	Final version
	eLearning Planning Guide

eLearning Coordinator Job Description

The eLearning Coordinator is expected to be a key leader within the school demonstrating a high level of knowledge in the innovative use of ICT across the curriculum and stages of schooling and a high level of inter-personal skills in the development, implementation and evaluation of the school’s eLearning program within the framework of the school charter and DEET policies and guidelines.

The main tasks of the eLearning Coordinator include:

1. Providing a strategic plan to evaluate and maintain, extend and evaluate the school’s information communication technology infrastructure.

2. Work with Key Learning Area and Years of Schooling Leaders to develop models for the effective use of ICT, incorporating hardware and software and teaching approaches within each area, and a strategic plan for their widespread implementation.

3. Evaluating and coordinating the school’s software purchases and licensing to ensure that all software titles are properly licensed and support open ended activities across all Key Learning Areas and Years of Schooling.

4. Contributing to the Professional Development Working Group to identify, develop and offer internal eLearning professional development activities as required.

5. Coordinating the development, ongoing maintenance and evaluation of the school’s web home page.

6. Coordinating the development, ongoing maintenance and evaluation of the school’s intranet resources.

7. Promoting models of curriculum and classroom organisation that make effective use of eLearning and ICT; such as cooperative and collaborative projects, thinking curriculum, student engagement and innovation, and student centred curriculum.

8. Demonstrating exemplary teaching practice that makes effective and innovative use of learning technologies.

eLearning Coordinator Job Description 12 Sepember 2001 Page 1 of 1

