[image: image1.jpg]

 [image: image2.png]** % 2
v

GD for Uddannelse og Kultur

*
* 5 K

Programmet for livslang leering

 [image: image3.emf]

Agenda etc. for the workshop in Brussels December 7th - 11th 2009
N.B. Remember to keep your boarding passes / original travel documents, and receipts.
Meeting place:
(Use door phone / bell to call / or phone 0045 4079 7720)
“POOLS-M Brussels headquarters”

Apartment 5.1 (5th floor)

270 Avenue Louise

Brussels

Main issues for the kick-off workshop are:

· Project start

· Team building

· Ensure that all teams know their tasks and responsibilities

· Quality control and monitoring
· Dissemination

Please if possible bring laptop computers
Agenda
N.B. The schedules are only indicative as the agenda should be flexible and other items may be included. Where needed / possible we may also break into groups.
December 7th
Arrival of teams and check in at hotels / apartments

ICT setup, network, beamer etc. (Kent Andersen)

19.00 The teams meet at the POOLS-M Brussels headquarters
20.00 Walk to Le Brassins, 36 rue Keyenveld for a typical Belgium dinner.

* Dinner and networking. Please e-mail Kent Andersen ka@sde.dk if you cannot take part in the dinner (reservation is needed, it is a local, but very popular restaurant)

December 8th

09.00 Welcome by Lone Olsen in the POOLS-M Brussels headquarters

09.10 Walkthrough of the workshop agenda items (Kent Andersen)
09.30 Presentation of the teams. Each participant tells about experiences with language teaching methods and his/her preferred method

11.00
Kent Andersen presenta the teaching method based on Computer Assisted Language Learning in a Context.

12.30 * Lunch

13.00
The Danish team (Susan Haahr and Lone Olsen) teach the other participants beginners Danish based on a task based teaching approach

14.00
The Italian team present the Task Based Teaching/Learning method
14.45
The Italian team teach the other participants beginners Italian based on a task based teaching approach

15.45
Debate on the two presented methods

19.15
* Dinner Assembly outside POOLS-M Brussels headquarters, a short walk to restaurant:-) Suggested place is Le Pavillon in Rue Defacqs 64
December 9th

09.00
Teams meet in POOLS-M Brussels headquarters

09.10
The Lithuanian team present the teaching method based on simulations

10.00
The Lithuanian team teach the other participants beginners Lithuanian based on a simulation

11.00
The Turkish team presents the PhyEmoC method

11.30
The Turkish team teach the other participants beginners Turkish based on a PhyEmoC approach
12.30 * Lunch

13.30
Debate on strengths and weaknesses in the four presented methods

14.00
Presentation of the materials from BP-BLTM (The project to be transferred:-) by Lone Olsen, Susan Haahr, and Kent Andersen
19.15 * Dinner Assembly outside POOLS-M Brussels headquarters, a short walk to restaurant:-)
December 10th

09.00
Administrative procedures; quarterly reports and financial rules: Kent Andersen

10.00
Demonstration of the project website www.languages.dk: Kent Andersen

10.30 The project dissemination blog (Web log), how to use a blog and participant

responsibilities, and walkthrough of the project communication systems; e-mail lists, newsletter lists, etc.: Kent Andersen.

11.00
* Break

11.15
IPR agreement: The ideas behind CopyLeft is presented, all participants sign the

CopyLeft contract regarding materials developed during the project. Kent Andersen

11.45
Presentation of a feedback system that the teams can use for peer-review

12.30 * Lunch / snacks / sandwiches

13.30
Debate on how to implement the feedback system

14.00
Compilation of a list of possible dissemination events or methods that will be

implemented in the partner countries to ensure a cross country dissemination and impact on target groups

15.15
Compilation of a list with possible international dissemination events or methods that the partnership can implement to en dissemination and impact on target groups.

15.45
 * a short refreshment break

16.00
Each team prepares a schedule and as list of milestones to be met by that teem until next project meeting. A first version should be prepared before the kick-off workshop to save time.

16.30
Summary of the Project plan, responsibilities, and schedule. We stick to the original work plan dates!

16.45
Quality control of achievements

17.00
Meeting evaluation (based on evaluation forms)

19.15 * Dinner
December 11th

Departure and travel.

* Please note that meals, drinks etc. due to the EU regulations set out in the financial handbook have to be paid by each participant / national team (the cost is of course covered by the per diem).
POOLS-M LLP-LdV-ToI-2009/DK-902

Page 1 of 4

[image: image1.jpg][image: image2.png][image: image3.emf]_1318236905.pdf

-m-m
w w w . l a n g u a g e s . d k

