

Tagging, Recognition and Acknowledgment of Informal Learning Experiences


A tool to aid institutions recognize
their employees competences
acquired by informal learning


Tagging, Recognition and Acknowledgment of Informal Learning Experiences


Premises


Informal
Learning

Facilitating the dialogue
between employer and
employee


P6

Instituto Politécnico do Porto / ISEP
www.isep.ipp.pt/


P5

Dom Szkolen i Doradztwa
 Mykowska Aleksandra
www.domszkolen.com


P4

University of Bolton
www.bolton.ac.uk/IEC


P1
Coordinator

Universidad de Salamanca
<http://www.usal.es>


P3

Open Universiteit Nederland
www.ou.nl


P2

Universidad Politécnica de Cataluña
www.essi.upc.edu/~gessi


P7

University of Belgrade
www.international.fon.rs


WP7 M13-M18 Pilots

Designing the pilot:

- what will be measured;
- with which goals and how to achieve them;
- what kind of users how many people (10-20 people);
- logistical details;

Preparation of the pilot:

- user training in the tools;
- defining the validation tools (surveys, interviews, etc);

Implementing the Pilots:

- Pilot 1: learner perspective;
- Pilot 2: institutional perspective;

Implementing the validation tools

Results analysis and report


ISEP's leader role

WP8 M1-M24 Dissemination

Defining strategies according to target groups.

- in collaboration with WP9 about exploitation

Online strategies:

- Active blogging;
- Participation in relevant communities
- Communication with regional and local stakeholders

Seminars and conferences:

- To share results;
- To get Learners from companies and universities aware;

ISEP's collaborator role

WP1

Meetings

Management
Handbook

Progress
expenditure
reports

WP2

Helping the
definition of
informal
learning
integration
methodology

WP3

ILC
implementation
, interfaces
definition and
the integration
of tools such
as remote labs

WP4

Helping
defining how
remote labs
activities could
be reflected in
the portfolio

WP5

Defining
competence
catalog
(institutional
view)

WP6

Integration
tests

Defining
users groups
for usability
test methods

WP9

Exploitation plan

Exploitation reports


Engagement of relevant groups

Exploitation actions

WP10

Contributing for the evaluation sessions,
collecting feedback from target groups.

Where are we now?


What has been accomplished, so far?


5 Companies:

- 3 managers
- 19 employees
- 1 interview

Educational institution:

- 2 teachers (+)
- 119 students


6 Companies:

- 6 managers
- 18 Employees
- interviews

Educational institution:

- 30 teachers
- 0 students


29 Companies:

- 29 managers
- 92 Employees
- interviews

Educational institution:

- 14 teachers
- 49 students


1 Companies:

- 0 managers
- 0 employees
- no interviews

Educational institution:

- 6 teachers
- 0 students


8 Companies:

- 8 managers
- 11 Employees
- interviews

Educational institution:

- 10 teachers
- 4 students


6 Companies:

- 6 managers
- 8 Employees
- no interviews

Educational institution:

- 0 teachers
- 0 students


Obrigada Pela Vossa
Atenção!