

E5 Support of Entrepreneurship in Europe

Date: 23.6. - 27.6. 2017

Place:

SOŠ a SOU Milevsko, Čs. armády 777, 399 01 Milevsko

Střední odborné učiliště, Lišov, tř. 5. května 3

VOŠ, SŠ, COP, Budějovická 421, 391 02 Sezimovo Ústí

Actual participant number: 30 participants

Intellectual Outputs Covered: OER platform

Activity Leading Organisation: EA

Participating Organisations: BEFO, ISQ, BEST

In June 2017 we organized a multiplier event – three workshops with the theme of implementation of entrepreneurship education on the EQF level 3. We discussed entrepreneurship education on the EQF level 3 and providing an attractive and attainable role model to learners. Our aim is opening up education and training to the wider world by offering attractive opportunities to business.

These events were organised by Educational Association and hosted by VET schools in South Bohemia. We decided to host smaller events selecting carefully the participants in order to have people really interested in the topic and able to bring the results of the project and the new training courses. In order to receive a perspective of the VET teachers and trainers on quality of those intellectual outputs - 3 workshops took place. Each workshop was connected with the entrepreneurial theme – how to attract and retain the right talents, how to create a dynamic millennial culture, encourage internal innovation, etc.).

The aims of those workshops have been to involve VET teachers and trainers interested at entrepreneurial education and share the project intellectual output, to explore new cooperation fields among the participants. The three meetings have been carried out in an interactive way for facilitating collaborative dialogue and the sharing of knowledge and ideas to create a living network of conversation and action in the area of entrepreneurial education.

An introduction to the topic was given by representatives of Educational Association who have presented a project, together with its objectives, main activities and results. The state of play report of each country and OER portal were introduced. The target group was introduced also with the structure of the training course for teachers and trainers. The aim was to facilitate possibilities of the entrepreneurial education to target group. Finally, the participants were particularly introduced to the OER platform that is tested and finalized and were invited to visit to this platform.

The presentations given led to fruitful reflections from the external participants, based on the experiences at entrepreneurial education. The event has received many positive feedbacks, people had a chance to share best practices and experiences with others.

Summary of the evaluation questionnaires

Success rate of the Multiplier event - overall rating of the event is very good. 87 % of the participants rated the event as very successful and 13% respondents as successful. No one gave a rating worse than 4 (= successful). About the satisfaction regarding the venue and the

quality of seeing and hearing of the presentations, where respondents could choose between “yes” and “no”, all participants answered with “yes”. 73% of the respondents said that they were very well informed about the objective of the event. The remaining 27% agreed that they were well informed. Regarding how the event met the expectations, 80% rated with highest score and 20% with good score. 66% respondents rated the job relevancy with the highest score. 34% agreed that the content is relevant to their jobs. For 93% of the respondents were the event objectives very clear and for 7% clear. No one was unclear about the objectives. Three quarter of the participants were strongly agree with the statement that the activities gave them sufficient practice and feedback. One quarter agreed on the same. The satisfaction with the facilitator was exceptionally high among all evaluation topics. 87% participants were very much satisfied with the facilitator, the remaining two participants were satisfied with the stand of preparation. All participants agreed that the facilitator was helpful, 81% even strongly agreed with this statement. Also the clearness of the intellectual output’s objectives was highly rated with 87% giving the highest score and the rest giving the second highest score. The evaluation of the practical usage shows similarly high scores. 81 % strongly agreed and 19% agreed with the statement that the activities gave them sufficient practice and feedback to IO. All participants rated the Multiplier event as successful, also when it came to the accomplishment of the IOs. Three quarter of the respondents gave the highest score, the remaining one quarter was also positive. 73% of all participants strongly agree that they will be able to use the learned topics in the practice, still the remaining 27% agree to that. Multiplier event was a good way to learn. When participants were asked whether the multiplier event was a good way to learn, 73% strongly agreed and 23% agreed to that statement.

Erasmus+

PROGRAM

ENTER (2016-1-CZ01-KA202-024066)

Through Entrepreneurship Education towards improving the quality of VET

NÁZEV AKTIVITY: E5 – SUPPORT OF ENTREPRENEURSHIP IN EUROPE (Podpora podnikavosti v Evropě)

DATUM: 23. 6. 2017

MÍSTO KONÁNÍ (adresa): SOŠ a SOU Milevsko, Čs. armády 777, 399 01 Milevsko

ZEMĚ: Česká republika

- | | |
|---------------|---|
| 13:30 – 14:00 | Registrace účastníků |
| 14:00 – 14:10 | Úvod, přivítání účastníků |
| 14:10 – 15:10 | Prezentace na tato témata:
Projekt ENTER (2016-1-CZ01-KA202-024066))– partneři, cíle, aktivity, výstupy
OER portál www.enter-info.eu - možnosti a výhody registrace, dokumenty umístěné na portále. Jak pracovat s portálem a co zde lze nalézt, vzdělávací program pro pedagogy |
| 15:10 – 15:45 | Diskuse, práce ve skupinách, brainstorming, ukázky kreativních výukových technik |
| 15:45 – 16:00 | Přestávka |
| 16:00 – 17:30 | Prezentace a diskuse na tato témata: co je to podnikavost, Kompetence podporující podnikavost, iniciativu a kreativitu |
| 17:30 – 18:00 | Závěry – možnosti implementace výstupů projektu v ČR, Připomínky a návrhy, evaluace. |

ENTER (2016-1-CZ01-KA202-024066)

Through Entrepreneurship Education towards improving the quality of VET

Erasmus+

PROGRAM

ENTER (2016-1-CZ01-KA202-024066)

Through Entrepreneurship Education towards improving the quality of VET

NÁZEV AKTIVITY: E5 – SUPPORT OF ENTREPRENEURSHIP IN EUROPE (Podpora podnikavosti v Evropě)

DATUM: 26. 6. 2017

MÍSTO KONÁNÍ (adresa): SOU Lišov, tř. 5. května 3

ZEMĚ: Česká republika

- | | |
|---------------|---|
| 13:30 – 14:00 | Registrace účastníků |
| 14:00 – 14:10 | Úvod, přivítání účastníků |
| 14:10 – 15:10 | Prezentace na tato témata:
Projekt ENTER (2016-1-CZ01-KA202-024066))– partneři, cíle, aktivity, výstupy
OER portál www.enter-info.eu - možnosti a výhody registrace, dokumenty umístěné na portále. Jak pracovat s portálem a co zde lze nalézt, vzdělávací program pro pedagogy |
| 15:10 – 15:45 | Diskuse, práce ve skupinách, brainstorming, ukázky kreativních výukových technik |
| 15:45 – 16:00 | Přestávka |
| 16:00 – 17:30 | Prezentace a diskuse na tato témata: co je to podnikavost, Kompetence podporující podnikavost, iniciativu a kreativitu |
| 17:30 – 18:00 | Závěry – možnosti implementace výstupů projektu v ČR, Připomínky a návrhy, evaluace. |

ENTER (2016-1-CZ01-KA202-024066)

Through Entrepreneurship Education towards improving the quality of VET

Erasmus+

PROGRAM

ENTER (2016-1-CZ01-KA202-024066)

Through Entrepreneurship Education towards improving the quality of VET

NÁZEV AKTIVITY: E5 – SUPPORT OF ENTREPRENEURSHIP IN EUROPE (Podpora podnikavosti v Evropě)

DATUM: 27. 6. 2017

MÍSTO KONÁNÍ (adresa): VOŠ, SŠ, COP, Budějovická 421, 391 02 Sezimovo Ústí

ZEMĚ: Česká republika

- | | |
|---------------|---|
| 13:30 – 14:00 | Registrace účastníků |
| 14:00 – 14:10 | Úvod, přivítání účastníků |
| 14:10 – 15:10 | Prezentace na tato témata:
Projekt ENTER (2016-1-CZ01-KA202-024066))– partneři, cíle, aktivity, výstupy
OER portál www.enter-info.eu - možnosti a výhody registrace, dokumenty umístěné na portále. Jak pracovat s portálem a co zde lze nalézt, vzdělávací program pro pedagogy |
| 15:10 – 15:45 | Diskuse, práce ve skupinách, brainstorming, ukázky kreativních výukových technik |
| 15:45 – 16:00 | Přestávka |
| 16:00 – 17:30 | Prezentace a diskuse na tato témata: co je to podnikavost, Kompetence podporující podnikavost, iniciativu a kreativitu |
| 17:30 – 18:00 | Závěry – možnosti implementace výstupů projektu v ČR, Připomínky a návrhy, evaluace. |

ENTER (2016-1-CZ01-KA202-024066)

Through Entrepreneurship Education towards improving the quality of VET

PODPORA PODNIKAVOSTI V EVROPĚ

v rámci projektu Zvyšování kvality odborného vzdělávání prostřednictvím výchovy k podnikavosti 2016-1-CZ01-KA202-024066

Srdečně vás zveme na diseminační akci E5 - PODPORA PODNIKAVOSTI V EVROPĚ, realizovanou v rámci projektu ENTER

Těšíme se na vás 26.6. 2017 ve 13:30 v SOU Lišov, tř. 5. května 3

Seznámíme vás s OER portálem www.enter-info.eu, na kterém najdete mnoho užitečných informací, které vám pomohou implementovat do výuky kompetence podporující podnikavost vašich žáků (např. kritické myšlení, vidění příležitostí, iniciativu a aktivitu, kreativní myšlení a tvořivost, strategické řízení)

www.enter-info.eu

<https://www.facebook.com/ENTER-1541739315850156/>

Educational Association, z.s., Nad hradním vodojemem 35, Praha 6

Ing. Hana Čiháková, Ph.D.

Email: educational.as@gmail.com, Telefon: 724 652 217

Educational Association, z. s.

Spolufinancováno
z programu Evropské unie
Erasmus+

Tento projekt (2016-1-CZ01-KA202-024066), byl realizován díky finanční podpoře Evropské komise. Tato publikace odráží výlučně názor autora a Evropská komise proto nezodpovídá za jakékoliv využití informací, které jsou v tomto textu obsaženy.

PODPORA PODNIKAVOSTI V EVROPĚ

v rámci projektu Zvyšování kvality odborného vzdělávání prostřednictvím výchovy k podnikavosti 2016-1-CZ01-KA202-024066

Srdečně vás zveme na diseminační akci E5 - PODPORA PODNIKAVOSTI V EVROPĚ, realizovanou v rámci projektu ENTER

Těšíme se na vás 23.6.2017 ve 13:30 v SOŠ a SOU Milevsko, Čs. armády 777, 399 01 Milevsko

Seznámíme vás s OER portálem www.enter-info.eu, na kterém najdete mnoho užitečných informací, které vám pomohou implementovat do výuky kompetence podporující podnikavost vašich žáků (např. kritické myšlení, vidění příležitostí, iniciativu a aktivitu, kreativní myšlení a tvořivost, strategické řízení)

www.enter-info.eu

<https://www.facebook.com/ENTER-1541739315850156/>

Educational Association, z.s., Nad hradním vodojemem 35, Praha 6

Ing. Hana Čiháková, Ph.D.

Email: educational.as@gmail.com, Telefon: 724 652 217

Educational Association, z. s.

Spolufinancováno
z programu Evropské unie
Erasmus+

Tento projekt (2016-1-CZ01-KA202-024066), byl realizován díky finanční podpoře Evropské komise. Tato publikace odráží výlučně názor autora a Evropská komise proto nezodpovídá za jakékoliv využití informací, které jsou v tomto textu obsaženy.

PODPORA PODNIKAVOSTI V EVROPĚ

v rámci projektu Zvyšování kvality odborného vzdělávání prostřednictvím výchovy k podnikavosti 2016-1-CZ01-KA202-024066

Srdečně vás zveme na diseminační akci E5 - PODPORA PODNIKAVOSTI V EVROPĚ, realizovanou v rámci projektu ENTER

Těšíme se na vás 27.6. 2017 ve 13:30 v VOŠ, SŠ, COP, Budějovická 421, 391 02 Sezimovo Ústí

Seznámíme vás s OER portálem www.enter-info.eu, na kterém najdete mnoho užitečných informací, které vám pomohou implementovat do výuky kompetence podporující podnikavost vašich žáků (např. kritické myšlení, vidění příležitostí, iniciativu a aktivitu, kreativní myšlení a tvořivost, strategické řízení)

www.enter-info.eu

<https://www.facebook.com/ENTER-1541739315850156/>

Educational Association, z.s., Nad hradním vodojemem 35, Praha 6

Ing. Hana Čiháková, Ph.D.

Email: educational.as@gmail.com, Telefon: 724 652 217

Educational Association, z. s.

Spolufinancováno
z programu Evropské unie
Erasmus+

Tento projekt (2016-1-CZ01-KA202-024066), byl realizován díky finanční podpoře Evropské komise. Tato publikace odráží výlučně názor autora a Evropská komise proto nezodpovídá za jakékoliv využití informací, které jsou v tomto textu obsaženy.

Enter

Erasmus+

ENTER (2016-1-CZ01-KA202-024066)

Through Entrepreneurship Education towards improving the quality of VET

NÁZEV AKTIVITY: E5 – SUPPORT OF ENTREPRENEURSHIP IN EUROPE (Podpora podnikavosti v Evropě)

DATUM: 23. – 27. 6. 2017

MÍSTO KONÁNÍ (adresa):

SOŠ a SOU Milevsko, Čs. armády 777, 399 01 Milevsko

SOU Lišov, tř. 5. května 3

VOŠ, SŠ, COP, Budějovická 421, 391 02 Sezimovo Ústí

ZEMĚ: Česká republika

ENTER (2016-1-CZ01-KA202-024066)

Through Entrepreneurship Education towards improving the quality of VET

Funded by the
Erasmus+ Programme
of the European Union

Summary of the “Multiplier Event” evaluation questionnaires

**NAME OF THE ACTIVITY: E5 – SUPPORT OF ENTREPRENEURSHIP
IN EUROPE**

DATE: 23. – 27. 6. 2017

PLACE:

SOŠ a SOU Milevsko, Čs. armády 777, 399 01 Milevsko

SOU Lišov, tř. 5. května 3

VOŠ, SŠ, COP, Budějovická 421, 391 02 Sezimovo Ústí

Czech Republic

Total respondents = 35

Success rate of the Multiplier Event: (scaling 1-5, where 1- lowest, 5-highest
evaluation)

5 = 31

4 = 4

3 = 0

2=0

1=0

Rating of the event is quite well – 31 respondents which is 89 % of the participants have rated event with highest evaluation. No one have rated it with the lowest and more than one third rated it as very good.

About the satisfaction of the event overall, all participants answered with “yes” stating that they are satisfied with the event.

Evaluation of the Multiplier Event Content:

Information about the goals of the event

5 = 23

4 = 12

3 = 0

2=0

1=0

More than a half rated it with the highest evaluation (informing about the ME goals) which is 23 people making 66 % of respondents, a little less rated it as good (34%), which is 12 people.

The event lived up to my expectations

5 = 27

4 = 6

3 = 2

2=0

1=0

Less than a half rated it with the highest evaluation which is 27 people making 77 % of respondents, a little less rated it as good, which is 17 people, but 6 % (2 people) of the respondent were not fully satisfied.

The content is relevant to my job

5 = 28

4 = 7

3 = 0

2=0

1=0

More than a half of respondents (80 %) which is 28 people, the relevancy of the content to their job rated with the highest evaluation. A little less rated it as good (20 %), which is 7 people.

Evaluation of the Multiplier Event Design

The event objectives were clear to me

5 = 13

4 = 20

3 = 2

2=0

1=0

Event objectives were clear to me

Less than a half of respondents which is 13 people, the clarity of the objectives rated with the highest evaluation. More than half respondents rated it as good (57 %), which is 20 people, 6 % (2 persons) rated it Neither agree nor disagree.

The activities in this event gave me sufficient practice and feedback

5 = 22

4 = 11

3 = 0

2=0

1=0

Activies gave me practice and feedback

Less than a half of respondents which is 18 people, the sufficient practice and feedback rated with the highest evaluation. A little less rated it as good (33 %), which is 11 people.

Evaluation of the Multiplier Event Facilitator

The facilitator was well prepared

5 = 25

4 = 10

3 = 0

2 = 0

1=0

Facilitator was well prepared

The facilitator with the highest evaluation was rated by more than half of the respondents, which is 25 people, (71 %), 29 % of respondents have agreed that Facilitator was well prepared.

The facilitator was helpful

5 = 27

4 = 8

3 = 0

2 = 0

1 = 0

Facilitator was helpful

The facilitator with the highest evaluation was rated by more than half of the respondents (77 %), which is 27 people, 23 % of respondents (8 people) have agreed that Facilitator was helpful.

The evaluation of the Intellectual Output Design

The intellectual output objectives were clear to me

5 = 15

4 = 17

3 = 3

2 = 0

1=0

The highest evaluation was rated by less than half of the respondents (43 %), which is 15 people, 48 % of respondents (17 people) have agreed that objectives of the intellectual output were clear to them. 9 % (3 persons) rated it Neither agree nor disagree.

The activities in this event gave me sufficient practice and feedback to intellectual output

5 = 23

4 = 11

3 = 1

2 = 0

1=0

The highest evaluation of sufficient practice and feedback to intellectual output was rated by more than half of the respondents (66 %), which is 23 people, 31 % of respondents (11 people) have agreed that received sufficient practice and feedback to intellectual output but 3 % of the respondents (1 person) rated it Neither agree nor disagree.

The evaluation of the Multiplier Event / Intellectual Outputs Results:

Accomplishment the objectives of this multiplier event / intellectual output

5 = 23

4 = 12

3 = 3

2 = 0

1=0

23 people or more than half of the respondents the awareness about the event rated with the highest, 34 % (12 people), rated it as good.

Using what I learned in this this multiplier event / about intellectual output

5 = 23

4 = 7

3 = 0

2 = 0

1=0

Using what I learned at ME

23 people, which is 77 % of the respondents rated the event with the highest evaluation.
7 people, making 23 % of the respondent rated it with good.

Multiplier event / intellectual output was a good way for me to learn this content

5 = 26

4 = 9

3 = 0

2 = 0

1=0

ME was good way to learn

When rating the information which was given at the event 26 people or 74 % of respondent rated it with the highest evaluation, 26 % agree that this multiplier event / intellectual output was a good way for me to learn this content.