major factor, but the recent developing affordances of the internet have begun to impact on conventional delivery and provide a level of flexibility and choice for learners in the way they engage with their learning.
It is likely, therefore, that the outcomes of this study will be relevant to the future funding of campus based delivery as well as to off-campus learners.

This paper will consider definitions of distance education (and distance learning, where appropriate) in the literature. It will then describe typical implementations illustrated by case studies of current practice. Based on this information, a definition and descriptor of distance education to be used for funding purposes will be proposed.

1. Definitions of Distance Education

Garrison
 proposed what is probably the most succinct definition:

Distance education is, in the final analysis, education. The only real difference is that the majority of communications between teacher and student is mediated.

Holmberg
 in his book entitled Growth and Structure of Distance Education is more descriptive:

Distance education includes the various forms of study at all levels which are not under the continuous immediate supervision of tutors present with their students in lecture rooms or on the same premises, but which, nevertheless, benefit from the planning, guidance and tuition of a tutorial organization.
Daniel
 describes distance education from a strategic viewpoint:

Distance education is the offering of educational programmes designed to facilitate a learning strategy which does not depend on day-to-day contact teaching but makes best use of the potential of students to study on their own. It provides interactive study material and decentralised learning facilities where students can seek academic and other forms of educational assistance when they need it.

Johnson
 presents a consensus definition:
Distance education is often defined as simply a form of education in which the learner and instructor are separated during the majority of instruction. But unlike independent or self-directed study, distance education usually implies the presence of an institution that plans curriculum and provides resources and services for its students.

The key point in all these definitions, which are representative of many others available in the literature, is that they all emphasise the support role of institutions and organisations in the delivery of education to distance learners.
They also all agree that the defining feature of the delivery mode is that of physical separation between the teacher and the learner. However they are also united in their lack of precision: ‘…separated during the majority of instruction’; ‘…not under continuous supervision’.
JM Consulting carried out a study for HEFCE
 in 2003 looking at the costs of ‘alternative modes of delivery’ in HE. It is interesting to note their definition of distance learning for funding purposes:

Distance learning is defined for this study as courses in which teaching and learning and student support are undertaken where there is a non-trivial distance between student and tutor, and face-to-face contact is minimal.
Here again, lack of precision: ‘…a non-trivial distance’; ‘…face-to-face contact is minimal’.
2. Addressing the Key Issue
The agreed defining features of distance education, then, are the learning support role of the institutions and organisations and the physical separation between teachers and learners. The factor that needs to be cleared up is the lack of precision about what that physical separation means in practice.

In order to arrive at a definition of distance education that can be used for funding purposes, it is proposed that a very clear statement be made about physical separation: that pure distance education is fully off-site and involves no face-to-face contact.
Any delivery regime that includes an element of on-site activity or face-to-face contact will be regarded as mixed-mode delivery and costed according to the relative proportions of distance delivery and on-site delivery.

Conventional on-site delivery costs are known and embodied in the existing funding regime. If there are no other factors to be taken into account, all that needs to be done is to analyse the cost of off-site delivery in the same way and to build a mixed-mode funding methodology that reflects the relative proportions.
A basic assumption in this process must be that the quality of the distance learning experience must be equivalent to that of on-site delivery.

3. A New Definition of Distance Education
Based on these considerations, an appropriate definition of distance education may be proposed:
Distance education is the institutional or organisational provision of support for learners that involves no on-site attendance or face-to-face contact on the part of the learner. The distance learning support will provide an equivalent level of academic quality and learning experience as on-site, face-to-face delivery for the same learning outcomes.
4. Discussion

This generic definition of distance education needs to be aligned to the different implementations that are currently in place or planned. The components of delivery need to be identified and described before a costing analysis can be applied and the implications for funding set out.
The components of delivery will be central to the discussion as they are directly tied to the development of learning technology and changes in the organisation of education. Phipps et al
 commented:
Studying distance learning is somewhat like chasing quicksilver: the pace of change in the world is so rapid – both because of changes in technology and in the organisational arrangements for delivering it – that establishing a solid base of information will be a never ending task.
As with other areas subject to rapid change, a brief review of the history of that development can be informative when considering what’s likely to happen in the future. The key milestones in distance education have been:

· The emergence of distance learning through self-study materials and correspondance courses in the 18th century where the technology was print and communications was by the postal service
,
,
;
· The development, during the 20th century, of radio
, TV
, audio tape
 and video tape
 as media for the distribution and broadcasting of distance learning materials;
· The launch of the UK Open University
 and the subsequent replication of the OU model globally: establishing an internationally recognised quality standard for degree level distance education;

· The growth in use of personal computing and the development of the internet as a means of facilitating distance education. In particular the use of virtual learning environment (VLE)
 software by all UK post-16 institutions;
· The recognition by governments of the importance of technology enhanced education and the pro-active support of developments in the UK through the establishment of JISC
 and investment in a high speed national data network for education
;
· The migration by the OU and other providers of distance education from old to new technologies as they developed; video tapes to DVDs to video streaming online, for example;
· Government investment in new online distance learning provision to address the skills updating needs of the UK population and business
 as identified by the Leitch report
.
This developmental pathway has been largely defined by the changes and new affordances of technology and the way these affordances have provided new ways of facilitating learning. It is important therefore, when considering the components and costs of distance learning today, to recognise that this is just a point on a journey and that any funding model should have an appropriate development pathway.
Before looking in detail at the delivery components of distance education, it is worth highlighting some of the recent developments that are likely to impact on educational delivery.
· The internet has made access available to learning resources globally. This has included access to online books
 and other sources of learning content
 that has changed the previous dependency on purchasing textbooks for study or physically visiting libraries and borrowing books. There is a growing international movement for free open educational resources
.
· The cost of personal computing has fallen and all modern laptops have wireless capability. It can be assumed that broadband access will be available to all learners in the future, providing voice, video and messaging communications. This, together with their multi-functional mobile phones, means that learners will be providing the equipment they need to participate in online distance learning.
· Social networking applications such as Facebook
, YouTube
 and delicious
, together with the educational functionality of Google
, Wikiversity
, Ning
 and other Web 2.0 services, are providing the tools needed to create customised online learning environments.
The significance of these developments is that they are pointing towards a mixed economy of educational delivery where key resources are available at no additional cost to the education sector. This changing resource scenario is as significant for the future of face-to-face delivery as it is for distance learning.
5. An Educational Delivery Model
The variations in learning mode, learning management and learning medium for different types of educational delivery may be represented diagrammatically. The layout in Figure 1 allows the delivery each case to be positioned in a way that shows the relative mix of distance learning to campus-based delivery. It also allows positioning with regard to the balance of control between the tutor and the student and the medium through which the learning is facilitated.
The case studies included in this paper have been chosen to represent types of educational delivery that include open, distance, drop-in and e-learning. Each case study is positioned according to the learning delivery and resource mix and includes conventional campus based provision where that is a component.
The mode of delivery position is determined by the proportion of guided learning hours provided face-to-face. The learner location is determined by the proportion of learning activity that takes place on-site rather than off-site.

The details of these proportions will be outlined in each case study and used to inform the costing analysis.
Figure 1. Educational Delivery Matrix
The model shown here is an attempt to map different types of learning in terms of the learning mode, medium and management. The objective is to position the existing key deliverers of open, distance, drop-in and e-learning within the model and to identify the resource requirements and hence the main cost drivers for each.

	
	Conventional classroom delivery

	
	Online distance learning

	
	Online drop-in centre learning

	
	Supervised computer-based learning

	
	Correspondence course

	
	Desk-based research

	
	Informal web-based learning

	
	Informal paper-based learning

The descriptors are illustrative of the types of learning activities that can be undertaken and it is likely that many programmes of study will include a mix of the different components.

6. Distance Learning Case Studies

The following case studies describe current implementations of courses that include distance learning in the delivery mix.
	Case study 1:

	Online Distance Learning
· Fully at a distance

· Mix of online and offline learning activities
· Mix of tutor and learner control
	

	Prepared by:
	Professor Tony Toole

	Institution name
	Coleg Sir Gâr

	Background [Give brief details of institution, type of learners and learning environment in which the activity/ies take place]
	Coleg Sir Gâr began developing online courses in 1998 in order to address the training needs of small companies in rural Wales who were unable to access conventional campus-based courses.

The learners were predominantly work-based initially, but through word of mouth the proportion of individual learners grew to 50% of the annual average of 600 over the 10 years since the first online EDEXCEL qualification was validated in 1999.

Learning was delivered fully online with tutor support. Materials were developed as 30 (now 10) hour modules, validated through EDEXCEL and OCN, and delivered through the college’s own online learning environment. The college is now migrating to Moodle.

	Type of Delivery [Describe the key characteristics of the way learning is delivered and supported]
	Mode of Delivery: Distance learning.

Delivery Medium: Online through a Virtual Learning Environment (VLE).

Learning Resources: Text and graphics based, accessed through the VLE.

Learning Support: Subject tutor for each module. Customer support/administrator. Technical support.

Learning Activities: Sequence of learner activities accompany materials. Outcomes used for assessment and feedback.

	Delivery Scenario [Describe this type of learning by giving a narrative account of how a particular course is delivered]
	A number of ICT modules are delivered online by Coleg Sir Gâr. They are 30 hour modules covering desktop computing applications and are validated as BTEC Diplomas (3 modules) or BTEC Awards (5 modules) by EDEXCEL.

New learners can apply online via the college website, or can request enrolment forms by email or post. On completion and acceptance, learners are provided with a Moodle user name and password by customer support and are allocated a tutor.

The tutor sends a welcoming email and outline guidance on how to engage with the online learning including directing them to the learner handbook. Both the tutor and customer support are available to respond to queries.

The learner will go online to Moodle and will access the materials for the first module. This provides information about the learning activities to be undertaken which, in this case, involves the creation and manipulation of documents relating to word processing, spreadsheets and other desktop applications.

The learner engages with the learning materials, supported by the tutor, and carries out the associated learning activities. The outputs from these activities are submitted online for tutor assessment and feedback. Typically, there will be 4 to 6 activities per module accounting for 50% of the assessment. At the end of each module there is a summative assignment that covers all the module learning outcomes. This accounts for the other 50% of the module assessment,

Throughout the process the learner is supported by the tutor through online Moodle forum discussions and by email. Customer support is also available by telephone and email, including technical support.

The Tutor assesses the learner’s work and reports on the outcomes. An EDEXCEL external verifier quality assures the process and outcomes and, following successful completion, the learner will be informed of the outcome.

On completion of a BTEC Diploma or Award, the learner will receive and EDEXCEL certificate. The outcomes of the whole delivery programme are subject to annual review which feeds into the Coleg Sir Gâr academic quality system.

	Delivery Support [Identify the learner support components and indicate the level of resource involved]
	Module Tutor: provides guidance, assesses work, provides feedback, reports on outcomes. 1 hour per week per 10 learners (6 hours per week for a caseload of 60 learners)

Customer Support/Administrator: provides telephone and email support for all learners. Manages learner registration and records, liaises with tutors and technical staff on VLE registration. 2.5 days per week.

Technical Support: technical maintenance and backup for VLE. Sets up learners and groups on VLE. Responds to queries. 1 day per week.

Management Support: overall course management, liaison with accrediting bodies and external verifiers, quality assurance and reporting, development and planning. 1 day per week

Institutional Support: registry, finance, student support and other central services appropriate for learners who don’t attend college. This has not been formally defined by the college.

	Development and Maintenance [Identify the development and maintenance activities and indicate the level of resource required]
	Learning Materials: The learning materials are text and graphics based and are contracted out to experienced online tutors at £600/hour of delivery. Materials maintenance is based on 1/3rd of all modules being updated annually at £200 per 10 hour unit.
Learning Environment: The Moodle VLE is now being used and involves technical, multimedia and academic management input at an estimated total setup staffing cost of £1,000 per installation (there are different installations for different delivery programmes).
Staff Development: Staff training process (tutors, technical, admin) to be included here with estimate of total resource input of £200 per member of staff.
Academic Procedures: The completed online modules are validated by EDEXCEL and OCN at an average cost of £500 per unit. Internal academic setup procedures and costs are the same as for campus-based courses.
Institutional Overheads: The institutional overheads are based on indirect costs attributable to this type of delivery and are charged at 30% of the total staffing cost.

	Non-Staffing Resources [Identify the hardware, software, consumables and other resources used in delivery]
	Hardware: The college has a small online development and delivery unit that supports the provision. The hardware is computer based, including the Moodle server, maintenance, development, customer support and admin at a total annual cost of £5,000.

Software & Consumables: The annual budget for software and consumables attributable to online development and delivery is £3,000.

Other non-staff resources: All other non-staff resources are included in the overheads calculation.

	Institutional Support [describe how this type of delivery integrates into the institutional delivery mix and the resource support provided at an institutional level]
	Coleg Sir Gâr is a large FE & HE college providing post-16 education across Carmarthenshire. It covers all major curriculum areas, predominantly through conventional campus-based delivery. Much of its work is vocational and supports NVQs, Work-based learning and apprenticeships. The majority of learners are part-time.

The online courses have been developed and managed by Online Services, an independent unit set up within the college to support e-learning. The Head of e-Learning has the responsibility to work with each of the college Faculties to develop their own e-learning provision which, at present, focuses on the use of technology enhance learning in campus-based courses. All Faculties have their own implementation of Moodle for this purpose.

The VLE is linked to the college MIS system and online learner information is available and is used for management purposes in the same way as all the other students. The online students have access to all the same college facilities as conventional students such as the library, student support services etc., but, in practice, very rarely make use of them.

	Key points for this type of delivery [Briefly identify the most important points emerging from this case study that relate to delivery resourcing and funding]
	The key points that arise from this case study are as follows:

· The courses described are delivered by distance learning with no face-to-face support or campus delivery component;

· All of the support is online provided by tutors and by a small customer support team;

· The direct development and delivery costs of both the learning materials and the staff support are known and can be applied to a costing model;

· The indirect institutional development and delivery costs need to be disaggregated for a costing analysis. This is likely to be proportional representation of the institutional overheads calculation.

	Additional information [Use this optional section to add related materials or information. ie: websites, documentation, etc.]
	The Coleg Sir Gâr website is:

http://www.colegsirgar.ac.uk

The website for online courses is: http://www.virtualcollege.ac.uk

For further information contact: tony.toole@e-college.ac

	Case study 2:

	Learndirect in Wales

· Mix of distance learning and on-site attendance

· Mix of online and offline learning activities

· Predominantly learner controlled
· Mix varies from course to course

	Prepared by:
	Professor Tony Toole

	Institution name
	Coleg Sir Gâr

	Background [Give brief details of institution, type of learners and learning environment in which the activity/ies take place]
	Learndirect is delivered in Wales through 12 partnerships led by FE colleges. It has the objective of encouraging people to learn new skills for work and leisure purposes via the Internet.
Coleg Sir Gâr is delivering learndirect courses in Carmarthenshire from the Graig Campus in Llanelli and the Llanelli, Ammanford and Carmarthen public libraries.

A number of the courses are free and include CD and paper-based materials as well as being online. The courses range from entry level numeracy, literacy and ICT skills to NVQ3 level management qualifications.

Learners receive advice and are enrolled at the 4 drop-in centres. They can then engage with their learning at the centres, at home or at work as they prefer. The courses are roll-on, roll-off, are available throughout the year and most are tutor supported.

Coleg Sir Gâr has a business plan for the year with Learndirect and pays for an agreed number of License Units for the delivery of Learndirect courses. It then recruits learners on to these courses and draws down public funding (CEUs) and, where appropriate charges a learner fee.

	Type of Delivery [Describe the key characteristics of the way learning is delivered and supported]
	Mode of Delivery: Online distance/drop-in learning.

Delivery Medium: Online through the Learndirect learning environment

Learning Resources: Text, graphics and multimedia online materials. CD and paper-based materials also supplied

Learning Support: A personal tutor is allocated to each learner on enrolment and is available for f2f support at agreed times. Customer support/administrator is available by phone. Access to drop-in centres during normal working hours.

Learning Activities: Sequence of learner activities accompany materials. Outcomes used for assessment and feedback.

	Delivery Scenario [Describe this type of learning by giving a narrative account of how a particular course is delivered]
	New learners are invited to drop-in to one of the learning centres to discuss their learning needs and to select a suitable course. The free entry level courses are the most popular, although some fee bearing skills courses such as fork-lift truck driving are also popular.

Once enrolled the learners are provided with access to the online course and supplied with any printed or CD based materials involved. They are also allocated a personal tutor.

The learner engages with the learning materials. Typically, the online materials are multimedia based with interaction and voice-over. These can be engaged with wherever the learner chooses and has access to a computer with a broadband connection. Regular support from the tutor will be available, the timing negotiated with the learner. A customer help service is also available by telephone and email.

Where the learning leads to a formal qualification new learners are informed of the assessment requirements and procedures.

For the entry level qualifications this may be a multi-choice question based test at a drop-in centre. For higher level qualifications it may involve a work-based assessor or tests carried out by the validating body. In all cases this is explained and the arrangements agreed at the beginning of the course.

	Delivery Support [Identify the learner support components and indicate the level of resource involved]
	Personal Tutor: provides guidance and provides feedback on progress on a regular basis at the drop-in centres. Organises any assessment activities and discussion of outcomes. 0.5FTE.

Customer Support/Administrator: provides telephone and email support for all learners. Manages learner registration and records, liaises with tutors. 0.5FTE

Technical Support: all online delivery is provided by Learndirect. This includes all learning materials and, for designated courses, online tutor support. The cost of this service is covered by the contract fee paid to Learndirect by Coleg Sir Gâr

Management Support: overall course management is the responsibility of the Coleg Sir Gâr Learndirect manager, who also acts as personal tutor to many of the learners. The cost is included in the 0.5FTE allocation for that role.
Institutional Support: management responsibility for the provision comes under the Head of e-Learning at Coleg Sir Gâr. General reporting, administration and financial management is part of the overhead calculation for the provision.

Drop-in Centre Support: the libraries acting as drop-in centres operate as an additional, non-costed resource. The computer equipment and access to and the staffing support they provide is made available at no cost to the delivery system. They see the drawing in of new customers into the library environment as a positive benefit generally and worth the investment.

	Development and Maintenance [Identify the development and maintenance activities and indicate the level of resource required]
	Learning Materials: The online learning materials are interactive multi-media learning objects. Printed and CD-based materials may also be involved. The cost amounts to approximately 12% of the total Ufi funding and is included in the licence fee paid by the delivery partnerships.

Learning Environment: The online learning environment is provided centrally and is supported by learndirect drop-in centres. These centres account for 48% of Ufi funding.

Staff Development: The expectation is that all staff will have the equivalent of an ECDL level of experience in ICT and that tutors will have ‘a relevant online tutoring qualification’ and, where appropriate, assessor status.
Academic Procedures: The courses range from short, non-validated, courses to longer courses leading to recognised qualifications. The academic requirements for each course is determined by the validating body involved.
Institutional Overheads: The institutional overheads are part of the general ‘Hub’ costs in the Ufi model. These are expected to be built into the partnership business plan agreed each year with Ufi.

	Non-Staffing Resources [Identify the hardware, software, consumables and other resources used in delivery]
	Hardware: Each of the partnership centres has a number of PC workstations available for drop-in learners. There will also be Ufi specific management kit requirements and a contribution made by institutional hardware availability covered through overheads.
Software & Consumables: The learners are all supplied with learning materials and this is paid for through the licence fee. There will be the normal modest management related consumables cost.
Other non-staff resources: All other non-staff resources are included in the overheads calculation.

	Institutional Support [describe how this type of delivery integrates into the institutional delivery mix and the resource support provided at an institutional level]
	Coleg Sir Gâr is a large FE & HE college providing post-16 education across Carmarthenshire. It covers all major curriculum areas, predominantly through conventional campus-based delivery. Much of its work is vocational and supports NVQs, Work-based learning and apprenticeships. The majority of learners are part-time.

The Learndirect provision at the college is modest and is supported through drop-in centres at the Graig campus in Llanelli, Llanelli library, Ammanford Library and Carmarthen library.

Library staff are available at each venue as is tutor support. The management of the partnership is accommodated at the college.

The majority of the provision in this particular partnership is in the form of additional learners taking Learndirect courses. This is in comparison with other FE college based partnerships where the Learndirect courses are embedded into more extensive learning programmes taken by students.

	Key points for this type of delivery [Briefly identify the most important points emerging from this case study that relate to delivery resourcing and funding]
	The key points that arise from this case study are as follows:

· The Learndirect courses are licensed from Ufi and an agreed contract for a certain number of licence units is entered into each year;

· The online environment and all learning materials are provided by Learndirect;

· The direct costs to the partnership are the licence fee, the staffing costs and the premises;

· The annual business model that is created as part of the licence arrangement will provide an accurate description of the provision and the cost calculations.

	Additional information [Use this optional section to add related materials or information. ie: websites, documentation, etc.]
	The Coleg Sir Gâr website is:

http://www.colegsirgar.ac.uk

The website for Learndirect courses is: http://learndirect.sirgar.com/en/default.asp
For further information contact: tony.toole@e-college.ac

Tutor managed

Self directed

Learning management

On line

Off line

Learning Medium

Distance

On site

Learning mode

� Garrison, R. D. (2003) Quality and access in distance education: theoretical considerations. In Theoretical principles of distance education (Ed. D. Keegan)

� Holmberg, B (1987) Growth and structure of distance education. Routledge.

� Daniel, J.S. (1996). Mega-Universities and Knowledge Media: Technology Strategies for Higher Education, Kogan Page

� Johnson, J. L. (2003) Distance Education: the complete guide to design, delivery and improvement. NY. Teachers College Press.

� J. M. Consulting Ltd (2003) The costs of alternative modes of delivery. A report for HEFCE.

� Phipps et al (1998) Assuring Quality in Distance Learning: A Preliminary Review. � HYPERLINK "http://www.chea.org/pdf/HED_Apr1998.pdf " ��http://www.chea.org/pdf/HED_Apr1998.pdf�

� � HYPERLINK "http://education.stateuniversity.com/pages/1917/Distance-Learning-in-Higher-Education.html" ��http://education.stateuniversity.com/pages/1917/Distance-Learning-in-Higher-Education.html�

� Holmberg, B (1987) Growth and structure of distance education. Routledge. P6.

� � HYPERLINK "http://webberm.wordpress.com/com-546-papers/history-of-distance-education/" ��http://webberm.wordpress.com/com-546-papers/history-of-distance-education/�

� NAEB (1972) Radio’s Role in Instruction. � HYPERLINK "http://www.eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accno=ED069156" ��http://www.eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accno=ED069156�

� � HYPERLINK "http://www.independent.co.uk/news/education/higher/open-eye-tv-that-broadens-viewers-horizons-497678.html " ��http://www.independent.co.uk/news/education/higher/open-eye-tv-that-broadens-viewers-horizons-497678.html �

� � HYPERLINK "http://www.eric.ed.gov/ERICWebPortal/custom/portlets/recordDetails/detailmini.jsp?_nfpb=true&_&ERICExtSearch_SearchValue_0=ED246849&ERICExtSearch_SearchType_0=no&accno=ED246849 " ��http://www.eric.ed.gov/ERICWebPortal/custom/portlets/recordDetails/detailmini.jsp?_nfpb=true&_&ERICExtSearch_SearchValue_0=ED246849&ERICExtSearch_SearchType_0=no&accno=ED246849�

� � HYPERLINK "http://www.abs.aston.ac.uk/newweb/programmes/mba/modesofstudy/ " ��http://www.abs.aston.ac.uk/newweb/programmes/mba/modesofstudy/�

� � HYPERLINK "http://www.open.ac.uk/about/ou/p3.shtml" ��http://www.open.ac.uk/about/ou/p3.shtml�

� � HYPERLINK "http://www.jiscinfonet.ac.uk/InfoKits/effective-use-of-VLEs" ��http://www.jiscinfonet.ac.uk/InfoKits/effective-use-of-VLEs�

� � HYPERLINK "http://www.jics.ac.uk" ��http://www.jics.ac.uk�

� � HYPERLINK "http://www.ja.net/" ��http://www.ja.net/�

� � HYPERLINK "http://www.learndirect.co.uk" ��http://www.learndirect.co.uk�

� � HYPERLINK "http://www.hm-treasury.gov.uk/leitch_review_index.htm" ��http://www.hm-treasury.gov.uk/leitch_review_index.htm�

� � HYPERLINK "http://books.google.com/" ��http://books.google.com/�

� � HYPERLINK "http://www.jorum.ac.uk/" ��http://www.jorum.ac.uk/�

� � HYPERLINK "http://www.oercommons.org/" ��http://www.oercommons.org/�

� � HYPERLINK "http://www.facebook.com/" ��http://www.facebook.com/�

� � HYPERLINK "http://www.youtube.com/" ��http://www.youtube.com/�

� � HYPERLINK "http://delicious.com/" ��http://delicious.com/�

� � HYPERLINK "http://www.google.com/educators/index.html" ��http://www.google.com/educators/index.html�

� � HYPERLINK "http://en.wikiversity.org/wiki/Wikiversity:Main_Page" ��http://en.wikiversity.org/wiki/Wikiversity:Main_Page�

� � HYPERLINK "http://education.ning.com/" ��http://education.ning.com/�

