[image: image3.png]SToriPIAY RT

e
sl
campo =
oo B e
v,
S Uniersidade
g ¥ »
potromodo Q) o Sl e
mpo Grande | % %
€006 Gonbla. ~ % CAERAMS €010 Tele Ziae

MINUTE/MEETING REPORT
	Time and date: 29.01.2009, 10.30-13.30

	Place: Lusofona University

	Participants: Andrés Arias Astray (UCM), Maria Emilia Ferreira (ULHT)

	Purpose of the meeting:

Preparation for the Lisboa meeting (june 2010)

	Agenda with report:
The agenda for the meeting was:
· To prepare for the SW-VirCamp Steering Commitee meeting and the VIRCLASS Consortium meeting in Lisboa in June.
· To improve the communication and to assure the implication of ULHT in the Vircamp and Virclass projects.

Preparation for the Vircamp and Virclass meeting in June.
After the meeting between Maria Emilia Ferreira and Andrés Arias, as well as after visiting the facilities of the university and diverse interviews with the persons responsible for the international relations, the possibilities are confirmed for the achievement of the meetings of VIRCLASS and SW-Vircamp in the University Lusófona.

There exist two auditoria for public presentations provided with suitable ICT, with a capacity for more than 100 persons the smallest.

Also there are several rooms for the meetings of the teachers with enough capacity, as well as connection to Internet and projector. In this sense it is recommended that the participants in the meeting to be discharged in EDUROAM, although accounts of access to Internet will be facilitated to participants.

Two hotels are closed to the Lusofona University. The first one, The Radison is 50-100 metres far from Lusofona as can be seen in the map. The other one is 15 mn. walking.

[image: image1.jpg]@ .
.. .. vir

Social Work -Virtual Campus

So, the people from Lusofona is going to ask for the price of the rooms and if it is ok the Radisson will be the hotel for the meeting.

Lunch can be served at the different ”cantines” that exist in the campus. But there is a possibility to serve the lunchs in an special room for the participants. The people from Lusofona will be on charge of this.

Improving the communication with Lusofona:
A decision has been taken in order to facilitate the communication among the Leader of the project Anne Karin Larsen and Lusofona University. The responsible of the project in Lusofona is Professor Maria Emilia Ferreira, but in order to improve communication the key person will be prof. Ana Margarida.

So, all mails and other kind of communication regarding the project will be sent to Ana Margarida Canhão that will be the contact person in Lusofona. A copy of these mails will be also sent to Maria Emilia Ferreira.

	Decisions taken:

· Ana Margarida Canhão will be the contact person in Lusofona and responsible for communication with the Leader of the project and the rest of the persons involve in the project.
· Lusofona University will arrange all necessary aspects to have the June meeting as planned.

	Appointments (who does what when):

People from Lusofona:

· will check the prize of the Radisson hotel and if it is expensive look for other alternatives.

· Will prepare all the necessary rooms for the meeting

· Will decide the best way for the lunches.
Anne Karin Larsen:

· Will send new information to the contact person in Lusofona with new meeting details.

	Minute/report made by:

Andrés Arias Astray

