

Project Mainstreaming Issues

Edwin Veenendaal

Raycom BV

edwin@raycom.com

VALS Meeting, Udine, Italy
February 24th, 2015

Lifelong
Learning
Programme

540054-LLP-L-2013-1-ES-ERASMUS-EKA

What we had in mind

- Universities offer a course or practical assignment in the curriculum (starting in September)
- The Organising Party has gathered organisations and projects that are in the system
- Students sign up starts; Students browse and pick their favourite project
- Students write a couple of proposals and compete to get selected
- Part of the projects gets done
- Organisations are asked for an evaluation form and to participate in the next SOC

What we have seen

- We have seen that the different time schedules, makes it difficult to come up with a very strict timeline
- The number of students should be a bit in line with the number of projects
- The number of participating students is very low
- Perhaps open timeline; for further research

Todo

- Guide for universities
- Guide for Organisations
- Semester of Code book
- Exploitation

- Depends on
 - Promised document from academic site
 - Evaluation of the organisations
 - What can we promise for the future?
 - Will the pilot be a success?
 - Can we set up an Organisation Party (OSS watch)

Current situation

- RayCom has serious doubts about the success of the project, depending on student participation mainly
- → Perhaps theoretical pilot with outcome that SOC is only a nice idea
 - (Wrapping up the idea and the global timeline and reasons for failure)
- → Perhaps a sudden success; new ideas?
 - (Time is our enemy, 75??)
- So we have waited for
 - Input (evaluations)
 - Emergency plan
 - A reasonable chance of success

What can we expect?

- Lots of universities with low numbers each
- Continuing enthusiasm from organisations?
- We have got a ready system that is relatively easy to set up
- Difficult timelines
- Student participation problems
- Depends on Pilot success as well

The plan

- 1st April, find academics, target tutors, have a few more presentations, a couple of small amendments in the software to facilitate preselection, write evaluation
- Accept low student numbers and limit number of orgs/projects
- Contact students, tutors with a survey
- Statistics out of the system
- For the future perhaps: put timeline with foundations/projects
- More universities and contact existing institutes

The bright side

- We have a VPS ready that has run without problems
- We have proven an enormous enthusiasm from the company side
- People we spoke about the subject were positive about the idea

Project references

- García-Peñalvo, F.J., Álvarez Navia, I., García Bermejo, J.R., Conde González, M.Á., García-Holgado, A., Zangrando, V., Seoane Pardo, A.M., Cruz-Benito, J., Lee, S., Elferink, R., Veenendaal, E., Zondergeld, S., Griffiths, D., Sharples, P., Sherlock, D., De Toni, A., Battistella, C., Tonizza, G., De Zan, G., Papadopoulos, G., Kapitsaki, G., Achilleos, A., Mettouris, C., Cheung, S., Guerrero, Z., He, E., Alier Forment, M., Mayol, E., Casany, M.J., Wilson, S., Wilson, R., and Johnson, M., (2013). VALS: Virtual Alliances for Learning Society. In *Proceedings of the TEEM Conference 2013. Technological Ecosystems for Enhancing Multiculturality* (Salamanca, Spain, 14-16 November 2013), GRIAL Research Group. First International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'13), 19-26.
- García-Peñalvo, F. J., Cruz-Benito, J., Griffiths, D., Sharples, P., Wilson, S., Johnson, M., ... & Lee, S. (2014). Developing win-win solutions for virtual placements in informatics: the VALS case. In *Proceedings of the Second International Conference on Technological Ecosystems for Enhancing Multiculturality* (pp. 733-738). ACM.
- García-Peñalvo, F. J., Cruz-Benito, J., Conde, M. Á., Griffiths, D. (2014) Virtual placements for informatics students in open source business across Europe. In *2014 IEEE Frontiers in Education Conference Proceedings* (October 22-25, 2014 Madrid, Spain). (pp. 2551-2555) IEEE. ISBN: 978-1-4799-3921-3. IEEE Catalog Number: CFP14FIE-ART. USB version, IEEE Catalog Number: CFP14FIE-USB. 2014
- García-Peñalvo, F. J., Cruz-Benito, J., Conde, M. Á., & Griffiths, D. (2015). Semester of Code: Piloting Virtual Placements for Informatics across Europe *Proceedings of Global Engineering Education Conference, EDUCON 2015. Tallinn, Estonia, 18-20 March 2015*. USA: IEEE

Project references

- García-Peñalvo, F.J. (2014). VALS Project – One year after. *Presented in the Thematic Cluster Meeting “Knowledge Alliances” in Brussels at November 7th, 2014.* <http://hdl.handle.net/10366/125221>
- García-Peñalvo, F.J. (2015). Introducing VALS project and Semester of Code (English version). <http://hdl.handle.net/10366/125227>
- García-Peñalvo, F.J. (2015). Presentación del proyecto Virtual Alliances for Learning Society (Spanish version). <http://hdl.handle.net/10366/125220>

Project Mainstreaming Issues

Edwin Veenendaal

Raycom BV

edwin@raycom.com

VALS Meeting, Udine, Italy
February 24th, 2015

Lifelong
Learning
Programme

540054-LLP-L-2013-1-ES-ERASMUS-EKA