

International Conference

LINQ 2015

Complete Conference

Programme

11th - 13th May 2015 in Brussels

www.learning-innovations.eu

**Organized by the TELIT Research Institute of the University of
Duisburg-Essen, Germany and by the International Community for
Open Research and Open Education (ICORE)**

Under the Patronage of UNESCO IITE

International Conference
LINQ 2015

"The Need for Change in Education:
 Openness as Default?"

FULL PROGRAMME (Overview)

	Monday, 11th May 2015: Pre-Conference Day		
	ODS High Level Event: Room Macke/Ernst (12:00 - 17:30)	Pre-Conference WS: Room Heine (12:30 - 16:00)	Pre-Conference WS: Room Böll/Lasker (12:00 - 17:30)
	High Level Event on School Education by Open Discovery Space (ODS)	Workshop on Inclusive Education by UNESCO & EBE- EUSMOSI	Workshop on TELL US Awards by TELL US show- casing 16 finalists
	Tuesday, 12th May 2015: Conference Day 1		
09:30 - 11:00	Plenary: Keynotes & Questions		
	Coffee break (Room Beethoven)		
11:30 - 13:00	Parallel Session 1-1: Room Macke/Ernst	Parallel Session 1-2: Room Heine	Parallel Session 1-3: Room Böll/Lasker
	Warm lunch break (Room Beethoven)		
14:30 - 16:00	Explore Inspiring Science Education! Interactive conference event on learning innovations for school education		
	Coffee break (Room Beethoven)		
16:30 - 18:00	Explore Inspiring Science Education! (cont.)		
	Wednesday, 13th May 2015: Conference Day 2		
09:30 - 11:00	Parallel Session 2-1: Room Macke/Ernst	Parallel Session 2-2: Room Heine	Parallel Session 2-3: Room Böll/Lasker
	Coffee break (Room Beethoven)		
11:30 - 13:00	Parallel Session 3-1: Room Macke/Ernst	Parallel Session 3-2: Room Heine	Parallel Session 3-3: Room Böll/Lasker
	Warm lunch break (Room Beethoven)		
14:30 - 16:00	Plenary: Keynotes & Questions		
16:00 - 17:00	Interactive Plenary Discussion on Open Education		
17:00 - 18:00	LINQ & ICORE Farewell Reception		

International Conference
LINQ 2015

"The Need for Change in Education:
 Openness as Default?"

FULL PROGRAMME (1st Conference Day)

Tuesday, 12th of May 2015 in Brussels

09:00 - 09:30	Registration		
09:30 - 11:00	Plenary: Keynotes & Questions Room Macke/Ernst		
	Welcome to LINQ 2015 by Christian M. Stracke LINQ Conference Chair, eLC / University of Duisburg-Essen		
	Welcome address by Alexander Khoroshilov Officer-in-Charge for UNESCO IITE (Official Patronage of LINQ 2015)		
	"Open and Innovative Education – A Glance Forward" Bodo Richter (Keynote speech on day 1) European Commission, DG Education and Culture		
	"Traversing the digital landscape: trends and innovation" Prof. Dr. Grainne Conole (Keynote speech on day 1) Bath Spa University, UK		
	Discussion with the Keynote Speakers Moderated open plenary discussion		
	Coffee break (Room Beethoven)		
11:30 - 13:00	Parallel Session 1-1: Selected Workshop: Learning communities Room Macke/Ernst	Parallel Session 1-2: Accepted Scientific Papers Room Heine	Parallel Session 1-3: Selected EU & International Projects Room Böll/Lasker
	Warm lunch break (Room Beethoven)		
14:30 - 16:00	Explore Inspiring Science Education! An exciting and interactive conference event on learning innovations for school education, lifelong learning and societies		
	Coffee break (Room Beethoven)		
16:30 - 18:00	Explore Inspiring Science Education! (cont.)		

For all Twitter users: #LINQ2015
 To stay up-to-date, follow: @LINQ_Conference

International Conference
LINQ 2015

"The Need for Change in Education:
 Openness as Default?"

FULL PROGRAMME (2nd Conference Day)

Wednesday, 13th of May 2015 in Brussels

09:15 - 09:30	Welcome day 2		
09:30 - 11:00	Parallel Session 2-1: Selected Workshop: Education Transformation Room Macke/Ernst	Parallel Session 2-2: Selected Workshop: Teacher Competences Room Heine	Parallel Session 2-3: Selected EU & International Projects Room Böll/Lasker
Coffee break (Room Beethoven)			
11:30 - 13:00	Parallel Session 3-1: Selected Workshop: Employment Pathways Room Macke/Ernst	Parallel Session 3-2: Selected Workshop: Effective Collaboration Room Heine	Parallel Session 3-3: Selected Workshop: Supporting Literacy Room Böll/Lasker
Warm lunch break (Room Beethoven)			
14:30 - 16:00	Plenary: Keynotes & Questions Room Macke/Ernst		
	"UNESCO IITE and Innovative Pedagogy: Policy Advice, ICT Competency and Open Education" Prof. Dr. Alexander Khoroshilov (Keynote Speech on day 2) Officer-in-Charge for UNESCO IITE, Russian Federation		
	"How are higher education institutions in Europe dealing with openness? An analysis" Dr. Yves Punie (Invited Speech on day 2) European Commission, Institute for Prospective Technological Studies		
16:00 - 17:00	Interactive Plenary Discussion: Open Education Moderated open plenary discussion Final Conclusions and Invitation to LINQ 2016		
17:00 - 18:00	LINQ & ICORE Farewell Reception		

For all Twitter users: #LINQ2015
 To stay up-to-date, follow: @LINQ_Conference

International Conference
LINQ 2015

"The Need for Change in Education:
 Openness as Default?"

**PROGRAMME of PARALLEL SESSIONS:
 12th of May 2015 (Parallel sessions 1)**

11:30 - 13:00	Parallel Session 1-1: Room Macke/Ernst
	Session 1-1: Selected Workshop
	Selected Interactive Workshop (Call for Workshops)
	<p>"I have a dream keeping Ithaca always in my mind" Exploring Impact and Value for Developing and Empowering Learning Communities and the User's Perspective on Sustainability: The ODS Platform</p> <p>Facilitators: Lampros Stergioulas, Munir Abbasi</p>
	Session Wrap-up

11:30 - 13:00	Parallel Session 1-2: Room Heine
	Session 1-2: Accepted Scientific Papers
	Chair: Alastair Creelman • Presentations of Accepted Papers (Call for Papers)
	Openness in Education
11:30	Alan Bruce: "From Open to Inclusive - Asserting rights-based approaches in globalized learning"
11:50	Nikos Palavitsinis, Elina Megalou: "Issues for Quality Assurance of Metadata in Learning Object Repositories"
12:10	Puja Singhal, Alok Kumar Goel: "Open Innovation Transforming the Landscape of Indian Higher Education"
12:30	Practice Paper from the Field
	Gulnara Sarsenbayeva: "Modeling quality of higher education (the case of Kazakhstan)"
12:50	Discussion and Session Wrap-up

For all Twitter users: #LINQ2015
 To stay up-to-date, follow: @LINQ_Conference

International Conference
LINQ 2015

**"The Need for Change in Education:
 Openness as Default?"**

**PROGRAMME of PARALLEL SESSIONS:
 12th of May 2015 (Parallel sessions 1)**

Parallel Session 1-3: Room Böll/Lasker	
11:30 - 13:00	Session 1-3: Selected EU & International Projects
	Chair: Thomas Kretschmer • Presentations of Selected Projects (Call for Projects)
	Teaching and Learning through Open Educational Resources (OER) and Practices (OEP)
11:30	"ECVET-STEP: ECVET for Strengthening Training to Employment Pathways" presented by Cleo Sgouropoulou (TEIA)
11:40	"LangOER: Teaching and learning of less used languages through Open Educational Resources and Practices" presented by Valentina Garoia (European Schoolnet)
11:50	"FOSTER: Facilitate Open Science Training for European Research" presented by Martin Donnelly (EIFL Open Access Programme)
12:00	"ISOLearn: Innovation and social learning in HEI" presented by Ana Maria Cotovanu (Efebi Association)
12:10	"QEIPS: Quality Education Improvement Program through Science" presented by Houraye M. Anne
12:20	"UDLnet: Universal Design for Learning: A Framework for Addressing Learner Variability" presented by Katerina Riviou (Ellinogermaniki Agogi)
12:30	"Learning design for a successful sustainable employability" presented by José-Luis Casado-Sánchez (Universidad Politécnica de Madrid)
12:40	"The Constellation Leo" presented by Ireneusz Białek and Małgorzata Perdeus-Białek (Jagiellonian University of Krakow)
12:50	Discussion and Session Wrap-up

For all Twitter users: **#LINQ2015**
 To stay up-to-date, follow: **@LINQ_Conference**

International Conference
LINQ 2015

"The Need for Change in Education:
Openness as Default?"

**PROGRAMME of PARALLEL SESSIONS:
13th of May 2015 (Parallel sessions 2)**

09:30 - 11:00	Parallel Session 2-1: Room Macke/Ernst
	Session 2-1: Selected Workshop
	Selected Interactive Workshop (Call for Workshops)
	Guiding Holistic Education Transformation: A Framework for Leaders Facilitators: Alexa Joyce, Brian Gibson, Kirsten Panton
	Session Wrap-up

09:30 - 11:00	Parallel Session 2-2: Room Heine
	Session 2-2: Selected Workshop
	Selected Interactive Workshop (Call for Workshops)
	Teacher Competences Fostering Universal Design for Learning and Inclusion Facilitators: Katerina Riviou, Nikolaos Oikonomidis, Alan Bruce
	Session Wrap-up

For all Twitter users: #LINQ2015
To stay up-to-date, follow: @LINQ_Conference

International Conference
LINQ 2015

**"The Need for Change in Education:
 Openness as Default?"**

**PROGRAMME of PARALLEL SESSIONS:
 13th of May 2015 (Parallel sessions 2)**

Parallel Session 2-3: Room Böll/Lasker	
09:30 - 11:00	Session 2-3: Selected EU & International Projects
	Chair: Cleo Sgouropoulou • Presentations of Selected Projects (Call for Projects)
	Competence and Skills based Training, Practice from the Fields
09:30	"ACT: Agricultural Alliance for Competence and Skills based Training" presented by Thomas Kretschmer (University of Duisburg-Essen)
09:40	"CAMEI: Coordination Actions in the scientific era of Medical Education Informatics for fostering IT skills for healthcare workforce in the EU and USA" presented by Stathis Konstantinidis (University of Nottingham)
09:50	"DigiFem: Digital skills and tools for Young Female Entrepreneurs" presented by Sofia Dima (Techniki Ekpedeftki)
10:00	"EBE-EUSMOSI: Evidence-Based Education European Strategic Model for School Inclusion" presented by Annalisa Morganti (University of Perugia)
10:10	"H2Opath: AquaPath" presented by Gianluca Coppola (Eurocrea Merchant)
10:20	"eMundus" presented by Fabio Nascimbeni (MENON)
10:30	"BYOD4L: Bring Your Own Device for Learning" presented by Chrissi Nerantzi (Manchester Metropolitan University)
10:40	"QUALES: QUALity assurance in the financial services sector vEt Systems" presented by Mario Spatafora (Effebi Association)
10:50	Discussion and Session Wrap-up

For all Twitter users: **#LINQ2015**
 To stay up-to-date, follow: **@LINQ_Conference**

International Conference
LINQ 2015

"The Need for Change in Education:
 Openness as Default?"

**PROGRAMME of PARALLEL SESSIONS:
 13th May 2015 (Parallel sessions 3)**

11:30 - 13:00	Parallel Session 3-1: Room Macke/Ernst
	Session 3-1: Selected Workshop
	Selected Interactive Workshop (Call for Workshops)
	Strengthening Training to Employment Pathways Facilitators: Cleo Sgouropoulou, Thomas Kretschmer, Elizabeth Ninou
	Session Wrap up

11:30 - 13:00	Parallel Session 3-2: Room Heine
	Session 3-2: Selected Workshop
	Selected Interactive Workshop (Call for Workshops)
	Webinars for Effective Collaboration Facilitators: Alastair Creelman, Markus Schneider, Torhild Slåtto, David Röthler, Lotte Nørregaard, Hróbjartur Arnason
	Session Wrap-up

11:30 - 13:00	Parallel Session 3-3: Room Böll/Lasker
	Session 3-3: Selected Workshop
	Selected Interactive Workshop (Call for Workshops)
	A Teacher Cohort Model for Supporting Literacy Across Disciplines Facilitators: Amee Evans Godwin, Cynthia Jimes
	Session Wrap-up

For all Twitter users: #LINQ2015
 To stay up-to-date, follow: @LINQ_Conference

