


Date: 13 December 2016
Place: Novi Sad

Knowledge FOR Resilient soCiEty

KICK-OFF MEETING

University of Tirana


Co-funded by the
Erasmus+ Programme
of the European Union


The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.


Outline of presentation:

-  *WP 8 Presentation: Dissemination and Exploitation*
-  *WP Activities Plan*


Co-funded by the
Erasmus+ Programme
of the European Union


WP 8 Presentation: Dissemination and Exploitation

- K-FORCE project is aimed to benefit large number of WBR students, professionals, public bodies, private/public enterprises, employees, public and wide society.
- Dissemination first goal is to spread and embed the project result.
- It will focus on achieving high levels of public awareness, especially youth and professionals as end users of educational services.
- The dissemination process will **inform**:
 - **the staff from HEI and non-HEI partners,**
 - **students at partners HEI**
 - **employees** in all relevant sectors
 - **the general public**about the activities and goals of the K-FORCE project.


WP 8 Presentation : Dissemination and Exploitation

- The dissemination of project results will be done by utilizing all available Internet communication channels:
 - K-FORCE web page
 - flexible ICT learning platform
 - On-line library
 - social networks etc.
- The establishment of educational centres for students and trainees from DRM&FSE-oriented professionals from public services and enterprises will be achieved
- The project results will be presented to students of secondary schools and prospective students through media events and enrolment campaigns.
- Special attention will be paid to the transfer of knowledge through **Symposia** presentations in WB countries. For this purpose 3 K-FORCE Symposia with specific aims and target group will be organized.


WP 8 Plan: Foreseen Activities

- Creation of Project dissemination plan
- Development and promotion of K-FORCE Web site
- Creation of K-FORCE e-library
- Execution of media, enrolment and LLL campaigns
- Organization of 3 K-FORCE Symposia


Co-funded by the
Erasmus+ Programme
of the European Union


Dissemination and Exploitation Plan Development

- **Dissemination plan for the project will be created at the beginning of the first project year.**
- The plan is expanded in two directions:
 - towards the **activities in order to fully develop the project potential** and
 - towards **the visibility of projects results in the all relevant sectors and stakeholders** (engineering, economy, industrial and general government sector)
- The objectives of the Dissemination Plan are:
 - to **identify** and **organize** the activities to be performed in order to **promote** the **exploitation** of the **project's results**
- The management team of the WP8 will:
 - Inform project partners on their duties in accordance with Dissemination and Exploitation plan
 - Monitor the achievement of activities from each project partner
 - Report on problems related to the development of related activities


Development and promotion of K-FORCE Web site

- The activity implies the **design and maintenance of the project website**.
- Partner in charge of the implementation of the activity is P1.
- The web page will include:
 - information about K-FORCE project and its activities including contact details, background information, working papers, events (seminars, workshops) etc. – according to Erasmus+ Dissemination Platform
 - instructional materials
 - frequent news and updates to keep the community informed
- Consortium members will also investigate the use of their website for engagement of social media networks to highlight project progress, upcoming events and publications.


Creation of K-FORCE e-library

- K-FORCE will support the production and adoption of **Open Educational Resources** in diverse European languages.
- Glossary of DRM&FSE key words and terms and K-FORCE On-line Library.
- **Educational ICT based laboratories** created in WBC HEIs with interoperability capabilities and K-FORCE On-line library providing international and regional case-study and research publications. That insures common regional problem approach and knowledge compatibility also in accordance to contemporary trends in field of DRM&FSE.
- Public will have an **open access** to K-FORCE Web portal and K-FORCE On-line library where they will found guidebooks, glossary, curriculum, guides, textbooks, conference proceedings and other. This will provide virtual mobility of teachers, students and trainees in the region and availability of materials.


Execution of media, enrolment and LLL campaigns

- Deferent campaigns will be organized **to promote newly developed study** programmes through secondary school visit
- The aim of publications and promo materials is to **make content available to the general public** and end-users and to provide information on project- the background, objectives and description of work and expected results.
- Several small brochures and three-page fliers, designed to promote newly developed programs and teaching and training activities of the project, will be printed and distributed to potential students and DRM&FSE companies management.
- The outcomes of the project will be discuss and presented at Symposia and K-FORCE bodies, as well as to press and media
- National television and local televisions will be involved as well project partners institutions' media services will follow project events.
- The training courses to public services and enterprises will be constantly delivered to all companies interested in educating their employees on DRM&FSE issues

Organization of 3 K-FORCE Symposia – First Symposium

- **The 1st Symposium** - KNOWLEDGE FOR RESILIENT SOCIETY **K-FORCE 2017**
- **Organized by:** P13, P1, P2 and P14.
- **Aim:** Presentation and dissemination of partners views on the needs for knowledge in order to build a resilient society.
- **Description:** The symposium will be open and project partners will be presented to the media and the general public will be made aware of the subject and the issues within the field of DRM&FSE. Media report of local/national/regional media will be provided.
- **Content:** The needs and expected skills and knowledge to build a secure and resilient society will be presented in the form of:
 - essays on the need for HE in the field of DRM&FSE (P1-P11 and invited lectures);
 - presentation of the skills and necessary qualifications of experts in the opinion of the professional experts (P12, P13, P15, P16 and invited lectures);
 - Necessity for education of children and youth (P14 invited lectures).

Organization of 3 K-FORCE Symposia – Second Symposium

- **The 2nd Symposium** - STUDENTS FOR RESILIENT SOCIETY **S-FORCE 2018**
- **Organized by** P1, P2, P13 and P14.
- **Aim and description:** The Symposium provides an opportunity to students of PhD studies to get acquainted with the research methods and the system of education of different countries and universities. Furthermore, the official program will include presentations of textbooks and selected lectures by esteemed scientists from P7-P11 as well as 'round tables' on current and popular topics in the DRM&FSE field. Partners P13 and P14 will be included in dissemination and survey of target groups.
- **Content:** The Symposium will be organized in two parts:
 - 1st part of the symposium is reserved for presentation of student papers. This part of symposium is intended as a forum for PhD students and master students who aim to pursue PhD studies in DRM&FSE to have an opportunity to present the results of their scientific research.


Organization of 3 K-FORCE Symposia – Second Symposium

- **Content:**
 - The 2nd part of Symposium will be in line with the methodology of European Youth Parliament (EYP-workshops). All participants of the Symposium are appointed a working group – Committee. The workshop consists of three major parts: **Teambuilding, Committee Work, General Assembly**
 - The event will combine an unrivalled educational conference and presentation of newly establish Study Programs in the field of DRM&FSE.
 - The opportunity for students and teaching staff to speak with experts;
 - find solutions to technical challenges and stay current with technological advances in DRM&FSE field.
 - Experts and professionals will expose their papers on thematic what knowledge is necessary for building resilient society.
 - Partners will present their programs and elaborate of possibilities and importance of education in the field of the DRM&FSE and continual learning (LLL).


Organization of 3 K-FORCE Symposia – Third Symposium

The 3rd Symposium - KNOWLEDGE FOR RESILIENT SOCIETY 2 **K-FORCE 2019**
Organized by - P5 and P6.

Aim: Presentation of project results and conclusions and presentations of selected papers of end users of the project (master student papers and PhD student Papers).

Content: The symposium will be composed of presentations and round tables for discussion and definition of recommendations for further steps in improvements of education in DRM&FSE field.


Role of each Partner in WG 8

P1 - is participating in WP8. P1 coordinates the implementation of 8.2. and 8.3. activities, as well as media, enrolment and LLL campaigns. P1 will constantly deliver the training courses to public services and enterprises interested in educating their employees on DRM&FSE issues and willing to raise the level of disaster awareness of their employees. P1 will cooperate in organization of 1st Symposium KNOWLEDGE FOR RESILIENT SOCIETY K-FORCE 2017, 2nd STUDENTS FOR RESILIENT SOCIETY S-FORCE and working meetings. P1 will participate in all dissemination activities.

P2 - is participant in WP8. P2 will regularly provide information for dissemination on WEB Page and participate in implementation of 8.2. and 8.3. activities, as well as in media, enrolment and LLL campaigns. P2 will cooperate in organization of 1st Symposium K-FORCE 2017, 2nd STUDENTS FOR RESILIENT SOCIETY S-FORCE and working meetings. P2 will participate in all dissemination activities.


Role of each Partner in WG 8

P3 - is participant in WP8. P3 will regularly provide information for dissemination on WEB Page and participate in implementation of 8.2. and 8.3. activities, as well as in media, enrolment and LLL campaigns. P3 will participate in all dissemination activities.

P4 - is SCM of WG8. P4 will regularly provide information for dissemination on WEB Page and participate in implementation of 8.2. and 8.3. activities, as well as in media, enrolment and LLL campaigns. P4 will participate in all dissemination activities.

P5 - is Chair of WG8. P5 will organise 3rd Symposium KNOWLEDGE FOR RESILIENT SOCIETY K-FORCE 2019 and working meeting in cooperation with P6. P5 will regularly provide information for dissemination on WEB Page and participate in implementation of 8.2. and 8.3. activities, as well as in media, enrolment and LLL campaigns. P5 will coordinate and participate in all dissemination activities.


Role of each Partner in WG 8

P6 - is participant in WP8. P6 will organise 3rd Symposium K-FORCE 2018 and working meeting in cooperation with P5. P6 will regularly provide information for dissemination on WEB Page and participate in implementation of 8.2. and 8.3. activities, as well as in media, enrolment and LLL campaigns. P6 will participate in all dissemination activities.

P7, P8, P9, P10, P11 – are participant in WP8. They will regularly provide information for dissemination on WEB Page and participate in all dissemination activities.

P12, P13, P14 – are Co-chairs of WG8. They will participate in all dissemination activities.


Co-funded by the
Erasmus+ Programme
of the European Union


Thank you
for your attention

Contact info about the presenter:

Dr. Elona Pojani

elonapojani@feut.edu.al

Knowledge FOR Resilient soCiEty