Evaluation of the First Phase of Leonardo da Vinci Programme (1996 – 1999) in the Czech Republic and Valorisation of Its Results

Evaluation of the First Phase of Leonardo da Vinci Programme (1996 – 1999) in the Czech Republic and Valorisation of Its Results

Contents

A. Introductory Section

1.
Foreword

2.
Leonardo da Vinci Programme in the Context of the National Programme of Education Development in the Czech Republic

3.
Leonardo da Vinci Programme in the Context of the Human Resources Development Strategy in the Czech Republic

4.
Methodology Used

5.
List of Projects Evaluated

B. Evaluation Section

6.
Evaluation Report on the First Phase of Leonardo da Vinci Programme in the Area of Secondary and Higher Vocational Education

7.
Evaluation Report on the First Phase of Leonardo da Vinci Programme in the Area of
Tertiary Education

8.
Evaluation Report on the First Phase of Leonardo da Vinci Programme in the Field of the
Labour Market and Employment Support

C. Valorisation Section

9.
Valorisation Methodology Used

10. Reports on Valorisation Seminars of Leonardo da Vinci Programme
1. Foreword

The Czech Republic has been participating in Leonardo da Vinci, the Community vocational training action programme, since 1996. During this period, and especially from 1997, when the country reached full membership in the programme, to 1999 (the end of the first phase of the programme), hundreds of Czech organisations got involved in it. As promoters of mobility projects and pilot projects, and as partners of foreign organisations as well, they implemented hundreds of vocational training projects supported by Leonardo da Vinci programme during several years. The following table presents an overview of the amount of projects in which Czech organisations were involved.

	
	1996
	1997
	1998
	1999
	Total

	Pilot projects of Czech promoters
	0
	3
	19
	14
	35

	Mobility projects
	0
	22
	56
	72
	150

	Foreign projects with Czech partners
	23
	27
	80
	71
	202

	Total
	23
	52
	155
	157
	387

New training materials and other products were developed within these projects, and these products are being used. 1,483 persons, mostly young people, were involved in mobility projects in the period described. They took part in beneficial vocational placements lasting several weeks or months in an EU member state. Also teachers from vocational schools and personnel managers from enterprises took part in them.

Since the objective of Leonardo da Vinci programme is not only the creation of innovative training materials or participation in placements, but above all the improvement of the VET system, the National Agency initiated activities aiming at evaluation of the programme and at valorisation of its results in the Czech Republic.

The main objective of the evaluation activities was assessment of the impact of the first phase of Leonardo da Vinci programme on vocational education and training and on the employment support as key areas of the programme at local, regional and national levels. The timing of these evaluation activities (which were carried out in 2001) was based on the fact that pilot projects approved during the first phase of the programme were not finished before 2001. In order to ensure the highest possible objectivity of the evaluation, a group of independent experts were invited to execute it. They were neither involved in the implementation of the programme in the Czech Republic, nor did they make any decisions about it; however, they were very well informed about the programme in their sector through their involvement in the assessment of the project proposals. The experts used evaluation methodology developed by the National Agency of Leonardo da Vinci programme. This methodology was based on foreign experience concerning similar procedures, and it also took into account the specific conditions in the Czech Republic. The external evaluators represented three sectors which Leonardo da Vinci programme is focused on: vocational, secondary and higher education and training, tertiary education, and the sector of the labour market and employment support. Thus, the experts were: Milan Kment, Headmaster of G. Habrman Secondary and Higher Vocational School in Česká Tøebová, František Ježek from the Faculty of Applied Sciences, University of West Bohemia in Plzeň, Chairman of the Council of Czech Universities, and David Kafka, Director of the Labour Office in Hradec Králové.

Identification of the best quality products of the projects, and recommendations as how to use and exploit them as broadly as possible, these belonged to the main objectives of the valorisation. Thus, the valorisation was carried out in co-operation with the experts mentioned, who used the methodology developed by the National Agency.

The report is divided into three sections. The first section includes the most important information about the involvement of Czech institutions in Leonardo da Vinci programme during its first phase first of all. Also, two papers dealing with the relationship of Leonardo da Vinci programme and education policy in the Czech Republic are presented in this section. The authors of these papers are team leaders of two key strategic education policy documents presented one year ago: Prof. Jiří Kotásek – team leader of the National Programme of the Education Development in the Czech Republic and Ivan Fišera – team leader of the Human Resources Development Strategy for the Czech Republic. Explanation of the methodology used, and a list of evaluated projects are included in the first report section as well.

The second report section deals with the evaluation of the first phase of Leonardo da Vinci programme in the Czech Republic. Three reports prepared by the mentioned independent experts are presented here: the evaluation reports on the first phase of the programme in the sector of vocational secondary and higher education and training, in the sector of tertiary education, and in the sector of the labour market and employment support. The third section concerns the valorisation of the results which were achieved during the first phase of Leonardo da Vinci programme. It informs especially of valorisation methodology used, and of valorisation seminars.

The report as a whole is aimed at all institutions managing or influencing vocational education and training in the Czech Republic at national, regional, or local levels. It should not only inform; above all, it should stimulate the exploitation of Leonardo da Vinci programme.

2. Leonardo da Vinci Programme in the Context of the National Programme of the Education Development in the Czech Republic

Prof. Jiří Kotásek

The participation of the Czech Republic in the Community education and training programmes Socrates, Leonardo da Vinci, and Youth after 1997, along with other international contacts, created preconditions for learning about the trends in the European education policy, and about the real situation in the education systems and individual schools in the European Union member states. The public, the policy representatives, and the sector of education, jointly with the social partners and teachers, gradually came to share the view that the future of the Czech education and training system depends on an assimilation of principles used in the educational policy of the EU member states.

One of the first steps on the way to this view was the study Czech Education and Europe elaborated within the framework of the Phare programme. This study analyses the possible impact of the Czech Republic entering the EU on the human resources development and education. On the basis of the resolution of the Government of the Czech Republic, and the Concept of the education and development of the educational system in the Czech Republic (which was declared by the Ministry of Education, Youth and Sports in 1999), The National Programme of the Education Development in the Czech Republic (so-called White Paper/White Book) was elaborated following an extensive public discussion, and in the light of numerous expert studies. Through the resolution of the Government No. 113 from 7th February 2001, it became an official document which sets the following strategic lines of the Czech educational policy in the mid-term horizon of the following 5 – 7 years:

1. Realisation of life-long learning for everybody

2. Adaptation of educational and training programmes to the needs of knowledge society
3. Monitoring and assessment of the quality and effectiveness in education

4. Support of internal change and openness of the education and training institutions

5. Change of the role and professional perspective of pedagogues and university teachers

6. Transition from central administration to responsible co-decision taking.

These strategic lines concern all levels and types of schools, including vocational education at secondary and tertiary levels and in the sector of education of adults, i. e. areas to which activities of the Leonardo da Vinci programme refer. Increasing employability of all individuals and strengthening competitiveness of the economy, i. e. goals promoted also by the Leonardo da Vinci programme, play an important role among the education aims set up in the White Paper. The White Paper also declares explicitly that the creation of organisational and financial conditions ensuring participation in the Community education and training programmes belongs to essential tasks of the Ministry of Education, Youth and Sports, respective agencies, training institutions and individuals. Special attention is paid to internationalisation and transnational co-operation of universities and higher educational establishments, to the support of teachers’ and students’ mobility, and the support of initiatives focused on the planning and implementation of pedagogical innovations.

When the concrete aims and tasks anchored in the White Paper are compared with the pilot projects and mobility projects in which Czech institutions and other organisations participated within Leonardo da Vinci programme, it is possible to conclude that to a large extent they are in accord as far as the content is concerned. Thus, the conditions are created for further effective exploitation of the Leonardo da Vinci programme while achieving strategic aims of the White Paper.

The procedures of evaluation and valorisation of the results of Leonardo da Vinci programme in the Czech Republic which were used by the National Agency should be highly appreciated. The improvement of the education system as a whole is thus influenced not only by the support of various bottom-up initiatives, but through well-aimed dissemination and exploitation of local and European innovative projects as well.

3. Leonardo da Vinci programme in the Context of Human Resources Development Strategy for the Czech Republic

One of the basic preconditions for successful exploitation of EU programmes, such as Leonardo da Vinci programme, is their consistent focus on the strategic needs of the human resources development also in countries which are preparing themselves to access the EU, which represents a challenging area both from the economic and moral point of view. Therefore, the National Training Fund initiated elaboration of the Human Resources Development Strategy for the Czech Republic (www.nvf.cz/strategie), which was finished and presented at the end of 2000. This strategic concept was based on the analysis of requirements on national human potential at the current essentially global Czech labour market and it defined main strategic lines, which could be expressed in a simplified way as in the following six points:

1. A fast achievement of political, economical, informational, methodological and existential literacy supported by the international communication literacy, based above of all on the acquisition of the English language as a priority international language.

2. Concentration on training of people for globally competitive organisations which need people with highly qualified competencies, on the ability to assume and cope with modern forms of organisation of labour and management of enterprises in the context of world market and entrepreneurship.

3. Significant enhancing of the level of the Czech public administration, which must be based on international standards, modern management approaches, and high moral integrity.

4. Fundamental and fast modernisation of education of the Czech youth and of the younger and older generations, which would be also accompanied by resolute support of improvement of knowledge and skills of teachers and others who are involved in education.

5. Significant enhancing of the level of strategic management of human resources development at national and especially at the recently renewed regional level.

6. Preferential funding of human resources development, apart from other means also through the use of non-traditional forms of financing by enterprises and other resources.

If these main points of the national human resources development strategy are compared with the main objectives of Leonardo da Vinci programme, very significant harmony can be found. A stress on concrete skills and competencies, this is the needed orientation which Leonardo da Vinci programme helps to push through. Innovations of vocational education and training focused on the ability of people to get adapted to the technological and organisational changes constitute the core of this programme, which also underlines the co-operation of training institutions with enterprises. Especially valuable is the support of acquisition of vocational and entrepreneurial skills and knowledge in the international context of the EU, and the support of improvement of language skills, as these are becoming one of the main factors of current and future employability. Also significant is the orientation of Leonardo da Vinci programme on the social partners and local and regional institutions. .

The follow-up project Implementation of the human resources strategy for the Czech Republic shows other possibilities of exploitation of Leonardo da Vinci programme. The regions become very important and pro-active territorial, social and economic units, which urgently need the transnational network projects and database projects which make it possible to forecast the demand for future skills and qualification requirements in the context of changes of the European and world labour market. The regions adopted a dynamic approach to linking employment needs with training and qualification capacities and this will also create new demands for projects within Leonardo da Vinci programme and other Community programmes. Therefore, it may be expected that a further dialogue between Leonardo da Vinci programme and new strategic concepts will be still deeper and more extensive.

4. The Methodology Used
The evaluators gained the information for their conclusions above all from organisations involved in Leonardo da Vinci programme either as the project promoters or as partners of foreign promoters. Three groups of projects were included into evaluation and valorisation:

a) Pilot projects with Czech organisations in the role of promoter. 35 such projects were in the first phase of the Leonardo da Vinci programme and evaluation covered all these projects.

b) Pilot projects with Czech organisations in the role of a foreign promoter partner. The total number of such projects was 168. The evaluators chose 45 projects by their own choice and then focused their interest on 26 of them, which they considered the most useful. Thus, nearly one seventh of these projects were included in the evaluation.

c) Mobility projects (of Czech promoters). The evaluators choose 30 projects from the total number 151 at the first stage and then focused their interest on 15 projects which they considered the most useful. Therefore, one tenth of these projects were included in the evaluation.

The evaluation requirements stipulated by the National Agency of Leonardo da Vinci programme contained several questions to which the evaluators had to provide answers on the basis of their findings. The three questions were common for all evaluated areas of the programme:

a) How did the programme contribute to the improvement of the quality of initial and continuing vocational education and training at the local, regional and national levels?

b) How did the programme contribute to the development of transnational co-operation and European dimension?

c) What measures could be recommended in order to reach a more intensive impact of the programme in the future?

Each question was further specified by 2- 4 more detailed questions.

Further, each evaluator was to answer another three specific questions exclusively for each of the three programme sectors.
For the VET at secondary and higher level:
a) Which vocational skills did the programme help to innovate?

b) How did the programme facilitate the access of disadvantaged groups to initial and continuing vocational education and training?

c) How did the programme influence the ways of teachers´worki?

For tertiary education:
a) How did the programme contribute to innovation of the tertiary education?

b) How did the programme help to link teaching and research within tertiary education establishments?

c) How did the programme help to improve the co-operation of universities and enterprises?

For sector of labour market and employment support:
a) How did the programme contribute to the exchange of experience concerning the employment support in the transnational scale?

b) How did the programme contribute to the improvement of employability of specific groups?

c) How did the programme contribute to the improvement of counselling and guidance dealing with possibilities of VET and employment?

Each evaluator used his own approach to collecting information from organisations involved in the programme. In the sector of secondary and higher vocational education, the evaluator asked the organisations for answers to the questions and interviewed the persons responsible for a project. In the case of tertiary education, the evaluator sent a questionnaire to the organisations involved in the evaluation and asked them to fill it in. Besides that, other methods were used: an interview, processing of information presented on the project web sites. In the sector of labour market and employment support, several methods were used: a questionnaire survey, interviews with people responsible for the project, and checking up the data from organisations involved in the projects. The evaluators also used The Compendium of Leonardo da Vinci projects covering the first phase of the programme. It was prepared and published by the National Agency in 2000. (The Compendium is available on the web site of the National Agency www.nvf.cz/leonardo)

5. Projects Evaluated
A. Pilot projects with Czech promoters

1. CZ/98/1/82540/PI/I.1.1.b/CONT

Secondary and higher vocational school in Šumperk (Ing. Petr Vepřek):

School 2001 – Personality Development in the Information Society

2. CZ/98/1/82501/PI/I.1.A.b/CONT

The Economic Chamber of the Czech Republic, Prague (Ing. Jana Chárová):

Innovation of Continuing VET in the Plumbing Sector

3. CZ/98/1/82523/PI/I.1.1.b/CONT

Secondary and higher vocational school in Tábor (Ing. Jiří Lutovský):

Co-operation with Social Partners Focused on Lifelong Learning Programme Design in Agriculture

4. CZ/98/1/5227/PI/II.1.1.a/FPC

EuroProfis, Prague (Dr. Danica Pražáková):

Human Resources Development 2005 – Continuing Training of Top Managers

5. CZ/98/2/05872/PI/II.1.1.b/FPC

Czech-Moravian Confederation of Trade Unions, Prague (Mgr. Dušan Martínek):

Social Dialogue, Motivation for Training and New Training Methods

6. CZ/98/1/82512/PI/III.1.a/FPI

Olomouc Training Centre, Olomouc (Dr. Václav Řeřicha):

English for Managers Training

7. CZ/98/1/82514/PI/III.1.a/FPI

Secondary and higher vocational school in Česká Třebová (Ing. Milan Kment):

International Logistics through Language Modules and e-learning

8. CZ/00/1/82615/PI/I.1.1.a/FPC

Association of Higher Vocational Schools, Prague (Ing. Michal Karpíšek):

Towards European Modular Structures

9. CZ/99/1/82607/PI/I.1.1.b/FPC

Computer Agency, Brno (Ing. Vlastimil Bejček):

Development of Managerial Skills

10. CZ/00/1/82621/PI/I.1.1.b/FPI

The Economic Chamber of the Czech Republic, Prague (Ing. Jana Chárová):

Small Emission Resources and Protection of City Climate

11. CZ/99/2/11107/PI/II.1.1.a/FPC

EuroProfis, Prague (Dr. Danica Pražáková):

Integrated Continuing Vocational Training of Foremen in the Automotive Industry

12. CZ/98/1/82502/PI/I.1.1.a/FPI

Institute of Theoretical and Applied Mechanics of the Academy of Sciences, Prague (Prof. Ing. Pavel Marek, DrSc.):

Improvement of Reliability Teaching through Application of Simulation Technic

13. CZ/98/1/82500/PI/I.1.1.a/FPI

Czech Technical University in Prague (Prof. Ing. Vladimír Stejskal, CSc.):

Mechanics with Matlab

14. CZ/98/2/05295/PI/II.1.1.a/CONT

Technical University in Ostrava (Doc. Ing. Prabir Ganguly, CSc.):

European Centre for Sustainable Development

15. CZ/98/2/05236/PI/II.1.1.c/FPC

Czech Technical University in Prague (Doc. Ing. Milan Holický, DrSc.):

Transfer of Technology Innovations in Eurocodes

16. CZ/98/1/82536/PI/III.1.a/FPC

Technical University in Brno (Dr. Zuzana Svobodová):

Effective Writing in English for Scientist and Technicians

17. CZ98/1/82608/PI/I.1.1.b/FPC

Technical University in Liberec (Dr. Olga Hasprová), Tomas Bata University in Zlín (Dr. Drahomíra Pavelková):

Training of Staff of the Regional Organisations in European Issues

18. CZ/99/1/82609/PI/I.1.1.b/FPI

XOPERE, Ostrava (Dr. Magdalena Uvírová):

Transfer and Processing of Audiovisual Information in Medicine, Telepathology

19. CZ/99/1/82614/PI/I.1.1.b/FPC

Czech University of Agriculture (Prof. Dr. Jaroslav Havlíček, CSc.):

Training Modules in Management for Distance Learning Using Internet

20. CZ/99/2/07319/PI/II.1.1.a/FPC

Technical University in Ostrava (Doc. Ing. Prabir Ganguly, CSc.):

Training of Managers in the Sector of Culture

21. CZ/99/2/07016/PI/II.1.1.c/CONT

Technical University in Ostrava (Marcela Davidová):

Training Course for Managers of SMEs in the Sector of Health Protection and Environment

22. CZ/99/2/07082/PI/II.1.1.c/CONT

University of West Bohemia in Plzeň (Doc. Ing. Jaromír Horák, CSc.):

Model of University – Enterprise Innovation

23. CZ/99/2/07339/PI/II.1.1.c/FPI

F. X. Šalda Theatre in Liberec (Mgr. J. Riháková):

Specific Business Training for Managers in the Sector of Culture

24. CZ/97/42500/PI/I.1.1.e/FPC

ABS WYDA, Žďár nad Sázavou (Mgr. Jaroslav Bezchleba):

Information Technology for Visually Impaired

25. CZ/97/2/00644/PI/II.1.1.a/FPC

Pribina, Přibyslav (Josef Brabec):

Support of Vocational Training Development in the Dairy Industry

26. CZ/98/1/82542/PI/I.1.1.b/FPI

Secondary school of the Ministry of Interior, Prague (Dr. Ivana Dufková):

Communication with Handicapped People

27. CZ/98/1/82504/PI/I.1.1.c/FPI

KD Junior, Chotěboř (Dr. Vladimír Široký):

COMDI – Computer Programme for Professional Diagnostics

28. CZ/98/1/82507/PI/I.1.1.c/CONT

DHV CR, Prague (Ing. Václav Kleňha):

World of Occupations Guide

29. CZ/98/1/82541/PI/I.1.1.e/FPC

United Organisation of Blind Persons of the Czech Republic, Prague (Dmitrij Švec):

Improvement of Access to Training and Employment for Handicapped People

30. CZ/98/1/82513/PI/II.1.1.c/FPC

KREO PLUS, Prague (Mgr. Eva Hotmarová):

Training Programme for Gypsies

31. CZ/98/1/82530/PI/III.1.a/FPI

Technical University in Ostrava (Dr. Alena Labodová):

Technology Training for SMEs

32. CZ/98/2/06469/EA/III.2.c/CONT

National Observatory for VET and Labour Market, Prague (Olga Ilina):

Permanent Forecasting of Training Needs: Comparative Analysis, Methodology Development and Use

33. CZ/99/1/82603/PI/I.1.1.a/FPI

Labour Security Information and Training Centre, Prague (Ing. Ludmila Kleinová):

Vocational Training in Labour Security at University Level

34. CZ/99/1/82604/PI/I.1.1.b/FPI

DHV CR, Prague (Ing. Václav Kleňha):

Database of Continuing Training

35. CZ/99/1/82610/PI/I.1.1.c/FPC

The Pedagogical-Psychological Institute of the Czech Republic, Prague (Dr. Miroslav Bartošek):

Training of Counselling and Guidance Practitioners by Distance Form

B. Pilot projects of foreign promoters with Czech partners

1. F/96/1/05350/PI/I.1.1.a/FPI

Association of higher education schools, Prague (Ing. Michal Karpíšek):

Organisation and Quality of International Placements
2. UK/97/1/37036/PI/III.3.a/FPC

North Bohemian Economic and Training Centre, Ústí nad Labem (Ing. Zdeněk Křivský):

Training Network of European Regions

3. S/98/1/76036/PI/I.1.1.a/FPI

Integrated Secondary School – VET Centre in Brno (Dr. Hana Dombrovská):

Dynamic Network AVENUE for Organisation of Placements

4. E/98/1/61679/PI/I.1.1.b/FPC

Agentura DAHA, Prague (Mgr. Dagmar Hartmannová):

European VET Quality Management Standards
5. CZ/99/1/82615/PI/I.1.1.a/FPI

National Institute of Vocational Education, Prague (Dr. Jana Bydžovská):

Towards European Modular Structure

6. NL/99/1/74126/PI/III.3.a/CONT

Technical University in Brno (Doc. Ing. Karel Rais, CSc,):

Multiplied Project for Project Management Standardisation

7. P/99/1/75294/PIIII.3.a/FPI

Technical University in Brno (Doc. Dr. Jan Lojda, CSc.):

Dissemination Network for Distance Training

8. UK/96/1/40005/PI/I.1.1.e/FPI

Public Administration Training Centre, Prague (Ing. Jana Voldánová):

Skills for Future

9. B/96/2/0534/PI/II.1.1.a/FPI

Technical University in Brno (Doc. Dr. Jan Lojda, CSc):

European magister in the field of multimedia entrepreneurship

10. EUR/96/2/1664/PI/II.1.1.a/FPC

Czech Institute of Markeing (Otakar Pivoda, MSc.):

Setting up of European Standards in Marketing
11. D/96/2/1134/PI/II.1.1.a/FPC

Technical University in Ostrava (Mgr. Petr Rumpel):

European Network for Continuing Training of Professional Geographs

12. F/97/2/00614/PI/II.1.1.a/FPC

METER Silesia, Ostrava (Ing. Hana Danihelková):

Training of Occasional Trainers through Internet

13. F/97/2/00468/PI/II.1.1.b/FPC

Union of Czech Librarians and Information Practitioners, Prague (Dr. Jarmila Burgetová):

Development of European Competencies in the Field of Information and Documentation

14. DK/98/2/06212/PI/II.1.1.c/CONT

Czech Telecom, Prague (Ing. Milan Štolba):

Active Continuing Training in European Telecommunicating Industry

15. F/96/I/5102/PI/I.1.1.c/CONT

METER Silesia, Ostrava (Ing. Hana Danihelková):

Training – Employment – Orientation

16. UK/96/1/30021/EA/III.2.a/CONT

Czech Committee for Management Science, Prague (Ing. Robert Troška):

Strategic Approach for Lifelong Counselling and Guidance for Socially Disadvantaged People

17. NL/98/1/74036/PI/I.1.1.b/FPC

ASISTA, Most (Ing. Zdeněk Weber, CSc.):

Mobility Centres as Innovative Link between Training within Enterprises and Training for Labour Market

18. UK/98/1/81000/PI/I.1.1.c/FPC

DHV CR, Prague (Ing. Václav Kleňha):

Improvement of Access of Socially Excluded Groups to Counselling and Guidance: Pilot Training Module for Counselling and Guidance Practitioners

19. A/98/1/50075/PI/I.1.1.e/FPI

Masaryk University in Brno (Doc. Dr. Lubomír Kostroň):

Guide for Group Training and Activisation of Skills to Find a Job – „Drehbuch“

20. EE/98/1/87004/PI/I.1.1.e/CONT

Satura, Ostrava (Michael Krč), Labour Office in Tábor (Dr. Jiří Berkovský):

Acquisition of Personal Knowledge and Skills for Job Skills

21. NL/98/2/05009/PI/II.1.1.a/CONT

Labour Office in Tábor (Dr. Jiří Berkovský):

Progress and Preparation on Changes of Labour Force in Europe

22. UK/98/2/05159/PI/II.1.1.a/CONT

INORGA Consulting, Ostrava (Ing. Zoja Skopalová):

Virtual Schools of Managerial Skills

23. F/98/2/06113/PI/II.1.1.a/FPC

Labour Office in Tábor (Dr. Jiří Berkovský):

Sharing Employment System – SHARE

24. S/98/2/05589/PI/II.1.1.d/CONT

Association of Tenants of the Czech Republic, Prague (Milan Taraba):

RONJA – Local Project for Opportunity Development for Unemployed Women

25. FIN/98/2/06039/PI/II.1.1.d/CONT

INPRO Institute, Prague (Helena Rejdová):

Women in Industry

26. E/98/1/61355/PI/III.3.a/FPI

S-Dimension, Třebíč (R. Hofman):

Training Programme for Micro-Entrepreneurs

A. Mobility Projects

1. CZ/97/1/10/PL/I.1.2.a

Higher vocational school of information services in Prague (Dr. Hana Slámová):

Student Placements Project INFOCHANGE 97

2. CZ/98/1/05/PL/I.1.1.1.a

Business Academy, Secondary and Higher Vocational School in Valašské Meziříčí (Ing. Jaroslav Halašta):

Information Services in Rural Areas

3. CZ/98/1/66/PL/I.1.2.b

Secondary and higher vocational school in Šumperk (Ing. Petr Vepřek):

Spedition Šumperk – Kulmbach II

4. CZ/98/1/PL/I.1.2.b

VUSTE ENVIS, Prague (Ing. Jana Marková):

Placement of Unemployed Secondary School Graduates in Italy

5. CZ/99/1/003/PL/I.1.2.c

Integrated secondary school – VET Centre in Brno (Dr. Hana Dombrovská):
Co-operation of Brno, Munich and Enschede in Training of European Students for International Entrepreneurship

6. CZ98/1/64/PL/I.1.2.a

Secondary and higher vocational school in Písek (Ing. Marie Kábová):

European qualification

7. CZ/98/1/12/EX/I.1.2.a

Higher vocational school, secondary technical school and business academy in Čáslav (Ing. Petr Richter):

Preparatory Placement of Teachers

8. CZ/98/1/16/EX/I.1.2.c

Czech Technical University in Prague (Dr. Jana Štikarová):

Transformation Psychology in German Speaking Countries

9. CZ/98/1/42/EX/I.1.2.c

Technical University in Liberec (Dr. Olga Hasprová):

Exchange of Lecturers for Alternative Teaching of European Accounting System

10. CZ/99/1/109/EX/I.1.2.b

Integrated secondary school in Brno (Mgr. Alena Kundratová):

Use of ICT in Teaching and Management of Spanish and Czech vocational schools

11. CZ/98/1/70/PL/I.1.2.b

Confederation of Industry and Transportation of the Czech Republic (Mgr. Ivan Paul):

Working Flexibility of Young Workers with secondary education in the dynamic SMEs

12. CZ/98/1/78/PL/I.1.2.b

Private school of tourism in Rožnov pod Radhoštěm (Dr. Ludvík Pavlík, CSc.):

Europe II

13. CZ/99/1/012/PL/I.1.2.b

Private school of tourism in Rožnov pod Radhoštěm (Dr. Ludvík Pavlík, CSc.):

Europe I.2

14. CZ/99/1/062/PL/I.1.2.b

Confederation of Industry and Transportation of the Czech Republic (Mg. Ivan Paul):

Working Flexibility of Young Workers with secondary education in the dynamic SMEs

15. CZ/99/1/068/PL/I.1.1.b

Labour Office in Chrudim (Dr. Helena Tuhá):

Improvement of Employability Prospective of Young Unemployed School Graduates

16. CZ/99/1/073/PL/I.1.2.b

Labour Office in Kutná Hora (Ing. Václav Kaše):

The Graduate

17. CZ/99/1/099/PL/I.1.2.b

Private school of tourism in Rožnov pod Radhoštěm (Dr. Ludvík Pavlík, CSc.):

Europe I.2.1
6. Evaluation Report on the First Phase of Leonardo da Vinci Programme in Secondary and Higher Vocational Education
6.1 How did the programme contribute to the improvement of the quality of initial and continuing VET at the local, regional and national levels?

The results of Leonardo da Vinci programme and its projects, that means their final products, have been and are being implemented to teaching process as teaching and learning materials. Thus the level of vocational competencies of teachers who were involved in the development of these final products was enhanced. The possibility of using the materials for teaching of vocational subjects in foreign language (mostly in English) is being considered. New training modules for continuing VET of adults have been developed. The Czech authors also enlarged the offer of training modules focused on information and communication technologies (ICT).

The comparison of the curricula with the process of education of teachers of vocational subjects resulted very often within concrete projects in the changes both in the content and the form of education, and in the enlargement of contacts between teachers and experts; or in the creation of new curricula based on experience of foreign partners and requirements from professional practice.

Co-operation of training establishments and schools with a professional sphere helped to improve the training situation in Czech partner enterprises: training of personnel managers and other managers dealing with human resources development, training of foremen, support of self-training methods and external studies The co-operation with foreign partners has brought also interactive multimedia training modules in the English language for distance education.

In the sector of higher vocational education, the projects searching for methods of transformation of the current training programmes into modules proved useful, as well as projects developing new evaluation methods of student achievements by means of credits. This is a very important topic, and it pursues European trends in searching possible ways of improving the permeability of higher vocational and tertiary education. Czech organisations involved in the projects developed a methodological handbook using experience of foreign partners for implementation of modules and credits. Also, concrete training modules were developed. All this may become a good basic material for schools which are seriously considering the transition towards modular and credit systems.

More projects dealt with continuing training of adults. The results are being used in training provided by organisations involved in the projects; however, substantial quality enhancement in a higher extent would be only achieved if the principles which the organisations learned in foreign regions having undergone significant structural changes were implemented. The project results dealing with continuing training of adults were presented to the regional enterprises. However, generally speaking, the enterprises aiming to achieve considerable success through training of employees are only at the starting point.

Very valuable have been projects which concerned the methodology of quality assessment (audit) in the education of adults. Their conclusions were based on experience of foreign partners where lifelong learning has become an important factor influencing the thinking of individuals about their future, and the thinking of firms about their further development.

Thanks to placements and exchange projects, their participants but also people who are involved in the implementation and management of these project acquire skills which they can further develop: language skills, vocational competencies, the ability to communicate in another social and cultural environment, the ability to push their opinions through and to accept compromises in dialogue with a foreign partner.

In connection with the transfer of a number of rather significant competencies of the Ministry of Education, Youth and Sports on the regional bodies, the results of some projects may serve to regional managers, e. g. for setting up priorities of further development of the training establishments network, taking into account the needs of practice and European trends.

In general, the effort of organisations involved in projects is evident to co-operate with enterprises and to acquaint the firms and their managers with possibilities of using foreign experience in continuing training of employees, and of developing human potential of firms in this way. This contribution the projects make at local and regional levels. Nevertheless, in the context of national level it is necessary to assume the official position of the Ministry of Education, Youth and Sports, the Ministry of Labour and Social Affairs, and of the Ministry of Finance towards enterprises and individuals. This position should be supported by legislation and other incentives.

Along with the development of information technologies and financial accessibility of communication through the Internet, the numbers of those potentially interested in distance education are increasing. Projects concerning this issue and creating new partnerships, and co-operation in other concrete training programmes could be very useful for enlargement of the offer, especially within lifelong learning and retraining.

The output of some projects – training modules – is very well usable for continuing training of teachers. If the teacher career regulations are implemented, the demand for quality training programmes for teachers will increase, especially in the ICT area. Therefore, the output of one of the projects is considerably useful which constitutes the bases for creating a specialised training portal contributing to improvement of lifelong training of teachers and other applicants.

In the area of lifelong learning, the organisations involved in the projects entered information networks which enabled them to access the information about regional policies in lifelong learning abroad. Thus, the chance has occurred to inform the Czech institutions which deal or should deal with regional planning and implementation of educational policy. The projects contributed to better acquaintance of personnel managers with the organisation of training within an enterprise and to dissemination of retraining courses.

The relevance of placements and exchanges is seen first of all in achievement of working, theoretical, language and cultural experience by their participants. The presentation of mobility projects in public, and thus also the promotion of the organisations and the idea of student and workers mobility within European countries belong often to the further project output. In some cases, special software environment was created. It helps to prepare, manage, monitor and evaluate the placements and exchange projects and it could be used for this type of projects generally.

The organisers of placements and exchanges did not restrict their interest only to narrowly and specifically oriented software (mostly databases), but in several cases, they created also specialised web sites focused on the one hand on the promotion of placements of their students or employees; on the other hand, through these web site the participants of placements and exchanges communicated with people responsible for the management of the project activities.

The acquisition of vocational experience, which is specifically needed in the Czech Republic, was another positive result of placements and exchange projects. It concerned e. g. detailed information about the possibilities of using the EU funds for regional development, experience in organising of activities of enterprises abroad, and use of various software and hardware support in these enterprises.
In many projects, the authors present a rather large spectrum of institutions which were informed about the project results. Unfortunately enough, mostly this is a mere list without detailed information, as to who and how was informed about the results of individual projects, how they accepted these results or if they expressed the interest to work with them, to develop them, or to use them. This shows certain underrating of the dissemination process by some organisations involved in the projects and the result of it is that many good products are not implemented on a larger scale. One of the tools of dissemination of the project results are various types of presentations, which take place e. g. within professional events and fairs, events organised by the National Training Fund, or presentations in media and professional journals.

The dissemination of project results and experience of organisations involved in the projects have met with positive reactions especially at local and regional levels, where the project results were implemented successfully and most effectively. Information about experience in quality assessment in the field of education of adults was provided first of all for regional institutions dealing with lifelong learning, i. e. potential auditors and also representatives of firms (personnel managers).

The promoters and participants of mobility projects consider the possibility of creation of „European labour force“, a new type of potential worker with international experience and ability to communicate in foreign language environment as one of the significant contributions of these projects. It is evident that participants in successful placements and exchange projects have better chances to enter the Czech labour market and that they are better prepared for free labour force mobility within the European Union.
The possibility of significant improvement of foreign language skills of participants was a indisputable contribution of placements and exchange projects. It was mentioned in nearly all evaluation reports both by the participants and promoters.

6.2 How did the programme contribute to the development of transnational co-operation and European dimension in the vocational education and training?

In many cases, transnational project teams were established. Their co-operation did not finish by closing of one concrete project but it goes on within other projects or within individual activities of the participating institutions. Within individual projects, experience in initial and continuing training was exchanged, and the professional standards were compared. To some extent, certain preconditions were also created for mutual recognition of certificates in the area of continuing vocational training.

When the organisations were developing the innovations or new training programmes, they were encouraged to unify and develop the compatible curricula for specific branches. This positively influences the effort to reach compatibility of training in Europe and the mobility of graduates within European labour market.

The positive contribution of placements and exchanges concerning the „European dimension“ lays clearly in the effort to create steady „European labour force“. It means first of all to reduce the language barriers of the placements participants, to improve their ability to communicate in a foreign language in foreign environment, and to respect other cultural habits of partners and employers in various EU countries. With respect to the fact that our organisations (schools) devoted appropriate attention to the choice of placements participants, the participants mostly went through their practical training abroad not only without problems, but it meant for them significant enhancing of qualification through gaining of experience and increasing of their value at the labour market.
Institutions which wanted to be involved in some of the Leonardo da Vinci projects were compelled to go through standard process of preparation and management of projects in general, with all its necessities, problems, risks and procedures. The formulation of basic project issues concerning definition of aims, ways of their achievements, personal ensuring, financing, elimination of risks, all this was very useful especially for training institutions, which faced for the first time the problem of project designing and management. International environment in which the objectives of individual projects were realised constituted even higher contribution. The promoters and participants gained through it valuable experience in negotiations with foreign partners, language skills and competencies, they were able to compare the training conditions in the partner countries, to be inspired by them and to apply the positive knowledge in their institutions.

Some pilot projects resulted in comparative studies which tried to compare the conditions and ways of initial and continuing training in the partner countries and to identify the circumstances of employability of graduates. New training programmes and modules developed within international co-operation have created a basis for mutual recognition of certificates awarded in the continuing vocational training.

Interesting positive impact of placements and exchange projects is evident at some schools where, within higher vocational and bachelor studies, the interest has increased in lectures possibly conducted in the English language, and in the opportunity to use software products for e-commerce and e-business.
It was not only new training modules usable both in our country and by foreign partners that meant significant contributions of the projects in the context of preparation of the Czech Republic for accession to the EU, but especially the unification of some training ways towards transparency of the programmes, of their graduates, and towards the possibility of recognition of their qualifications in Europe. The modular training systems and credit evaluation systems provide better support for the penetrability and flexibility of training programmes at various schools, and through it also for the mobility students and later graduates and workers within European Union.

6.3 What measures could be recommended in order to reach a more intensive impact of the programme in the future?

In the previous years, the Czech Republic has had a chance to be involved, through numerous institutions (not only educational ones), in many international projects. Our promoters have gained and are steadily gaining valuable experience in team work in an international context. On the other hand, from the point of international evaluation, certain drawback is the dissemination of project results in the larger context outside of the promoter’s organisation.

This fact was evident to some extent both with pilot projects and with placements and exchange projects. There are very positive examples of dissemination of project output, however also cases when conclusions, experience and products are used only by the promoter organisation.

The project promoters very appreciate the activities of the National Agency of the Leonardo da Vinci programme. It organises dissemination seminars and conferences where the successful promoters present their results to the representatives of other training organisations, professional sphere and other institutions.

The impact of output of many projects could be further increased by the support of creation of specialised training portals by the Ministry of Education, Youth and Sports. In co-operation with the Ministry of Labour and Social Affairs, it would be possible to instigate the integration of these portals of projects with those dealing with labour market monitoring, reduction of unemployment etc.

With respect to the fact that many significant competencies in education were transferred to the regions, the regional bodies would gain experience in co-operation with foreign partners and with the European Union through involvement of their staff in the projects. It would be also useful if the staff with language and vocational skills could participate in conferences and contact days abroad, where the work of the future partners could be learnt and personal contacts could be established.

In the area of placements and exchange projects and practical training abroad, it is necessary to pay permanent attention especially to the language preparation of participants of these projects and to improvement of language skills of those who prepare and manage the placements.

The placements of our students or graduates abroad are very often based on reciprocity; it means that they are combined with placements of foreign participants in the project in the Czech Republic. Even here, many our promoters of placements and exchanges face a complicated problem of finding an enterprise for quality practical training of foreign participants. Very often, it is caused by the language barrier in the firms and by the workload of people who are able to communicate in foreign language. This problem will probably last for some time.

6.4 Which vocational skills did the programme help to innovate?

In general, it could be stated that the projects of Leonardo da Vinci programme positively influence the direct participants, promoters and their institutions on the one hand, and on the other hand the system as such (education, social policy, employment, know-how, development of enterprises).

The realisation of projects, often with a large international partnership, could not be effectively carried out without the use of modern information technology. The effective communication system among the partners is based on the data and information transfer by computer; the dissemination of the final products and experience sharing is realised very often through specialised web sites or even through creation of specialised servers. These activities lead clearly to the improvement of competencies of participants in the field of ICT, regardless of the original topic and tasks of the project.

The necessity of communication in foreign language between project partners is another apparent advantage. From the point of view of Czech participants, it is both an advantage and disadvantage. It is an advantage for those who participate actively in the projects because the long-term communication with the partners in other countries significantly increases their language skills. On the other hand, this fact is a disadvantage for some schools, which are not always able to ensure the international co-operation by people with both necessary vocational and language competencies. If they find the courage to realise the project in spite of this, the language competencies of professionals and the vocational level of the institution in general get often increased through it anyway.

The gaining of experience in the project management in the international environment is another contribution of all projects which their participants and promoters can make use of. It was thus necessary to manage e. g. basic procedures of strategic planning, moderation and team management, motivation to take over the defined responsibility, evaluation of activities carried out, and problem solving not only in theory, but also in practice. The project promoters acquired in this way many new organisational and communicational skills.

The realisation of the projects improved also the communication of vocational training providers with enterprises. The needs and requirements of the professional sphere can thus be taken into consideration in the curricula and the graduates have better chances to enter the labour market.

6.5 How did the programme make the access of disadvantaged groups to initial and continuing vocational education and training easier?

A very positive fact is to be seen in that many projects dealt with continuing and lifelong learning of adults. It could be said that in certain sense especially distance form of education makes the access of some disadvantaged groups to continuing vocational training easier. Certain concrete branches of vocational training are provided only by a limited number of training institutions. Therefore, the potential applicant for study must pay considerable sums and spend a lot of time for commuting to localities which are far from his/her domicile or employer. The development of the distance form of learning and training programmes with access by Internet and corresponding connection rights represent the solutions appropriate for study in all localities of potential applicants incl. handicapped ones. The development of the external form of lifelong training becomes one of the key issues for many projects, the output of which is very useful for the development of the whole society.

It could be expected that the training modules and credit system of evaluation will be used within the offer of training courses for adults, which could lead to recognition of further levels of education, after accumulation of a sufficient number of credits. Of course, this would also require certain legislative steps.

Besides the above mentioned aspects, there is one more important and positive aspect which is apparent nowadays. As a consequence of mutual contacts of our training institutions with foreign partners, the interest of students from the EU countries in vocational education in the Czech Republic is increasing. Probably the most complicated problem which hampers a larger development of these activities is the lack of quality teachers who would be able to transfer their knowledge and experience in a foreign language.

The young graduates from secondary schools without any practical experience are in certain sense a disadvantaged group from the point of view of the labour market. If these young people have a chance to acquire practical experience abroad through placements and exchange projects, their employability is significantly higher.

6.6 How did the programme influence the activities of teachers?

The activities of teachers involved actively in the Leonardo da Vinci projects were influenced in various respects. First of all, they have had a chance to improve their foreign language skills considerably. Of course, this has a secondary effect in the increasing ability to obtain easily various vocational information from foreign sources, especially from the Internet, and to use it in teaching of vocational subjects.

The necessity to use ICT means for project management and communication within a work team had also a positive impact on the activities of teachers. It helped to enhance the general competencies of participants in the ICT field. There was a secondary effect here, too, which was the enhancing of the overall efficiency of teaching.

The realisation of international projects by Czech schools continuously faces a relatively serious problem, though: the lack of people with appropriate vocational competencies who have also foreign language skills enabling smooth communication with foreign partners, project management, achieving of project’s aims, and dissemination of the results at international level. One of Czech organisations involved actively in the pilot projects informed: „We offered to several schools in our region the opportunity to participate in the projects which they are interested in, either as co-operators or as observers. We wanted to help them to exercise the communication with project partners before they would participate in their own project. They never used this offer.“ It is a challenge for all organisations which plan an active involvement in international projects. They should try to establish a team with necessary competencies and to pay a thorough attention to the language training of their staff.

The activities of teachers were undoubtedly also influenced by their opportunity to learn about new didactic and pedagogic approaches and teaching systems. Above all, the modular teaching system and credit system are used not only by the Czech secondary schools but also by higher vocational schools only to a minimal extent. Also, an intensive support and development of lifelong and external training in the EU member states serves as a strong inspiration and challenge not only for our teachers.

The impact on motivation of teachers for their further work is very important as well. Their active involvement in the projects resulted in the view that it is necessary to learn about innovations in every branch, to maintain the contacts with professionals, and to monitor the trends both in our country and in the world. The co-operation with foreign partners supported the international dimension within the activities of project team members and contributed to the promotion of the accession of the Czech Republic to the European Union.

The Czech educational establishments gained experience in the area of management and realisation of a project through their participation in international projects. They also established contacts which could be used for the development of other international activities and for learning of possibilities of using the financial aid provided by the EU through Leonardo da Vinci programme.

7. Evaluation Report on the First Phase of Leonardo da Vinci Programme in the Area of Tertiary Education
7.1 How did the programme contribute to the improvement of the quality of initial and continuing vocational education and training at the local, regional and national levels?
Training establishments, especially vocational training providers are the main participants and beneficiaries of the results of Leonardo da Vinci programme. Also providers of adults training, chambers and employers are important target groups. Moreover, a new target group is emerging in the Czech Republic: the regional institutions, especially regional authorities and regional development agencies. Amongst individuals as a target group, teachers, students and social workers can be mentioned. It is important for the orientation of the economy in the Czech Republic that the programme supports co-operation of training institutions with SMEs.

A significant contribution enhancing the quality of education and training was identified in many pilot projects. Useful experience was gained not only in the content but also in the forms of education and training. Knowledge concerning curricula design, training content (individual modules), methodology and development of specialised products prevails.

Activities dealing with the content of education and training are represented first of all by innovations of engineering education (Czech Technical University in Prague, Czech University of Agriculture in Prague, Technical University in Brno, Technical Unviersity in Ostrava, University of West Bohemia in Plzeò) through a change in the methods of engineering activities, e. g. use of the ICT and modern simulation tools. Also, new quality in the field of project management using simulation and specialised games was identified in numerous projects (e. g. project A 19)
. The modules developed should be also used by other institutions, but this period needs further support and co-ordination. For example the Development project of the Ministry of Education, Youth and Sports or the Development Fund should deal with the support of dissemination of results which have been already achieved. Also the knowledge of standardisation in the European countries, above all of standardisation concerning professions with certified working activities (e. g. approval of construction works), was the subject of more projects.

As far as the forms of education and training are concerned, the possibilities of training via Internet were tested; however, the training was not realised fully on-line -- a combination of methods was made use of, which reflected the situation (cultural, political etc.) in the Czech Republic. The participants in the projects also gained experience in the management of project teams developing multimedia aids, and they learnt about the exacting character of such an activity in terms of funds and human resources.

Training institutions themselves and their students and teachers are the beneficiaries of positive experience. In general, the labour market is another beneficiary. Here the disproportion in the training content is solved and the verified procedures of lifelong education are initiated. Also, the educational system is a beneficiary of the project results, above all in the period of its transformations and restructuring. The reform of the public administration can gain international experience from the project results.

Gaining of experience in other forms of vocational education and training and in its complex management belongs to the contributions of the programme. Broad knowledge could be used directly e. g. for transformation of selected higher vocational schools to non-university tertiary educational establishments. The knowledge gained within the co-operation of the training sphere with enterprises should be used for development of a project framework which could help to achieve the aims of the White Paper in the sector of education of adults or continuing training.

The promoters gained experience in the area of co-operation of regional institutions with the sector of education. This experience is essential for new regional bodies in the Czech Republic.

7.2 How did the programme contribute to the development of international co-operation and European dimension?

Especially the pilot projects provided complex experience in participation in, or even in co-ordination of, an international team. The knowledge gained in this way are altogether positive (orientation on result, quality of communication with the use of modern technologies, work in an international team with different cultures).

Experience in vocational training is valuable first of all in terms of the mobility projects enabling the participants to go through vocational practical training. The experience of participants gained during such practice normally leads to a proper pride of the vocational training chosen and to the view that the Czech education system finds itself at a comparable level in terms of the quality of vocational education and training, in spite of significantly worse equipment, infrastructure and the low interest of investors (the state, private sector, foundations, sponsors) in the training sector.

It is also a very positive finding that teachers participating in the projects have become initiators in their institutions and they support the further searching for international co-operation at European level. A sufficient number of organisations and persons that will be able to prepare, defend and implement a project co-financed by European programmes will be the decisive factor for the Czech Republic during its integration into European structures and during the period of higher contributions to the European funds. It is nearly impossible to be successful without generalised first-hand experience gained during smaller projects.

It is of course also possible to profit from complications which emerge due to unclear formulation of agreements or commitments. The project participants proved their understanding of the work style which is typical in the projects of the European Community. Generally, they met the requirements of this uneasy role; however, they feel the weak support from their own institutions.

Also the contribution to the enhancing of language competencies of pupils, students and teachers in the appropriate environment with the stress on the understanding and content of communication has to be mentioned.

The participation in the projects meant for the participating organisations also a non-formal evaluation of the training activities and a chance for consultations on the curricula design and standardisation, often beyond the original project framework. It is interesting that some promoters from the sector of tertiary education gained experience from the approach to implementation of the Bologna Declaration. This experience does not reflect the situation in the Czech Republic. The transition to the structured study is understood in Europe as a mid-term or long-term programme with huge organisational requirements and undoubted financial expenditures (new teaching aids, new learning materials for students etc.). This fact was identified during the personal interviews.

The project participants perceived the open education system and the effort to implement the alternative forms of education. In Europe, the elements of the distance education supported by the Internet are pushed through very significantly – see e. g. the experience of the Czech Technical University in Prague, Technical University in Brno, University of West Bohemia in Plzeň.

A range of training modules is developed in various language versions. The English version is always developed, the Czech version is developed in some cases and in other cases there is the intention to develop it later. (If that should not happen, the project results could be devaluated.) In this way, preconditions for conducting vocational subjects in English are prepared, and at the same time the conditions for foreign students at our Universities are improved – see e. g. the projects A 12 or A 15. Some projects also contribute to a better training at secondary schools because some modules can be used also there.

An interesting example of project output is the development of teaching aids (mostly in terms of methodology, but possibly also in terms of planning) for writing of scientific texts in English (Technical University in Brno). The implementation of this output could become an important aid for scientists and for the project promoters who apply for resources from European programmes.

The procedure of accession to the European Union has its political-economic, legislative and partially also standardisation aspects. The standardisation issues are found in the projects solved and thus they support the harmonisation effort. It is e. g. the question of technical standards in construction and testing of quality. The state executive bodies can use the expert basis created during this process.

 The majority of promoters are convinced that the projects contributed to presentation of the Czech Republic as a country with a rich tradition in education and culture.

7.3 What measures could be recommended in order to reach a more intensive impact of the programme in the future?

The maximum level of acquaintance of institutions which could use the product developed is the main recommendation. Besides the information tools distributed by individual promoters, it is useful to make the searching for information about the projects and their output (but not only about it) within the whole education system easier. The information portal should serve this purpose. In the current period, neither the web site of the Ministry of Education, Youth and Sports nor the web site of the Institute for Information in Education meets this requirement. It is recommended to establish such a portal in the Czech Republic. (A budget of several tens of millions of CZK was intended for the project of State information policy in education, which is being implemented, with serious problems, by the Ministry of Education, Youth and Sports.)

It is necessary to pay appropriate attention to the European projects in the individual institutions and to recognise them fully as a creative activity of academicians, especially when education and training providers are involved. Such an institution should be also bound to provide or to commercialise the concrete service, e. g. to offer a course within certain period. It will be more and more difficult to have enough educationists in the environment of the Czech school system who will work on projects with enthusiasm and for general goals of education. It could turn out that the projects are understood as mobility tools of testing language competencies and the ability to work outside the sphere of education, or as a means of acquisition of know-how which will be later used as private goods.

The promoter should have a clear intention, already in the application period, concerning the use of the project results and the beneficiaries of the project output.

Organising seminars for the promoters is undoubtedly the right way. Their impact is increased by the maximum participation of potential users of products developed.

For the products in the form of training modules, a binding and properly unified form of implementation could be set up. (The standard should be sufficiently broad, without potential limitations of specific features of individual branches or individual creativity.) It would be ideal if a company or a firm with responsibility for commercial use of the modules developed existed. Of course, at the same time the protection of copyrights and other legal aspects of such an activity should be solved.

The long-term support and strategy is important for programmes of the given type. The role of the Ministry of Education, Youth and Sports, and Ministry of Labour and Social Affairs is very important in this respect. The gained experience should be used in the larger extent at the regional level (chambers, labour offices, training institutions, SMEs and of course the regional authorities).

The information service and support of the National Agency is sufficient according to the promoters. There are problems concerning especially the transition to the commercial use of the achieved results or the support of further use of these results in general.

The promoters are usually surprised by the extent of paperwork. It is necessary to establish a professional service for participants in European programmes in bigger institutions, and moreover, to give a guarantee that the activities started during the project will be continued. The promoters indicate the complications with promotion of the developed products, with their national localisation, and with the maintenance of the products. Creation of a standard procedure of commercialisation of the output could be a possible solution of this problem.

7.4 How did the programme contribute to the innovation of tertiary education?

The projects helped to innovate the content of education. Usually, individual courses were innovated, a more complex innovation of the study programme as a whole was not identified; however, in several cases the overall view of the profession or knowledge area concerned was changed. The content changes were often caused by the use of the information and communication technologies.

The efforts to innovate the engineering education (machinery, economics) through the projects and the development of managerial knowledge and skills were most apparent. Such projects were realised e. g. by the Czech Technical University in Prague, Czech University of Agriculture in Prague, Technical University in Brno and Technical University in Ostrava. The authors tried to promote and to disseminate the results; however, they usually feel the necessity of a more systematic approach to the further use of the results.

Innovation of teaching methods could be found in the projects more frequently than innovation of the content. It is a consequence of a steady effort to use the distance training, mostly in the on-line form, supported by the Internet in the larger scale. The balance of both aspects (modernisation both of the content and the form) in the projects would be ideal. The form of education should be derived from the content and from the conditions of the training participant. It is a well-known fact that the forms of education are to be changed and combined during the training, because the weaknesses of individual forms are thus avoided.

The evaluated projects dealt with partial attempts to implement alternative forms of training. The preconditions for larger implementation of on-line training had not been created in the given period yet, however the acquired knowledge established a good basis for further expected development.

The establishment of study with professional orientation within tertiary education is the most significant change in the vocational education and training. In the Czech Republic, it is an area where problems have accumulated which are not solved successfully. For example, the status, number and size of higher vocational schools could be mentioned. The implementation of the gained experience starts in the field of proposals to set up non-university tertiary education establishments. The interest in competencies of lecturers for the area of education of adults was found in several projects. A contribution of the projects is the implementation of such courses or methodologies. On the other hand, it is impossible to recommend the obligatory certification of lecturers intended by the Association of Adults Education Providers at this stage, because the necessary competencies can be acquired in many ways.

7.5 How did the programme help to link teaching and research in the tertiary education?
The question of combination of training and research was found in the projects in a smaller extent than would correspond with its importance. Nevertheless, it is evident that numerous promoters used the established contacts also to strengthen links beyond usual training activities. The efforts to co-operate with the SMEs were most frequent in the projects of universities – see e. g. the project of the University of West Bohemia (A 12). A longer lapse of time is necessary for evaluation of such projects. Therefore, it is difficult to say now if the intended network/chain was established. The mechanisms for creating of such links were tested. The impact of this co-operation both on research and on training should be monitored by further projects. At the same time the issue of support of co-operation with SMEs by the state will become significant; however, it should not lead to unequal conditions at the market.
The topic of a link between education and research is very relevant, but it was not solved by the projects very often. The conditions in the Czech Republic are so specific that it is not possible to expect an effective adaptation of foreign experience. One of such specific features is the existence of the Academy of Science as a dominant institution dealing with research and wide network of sector institutes which deal with narrowly aimed or applied research and development (often even standard development). The experience of promoters shows that in our conditions it is necessary to change radically the link between training activities and research activities in favour of their useful and productive strengthening. The knowledge gives conclusive evidence for the necessity to support research and development in the tertiary sector organisations which perform training activities as well.

The involvement of tertiary education institutions in research and development activities is a typical feature of these institutions, according to international experience. Therefore, the acquired knowledge is essential for higher vocational schools which are on the borderline of upper secondary and tertiary education.

7.6 How did the programme help to improve the co-operation of universities and enterprises?
Co-operation of universities with state administration and especially with enterprises is a topical issue in the Czech conditions. This issue is only seldom evident in the projects, and with a weak effect. It is usually caused not by unsuccessful realisation of the project, but by a significant difference in conditions in which the project aspires to be successful. The basic precondition for the transfer of knowledge is the development of network of SMEs with high innovation potential or with orientation on the added value of the product. The surviving orientation of the state on solving of current short-term problems in large industrial corporations or in the banking sector is a serious obstacle in our conditions. Innovative enterprises are not sufficiently supported, and they do not stand in the centre of interest of the political elite.

The projects are very important from this point of view. They should steadily show that co-operation of SMEs with universities represents significant potential. It is of course very difficult when the market is deformed by preference of some subjects either in the position of monopoly or in the framework of a specific transformation support. The SMEs with high added value win only with difficulties. The projects which react on this situation and are seeking for ways to implement foreign experience are therefore paramount.
The co-operation of universities with enterprises must be understood not only as a chance to achieve other funding of training institutions. The changes in the content of education, in the quality of practical training, in the quality of human resources and in the competitiveness of products are results of this co-operation.

8. Evaluation Report on the First Period of Leonardo da Vinci Programme in the Field of Labour Market and Employment Support
8.1 How did the programme contribute to the improvement of the quality of initial and continuing vocational education and training at the local, regional and national levels?
A 24 – Information technologies for persons with a sight handicap
The project developed complex methodologies, training materials and special software for teaching of computer skills to people with a sight handicap. They are useful both for special schools and for training of adults. The project was finished in the first half of 2001 and it is designed for national level. The authors informed the Ministry of Education, Youth and Sports, the Ministry of Labour and Social Affairs, and relevant public. The project is focused on a very narrow target group, however with a very serious handicap.

A 26 – Communication with handicapped people
This project developed four video-programmes for communication with people who are handicapped in sight and hearing, and with a mental or physical handicap. It is intended for training of all categories of employees who deal with handicapped people. The output was originally focused on the staff of state institutions; however, it can be used in broader audience, and it has a national level nature.

A 27 – Computer programme for professional diagnostics
The impact of professional diagnosing of pupils who are finishing the school on enhancing the quality of initial vocational training is indirect. If the programme helps to choose the branch of study for a pupil correctly, he/she will learn better, he/she will acquire more knowledge and will be better prepared for the occupation. The project has a local or regional level nature.

A 28 – Guide through the world of occupations
The impact of professional diagnosing of pupils who are finishing the school, handicapped young people, or unemployed people on enhancing the quality of vocational training is indirect. If the programme helps to choose the branch of study correctly, it could be expected that he/she will learn better, he/she will acquire more knowledge and will be better prepared for the occupation. The project has a national and transnational level nature, it is user-friendly, complex and polyfunctional.

A 31 – Technology training for SMEs
The results of the project are training modules for owners and managers of SMEs. They can improve the managerial skills and transfer the knowledge concerning the sustainable development of an enterprise. They can be also used for re-training of unemployed people who wish to start a business.

A 32 – Regular forecasting of training needs: comparative analysis, development and implementation of methodology
The project developed a mathematical model and methodology of forecasting of training needs at the national level which is based on macroeconomic prognoses and statistics. It enables the decision-maker to assess the prospects of individual branches at the labour market. Since 2001, the Ministry of Education, Youth and Sports has no longer been the decisive body for influencing of the training offer. It can only monitor, which does not decrease the value of the project, though. At the regional level, where regional authorities make decisions on the implementation of concrete training courses, the model does not function. The methods of quantitative surveys should be used there. The contribution of the project is nation-wide. Other countries have expressed their interest in it recently.

A 34 – Database of continuing training
If we accept the hypothesis that information about training is at the beginning of every training, then a complex and easily accessible database of this information is very valuable, it enables comparison and choice. Most of the training organisations in the Czech Republic have understood the possibility of their registration as their chance, but inserting in the database in the partner countries is weaker so far.

B 17 – Mobility centres as innovative linking of in-company training and training policy for labour market
The intention of this project has been the orientation on released and threatened people from SMEs, who would obtain a better position at the labour market through additional qualification. Till now, the project has only local impact in one region.

B 20- Acquisition of personal skills and job seeking skills
The project mapped the difference between knowledge and skills acquired during vocational training, and knowledge and skills of graduates as expected by employers in participating countries. It is undoubtedly a valuable feedback for the vocational training sector, because it makes it possible to improve the training in general. If, for example, the teaching subject „Introduction into the world of labour“ were implemented only, it would be insufficient.

C 12 – Europe II, C 13 – Europe I.2
Both projects address the young unemployed school graduates who participate in a retraining course for cooks and waiters and in the language preparation in the branch. The selected participants then participate in further language and cultural preparation, and finally in the placement in the UK finished by awarding of the TES certificate. The project has a regional level nature, but the recruitment was enlarged lately to whole Moravia and a part of Bohemia. The project supplements very well the offer of the traditional re-training form by the placement abroad and enhances the re-training to a new level.

Summary:
Even if this part of evaluation deals only with part of the projects, their focus is substantially broad.

The authors, the Czech promoters and partners of Leonardo da Vinci projects are mostly people from the Czech training sector or from Czech institutions which are very closely connected with vocational training. They found the opportunity in Leonardo da Vinci programme to solve, beyond standard mechanisms, a relatively general problem considered as important. It is evident and understandable that they meant mostly our Czech environment and our domestic problems.

In confrontation with partner organisations, their approaches, possibilities, knowledge and experience, the problems were finally solved effectively, and the solution was anchored in the broader context of vocational training. I am convinced that the output published and practical solutions differ considerably from the original expectations of promoters because they are more complex, mature, transferable both in our country and abroad.
Through the contacts with promoters I concluded that our co-ordinators and partners are competent counterparts of the foreign ones, that they are able to manage and organise the projects effectively and that they can search for good partners both from the Czech Republic and from abroad. In my opinion, this is a satisfying fact.
8.2 How did the programme contribute to the development of transnational co-operation and European dimension?
A 24 – Information technologies for persons with a sight handicap
The project output is presented equally in Czech, German, English and Spanish so that the project can be developed in four national environments.

A 26 – Communication with handicapped people
The video-programmes were developed in Czech, German and Greek, and they are focused on the more general model situations which could be expected in every participating country where a civil servant communicates with a handicapped person. The video-programmes are disseminated in the participating countries by partner institutions.

A 27 – Computer programme for professional diagnosing
 Psychological testing is usually more or less connected with the national environment. In spite of this, the programme was translated, after modifications, into four European languages and it has „European“ applicability.

A 28 – Guide through the world of occupations
The complex performance and comfort for users are the results of international co-operation when the partners from Western Europe understood well that only excellent and complex product can be successful. The authors managed to get over the difficulties with differences of training systems in various countries, and to modify the product into 4 national versions. Not all the national versions are equal: the Greek one is without pictures, and the English one is only in the form of a demo-version – very strong commercial competition exists in the UK. The project meets with European acceptance, and it will be modified into other national environments.

A 30 – Vocational training programme for Romany people
The Romany population is spread all around Europe, but their behaviour is different in various majority cultures. Their behaviour is legislatively arranged in different ways, including their access to education. The exchange of national experience in the issues of Romany people is extraordinarily valuable.

A 31 – Technology training for SMEs
The project output exists in 3 equal national versions, and they are fully usable in national environments.

A 32 – Regular forecasting of training needs: comparative analysis, development and implementation of the methodology
It is an extremely transnational work which could not have been realised without international data, experience and know-how at all.

A 34 – Database of continuing training
The project uses a system of classification of continuing training branches which is based on international classification ISCED, and it covers more than 1 000 items. The project exists in 4 comparable national versions. It competes with commercial Internet servers.

B 17 – Mobility centres as an innovative link between in-company training and training policy for the labour market
The co-operation and good experience from the finished project initiated other projects and proposals of co-operation.

B 20- Acquisition of personal skills and skills for job seeking
The side output of the project consists in the opportunity of the authors to inform job seekers about the situation at the labour market in the partner countries.

B 23 – System of shared employment SHARE
The project seeks a solution to the problem of sharing one working place by two part-time employers, i. e. quite a new solution which is nearly unknown in our conditions and which is usual in some EU countries and unusual in the others. This solution will become more usual also in our country in the period when the accession to the EU is nearer. It is useful to be informed by those who have already implemented or are implementing this solution.
 C 11, C 14 – Work flexibility of young workers with secondary education in dynamic SMEs
Both placement projects have only local impact and influenced the career only of several participants. The highest significance consists in the learning about, and adaptation to, a new environment. The recruitment of participants was the main difficulty of the promoters.

C 12 – Europe II, C 13 – Europe I.2
Practical experience with participants in placements from the Czech Republic convince the local employers that our participants can work in tourism and in the advanced establishments of the EU as well. Main contributions lie in the responsible approach to work, coping with work in an international team, understanding of the English culture, the management system of English centres, local cooking, habits etc. The participants become labour force able to work at international level.

C 15 – Improvement of employment prospects of young school graduates

C 16 – The graduate
Although the promoters of these projects were different labour offices, the experience confirms that our placement participants work abroad well.

Summary:
International experience exchange leads on one hand to deeper knowledge and comparison of conditions in participating countries, on the other hand it shortens the development, because in some countries knowledge which can be used is acquired or even implemented earlier. If there are too big differences in the level, legislation or national cultures between promoters, it could pose an obstacle to the effective finding of common solutions.

International co-operation leads to a more overall view of the problem and then also to a more complex solution. All teams felt the effect of „cumulating of positive experience and solution“ which international co-operation brings. In general, also acquaintance with more developed international competition in the area solved is a stimulating factor for the quality of the project output. On the other hand, the difference between European national environments means also an obstacle and challenge for the international teams, and they must face it.

International co-operation in the project often leads to continuation in other areas, e. g. in the administration and maintenance of the project, or its further story. It is no exception that the partners whose co-operation proved successful meet again in other projects, or that they are recommended for new teams. On the other hand, in such cases, when only one or two international meetings take place or when the co-operation is only weak, the impact is only small and it usually does not lead to further co-operation.

In the field of guidance, it is sometimes possible to exploit also side-effect knowledge, e. g. to inform about the situation at the labour market in the partner country. Such information will be more useful when the integration of the Czech Republic into EU is nearer.

The placements abroad are usually characterised by promoters by the expression that „another individual arrived than the one who departed“. His/her self-confidence is higher, the/she understood the foreign environment, established contacts and improved the vocational and language skills. The participant in the placement abroad has significant advantage from the point of view of entering the local labour market.

8.3 What measures could be recommended in order to reach a more intensive impact of the programme in the future?

A 24 – Information technologies for people with a sight handicap
The authors intend to convince the Ministry of Education, Youth and Sports to support the implementation of the project results in special schools for children and youth with a sight handicap. The authors want to disseminate the results in the EU, but they have not a concrete plan.

A 26 – Communication with handicapped people
The authors presented the videotapes nearly to all relevant governmental and non-governmental organisations, and they devoted considerable effort to the presentation. As the product was accepted well, the authors intend to develop a guide for trainers. They know well the potential users in the Czech Republic.

A 27 – Computer programme for career diagnosing
The computer programme is developed, but its content and technical design is permanently improved. That poses an obstacle to its further dissemination. The project impact is influenced by the fact that the diagnosing result is not available immediately; it must be sent to the authors first, and they send the results after their assessment back. Moreover, every diagnosis is paid.

A 28 – Guide through the world of occupations
There is no problem any more with the use of the project results in the Czech Republic, because the Ministry of Labour and Social Affairs has bought it for all labour offices. A similar Leonardo da Vinci project has recently been approved. Its aim is to enlarge the previous results and to develop other national versions. This intention and the current results promise even higher impact of new project.

A 31 – Technology training for SMEs
The project was finished in the first half of 2001. The authors will disseminate the results in the partner countries, and they also negotiated the commercialisation aspects. They prepare a dissemination project with a participation of countries where the project was positively accepted.

A 32 – Regular forecasting of training needs: comparative analysis, development and application of methodology
If the project impact in next years is to be achieved, it is necessary to improve both the software and data of the model. The state should take this over. The regional bodies should use the qualitative models for critical branches. The authors intend to develop the procedure of dissemination of the project results.

A 34 – Database of continuing training
The database is located on the server of the Transmedia company in Mannheim. Therefore, it is desirable to take over its technical administration by the Czech side. Agreements in this sense are being prepared now. The permanent promotion of registration of the training establishments should be carried out. First of all, the potential users of courses should be informed because this database is the main and universal information source on continuing training in the Czech Republic. The training institutions should consider their participation not only as presentation but as a business chance, because a potential participant can apply for a selected course or ask for more detailed information. I consider the simplification and better user-friendliness for beginners as a significant aspect. It is desirable to involve other countries.

B 17 – Mobility centres as an innovative link between in-company training and training policy for the labour market
The idea of a mobility centre as a company department limiting the consequences of the forthcoming unemployment for people is usual mainly in big companies in western Europe. It is based on the idea of „compensation money for new qualification“. This principle is nearly not functioning under our conditions due to various reasons. Therefore, especially alternative „mobility centres“ established by the labour offices for job seekers are promising.

B 18 – Easier access to guidance for socially excluded groups – pilot training module for guidance practitioners
The Internet based training module for guidance practitioners should be assessed by professional bodies (Ministry of Labour and Social Affairs, professional associations) and then included into training programmes. The part dealing with case studies could be used in initial education of university students. The authors must find a way to these users themselves.
B 19 – Guide for group training and activation of abilities of job seekers – Drehbuch
This project achieved its aims very well in its period because an instructive guide for job clubs participants had not existed. Job clubs as a group form of guidance in the labour offices were starting. Later, this material became an initiator of the creation of new generations of training materials.

B 20 – Acquisition of personal skills and job seeking skills
The project mapped the difference between knowledge and skills acquired through vocational training, and knowledge and skills expected by employers in graduates in participating countries. As the project was finished recently, the dissemination phase will only follow and the authors want to inform the professional public about the project results. They also prepare a presentation for the public through the Internet.

B 23 – Shared employment system SHARE
The dissemination of the project results is not easy in this case because it can address an audience for which the issues are not relevant yet. For this reason, a dissemination project would be desirable. .

C 11, C 14 – Working flexibility of young workers with secondary education in dynamic SMEs
Both placement projects will probably not continue without financial contributions from Leonardo da Vinci programme. The placements in enterprises will be a narrowly selected action in the future. The Confederation of Industry and Transportation of the Czech Republic should transfer its experience and contacts to appropriate enterprises, and they should then continue with the placements.

C 12 – Europe II

C 13 – Europe I.2
Both projects can enhance their impact through a more careful selection of participants who will be sufficiently motivated for work. It is clear that the placement abroad cannot be realised effectively without thorough preparation.

C 15 – Improvement of prospects for young unemployed school graduates

C 16 – The graduate
If the state institutions organise the placements, they face considerable problems with bookkeeping and financing. These problems are acceptable in the case of pilot projects; however, a standard solution does not exist.

Summary:
It is the phase after finishing of the project which is essential for the development and implementation of the results, because this phase is paramount and decisive for the project results to be successful at all. The intention concerning this phase should be described in the project in terms of its content, timing, financing including marketing, timing and costs of entering and keeping at the market. Even when the financing of this phase is not covered by the project any longer, it makes it apparent that the authors understood their commitment to work, finance maintaining, and development of the results. The evaluators can then assess whether the project is realistic, underrated or exaggerated in this important aspect.

In some cases – e. g. in local projects or projects focused on limited concrete target groups or in projects with authors from a non-commercial sphere – the authors are not sufficiently interested in the dissemination of the results.

Low market flexibility, a long reaction period and exaggerated financial requirements are the main obstacles to the exploitation of products. If more such factors are accumulated, the dissemination is problematic.

8.4 How did the programme contribute to the exchange of positive experience concerning the employment support in the transnational scale?

A 30 – Vocational training programme for the Romany people
This project tries to solve the problem of changing a non-working Romany person into an entrepreneur in a short period and with respect to his/her ethnic specifics, and of providing him/her with knowledge and skills in the area of entrepreneurship and of helping him/her to develop the entrepreneurial project. The experience from abroad is extremely valuable because our experience with these issues is mainly negative.

B 17 – Mobility centres as an innovative link between in-company training and training policy for the labour market
The idea of mobility centres as tool for limiting of consequences of unemployment is not transferable into our conditions easily; however, it is inspiring and it could be implemented also in our country after modifications.

B 23 – Shared employment system SHARE
The way to employ two part-time persons instead of one full-time person was developed in the advanced market economics and it mushrooms further. Through it, also experience in its implementation, advantages and disadvantages gets spread. In our country, this system is nearly not used at all, but it is sure that it will come to us. Therefore it is good to be prepared for it.

C 11, C 14 – Working flexibility of young workers with secondary education in dynamic SMEs

C 12 – Europe II, C 13 – Europe I.2
All placement projects can serve as an example of the fact that the employability of young people can be easily supported. After the accession of the Czech Republic to the EU, their organisation should be considerably easier and cheaper.

Summary:
The Czech Republic learnt about issues concerning training and education support of its citizens from its own development, and it disseminates this experience. Nevertheless, there is still a lot to be improved; therefore, this country depends in a considerable extent, and is also going to depend, on countries where the development has taken another course, in different conditions. Not only large events such as OECD Conference 2000 in Prague, but also the Leonardo da Vinci projects contribute to the exchange and sharing of experience.

This programme is a versatile preparation for a period when the Czech Republic will become EU member. It is a preparation for formulation of project intentions, project management etc. The acquaintance with the European environment, with the work of enterprises, with life in various cultural and multicultural environments, with „what is in and what is not“ – all this is a „side“ product of it. The more people have acquired this knowledge, the smoother accession to the EU will be.

8.5 How did the programme contribute to the improvement of employability of specific groups?
A 24 – Information technology for people with a sight handicap
The project did not bring sufficient concrete results yet, because it is too early for it; however, it has the potential of being very useful in relation to its target group. The current orientation of computer skills training is focused above all on private use, rather than on employment.

A 27 – Computer programme for career diagnosing
It could be assumed that part of all pupils who have finished the primary education and dealt in accordance with the results of COMDI programme, choose their branch of study better.

A 28 – Guide through the world of occupations
It could be assumed that part of all pupils who have finished the primary education and dealt in accordance with the project test, choose their branch of study better.
A 30 – Vocational training for the Romany people
The project did not bring any concrete results, its first real use is in preparation. I think it has the potential to be useful for the target group. The establishment of broader group of Romany entrepreneurs would help considerably to employ them.

A 31 – Technology training for the SMEs
The project output is intended a. o. as a preparation for the start of one’s own business, and also e. g. as study material for schools with a similar aim.

A 32 – Regular forecasting of training needs: comparative analysis, development and application of methodology
Regular forecasting of training needs may considerably help to bring the supply and demand together for the group which is most at risk – the school graduates. The influence on employability is indirect.

A 34 – Database of continuing training
Information about training in any form only influences the employment of an individual indirectly, it stands at the beginning of his/her training activities. This indirect influence is still limited by the fact that only few people understand the necessity of lifelong learning so that information about it is still not as sought as it should be.

B 23 – Shared employment system SHARE
The project assumes that two persons with a health handicap, after maternity leave etc., i. e. persons from hardly employable groups and from groups at risk, will share a working place. The project has the potential to help to find a job for groups at risk.

B 24 – Ronja – local project for development of chances for unemployed women
The project was individual and non-repeatable due to the high personal engagement of its main organiser, and to the then situation at the labour market. Women with minimum qualification were hardly employable job seekers, and the enthusiastic organiser managed to encourage and motivate them by means which were close to their mentality. Thanks to that, the women found their way back to the labour market.

C 11, C 14 – Working flexibility of young workers with secondary education in dynamic SMEs
The influence of placement abroad on the employability of the young worker in general is evident also without a project. The placement with a well-prepared orientation and duration can accelerate the career path. The employer should ensure as well as possible the returnability of his/her investment into the placement.
C 12 – Europe II, C 13 – Europe I.2
The school graduates who were in retraining for work in the hotel sector and finished the preparatory courses participated in the projects. After finishing the placements in the UK, they are workers with European qualification and they have considerable competitive advantage at the labour market.

C 15 – Improvement of prospects for young unemployed school graduates

C 16 – The graduate
The placements organised by the labour office bring equally positive results as placements organised by other organisations. The participants acquire ability of decision making and acting. Their self-confidence is increased and they are successful at the labour market.

Summary:
Employability is a complex term and it refers to a concrete individual, and to a concrete situation in the supply and demand at a concrete place and time. The relationship between employability and qualification or lifelong learning is well-known. Each project evaluated contributed to employability in its specific way.

Some projects were directly oriented on providing the unemployed individual with new skills or increasing his/her qualification so that he/she could be attractive for possible employers.

The second part of projects understood the problem more generally and they solve a concrete training issue based on the fact that an easier access to training automatically increases also employability of those who are trained.

Some projects were focused on the lifelong learning – implicitly also on the lifelong employability. It is necessary to say that we stand only at the beginning, because lifelong learning is still not understood as a preventive standard; so, the lifelong training activities have to do only with the minority. It seems that the offer of training establishments is now prepared considerably better in relation to the demand.

8.6 How did the programme contribute to the improvement of counselling and guidance activities dealing with possibilities of VET and employment?
A 24 – Information technology for people with a sight handicap

The authors informed the potential guidance organisations, they present their results also on the Internet. People with a sight handicap are a very narrow group for the labour offices. They consider the SONS organisation (United organisation of blind persons and people with weak sight) as their most important guidance point. They improved the guidance offer in their target group. It is important for them to inform the potential clients in an appropriate way.

A 27 – Computer programme for career diagnosing

The COMDI programme is a typical guidance tool for the choice of occupation, which makes it possible to limit the possibility of incorrect choice of future study, and supports the correct choice corresponding with the personal characteristics of a pupil who finishes the primary school. It has its circle of users, even though it is not complex and provides lower operational practical ability.

A 28 – Guide through the world of occupations

On account of its complexity, this project is truly a comfortable tool for guidance activities. It is focused not only on the pupils who finish the primary school, but also on handicapped people and on the unemployed. It makes self-diagnosing possible, gives an opportunity to learn about appropriate occupations, but e. g. also to write a CV. The presentation of information is ensured through multimedia. The Ministry of Labour and Social Affairs bought it for all labour offices in the Czech Republic. It is suitable both for individual and group guidance.

A 34 – Database of continuing training

This Internet based project is a guidance tool. It is possible to work with it as an aid making the interview between the guidance practitioner and the client easier. The procedure of seeking a concrete course is not suited for a lay user. The practical use of the content of the database depends on the quality and topicality of the information stored, that is, on the frequency and quality with which the registered training institutions and agencies will update this information. The confidence and exploitation of the project results will depend mainly on the content of the database.

B 18 – Better access to professional guidance for socially excluded groups, pilot training module for guidance practitioners

is The product of this project is an Internet based training programme for guidance practitioners so the improvement could be expected in a better approach and professional level of guidance practitioners.

B 19 – Guide for group training and activation of abilities of participants to find a job – Drehbuch

The job clubs are nearly a classic method of group guidance now for the labour offices, but this situation was not the same everywhere and at all times. Even though only the translation of an instruction guide was the result of the project, it was a good basis for further development some time ago.

B 20 – Acquisition of personal skills and job seeking skills

The project output can improve the everyday guidance activity. With respect to the project having been finished recently, they can be used only at the local level yet.

B 23 – Shared employment system SHARE

Sharing a working place by two part-time employers can be a good basis for the guidance work only under the condition that the guidance practitioner is informed about it and is able to explain it both to the employer and job seekers.

B 24 – Ronja – local project for development of chances for unemployed women

Even though this project was individual and non-repeatable, it contributed to the understanding that unemployed women without qualification or with minimum qualification are a group the prospects of which could be improved considerably through the group guidance methods.

Summary:

The Leonardo da Vinci projects evaluated paid enough attention to guidance. Some of them were focused on the improvement of knowledge of guidance practitioners, others tried to develop better, more reliable and complex guidance tools. Several projects were focused on the practitioners as a group. The support of guidance was the main aim of some projects, others developed the products with only marginal relationship to the guidance.

9. The Valorisation Methodology Used
The valorisation of the project results, as well as the evaluation, from the first phase of Leonardo da Vinci programme was based on the results of the projects approved in 1999 and earlier. The valorisation was focused on identification of projects with high potential in terms of the possibility of exploiting their results (or developed products) on a large scale, and on dissemination of information to as wide an audience of potential users as possible. The valorisation also included recommendations for promoters of selected projects, as how disseminate the achieved results.

The first step to the valorisation of the first programme phase was already the conference Leonardo da Vinci Programme - Community Vocational Training Action Programme in the Czech Republic. It was organised by the National Agency of Leonardo da Vinci programme in co-operation with the Ministry of Education, Youth and Sports and the Ministry of Labour and Social Affairs on 2nd and 3rd March 2000. The representatives of the European Commission (General Directorate Education and Culture) and Deputy Minister of Labour and Social Affairs were among the speakers at this conference. It took place on the occasion of the European Commission’s Call for proposals 2000 – 2002, which opened the second phase of the programme (2000 – 2006). Presentation of the results of more than 30 selected Leonardo da Vinci projects to nearly 300 participants of the conference was on the agenda. The Compendium of Projects with nearly 300 pages of text was elaborated in order to support the dissemination of information about the projects and their results. It has been distributed free of charge to potential users of project results and is available on the web site of the National Agency of Leonardo da Vinci programme.

Another part of the valorisation activities was a set of four valorisation seminars organised by the National Agency in co-operation with the relevant ministries in the period from November 2000 till June 2001. Also these seminars included presentation of the project results to potential users. The thematic orientation of the seminars and their focus on specific target groups increased their impact. More detailed reports on the individual valorisation seminars are presented in the following chapter.

Elaboration of standardised project fiches for projects identified as projects with high impact potential belonged to other valorisation activities. The independent experts from three areas relevant to Leonardo da Vinci programme (see chapters 6 – 8) were the authors of these fiches. About 30 project fiches describing the project results (products) and recommending the ways of dissemination of these results (products) among other potential relevant users composed the output of this part of valorisation activities. The project fiches always recommended the range of users and concrete dissemination methods.

The valorisation conference organised by the National Agency of Leonardo da Vinci programme in March 2002 constituted the peak of the valorisation activities. Its objectives and agenda were also focused on the exploitation of the project results. On the occasion of this conference, also the distribution of this evaluation and valorisation report on the programme results started, as well as the distribution of a new volume of the Projects Compendium informing about all projects approved in 2000 and including an overview of all participating Czech organisations. A similar project compendium will be published regularly every year.

10. Reports on the Valorisation Seminars of Leonardo da Vinci Programme

10.1 Report on valorisation seminar Improving of employment policy incl. employability of disadvantaged groups and guidance held on 1st November 2000
The seminar, organised in co-operation with the Ministry of Labour and Social Affairs, was focused on the presentation of the project results achieved in the first phase of Leonardo da Vinci programme by the Czech organisations as promoters, and by Czech partners within projects submitted by the foreign promoters. The presentation helped to disseminate information about the project results among other relevant organisations. The results of the following projects were presented there:

· DHV CR, Prague: Guide through the world of occupations
· DHV CR, Prague: Database of continuing training
· National Observatory for vocational training and labour market, Prague: Forecasting of training needs: comparative analysis, development and implementation of methodology
· KD Junior, Chotěboř: COMDI – computer programme for career diagnosing
· Institute of Pedagogical and Psychological Guidance, Prague: Training of guidance practitioners in the external form
· ABS WYDA, Žďár nad Sázavou: Information technology for people with a sight handicap
· United organisation of blind persons and people with weak sight, Prague: Improvement of access to training and employment for handicapped people
· Secondary Police School of the Ministry of Interior, Prague: Communication with handicapped persons
· KREO Plus, Prague: Vocational training programme for Romany people
· National Information and Guidance Centre, Prague: European web site ESTIA
· Labour Office, Tábor: Prognoses and preparation for shifts of labour force in Europe
· Confederation of Industry and Transportation of the Czech Republic: European pilot project of international mentor programme for women
· Association of tenants, Prague: Ronja – local project for development of chances for unemployed women
· DHV CR, Prague: Development of European approaches to exploitation of qualification and competencies of immigrants – women for their vocational training
· North Bohemian business and training group, Ústí nad Labem: Training network of European regions
The presentation of the project results and the reactions to the presentation made it possible to identify the results (products) with a high quality and an appropriate focus, with the prospect of a broader exploitation in the pro-active employment policy or employment support in the Czech Republic. These preconditions will be further assessed and used in the next phases of valorisation of the project results achieved in the first phase of Leonardo da Vinci programme.

The representatives of the Ministry of Labour and Social Affairs declared at the seminar that the results of the Leonardo da Vinci projects correspond with the intentions of the Ministry, and that they support and complement both the employment policy described by the National Employment Plan and the preparation of the Czech Republic for the accession to the European Union.

The views of the representatives of the Ministry of Labour and Social Affairs, social partners, labour offices and other participants contributed during the discussion to the identification of themes for next possible pilot projects. These themes are e. g. as follows:

· Innovation of retraining and continuing training which can be used for lifelong learning support

· Innovation which could help to increase the employability of disadvantaged groups at the labour market or support equal opportunities at the labour market

· Development and improvement of information systems of training and employment possibilities which could be used by employment services

· Support of entrepreneurship

The discussion also proved the usefulness of the Leonardo da Vinci programme priorities stated at the Community level also for the specific conditions in the Czech Republic.

The mobility projects of the Leonardo da Vinci programme helped to improve the employability of their participants. It is recommended to increase the number of young unemployed people participating in the mobility projects.

10.2 Report on the valorisation seminar Contribution of transnational co-operation to innovation of vocational education and research in tertiary education

The National Agency of Leonardo da Vinci programme organised the seminar within its valorisation activities in co-operation with the Ministry of Education, Youth and Sports on 19th April 2001. 60 professionals from the tertiary education sector, mostly promoters of the Leonardo da Vinci projects approved during the first phase of the programme, and Leonardo da Vinci programme contact persons from universities took part in the seminar.

At the beginning, the advisor to the Deputy Minister of the Ministry of Education, Youth and Sports, Mr. Jan Stanìk, informed the seminar participants about the strategic objectives of the Ministry. Then, the results of 10 pilot projects and 1 example of a mobility project were presented. The presented projects represent all projects related to the seminar topic (with one exception), and were all submitted by a Czech institution in the role of the promoter (co-ordinator):

· Association of higher vocational schools, Prague. Towards European modular structures
· Czech Technical University in Prague: Mechanics with matlab
· Technical University in Ostrava, Centre for European Studies: European centre for sustainable development
· Institute of Applied Mechanics of the Academy of Science of the Czech Republic: Improvement of reliability teaching through application of simulation techniques
· Czech Technical University in Prague, Klokner Institute: Transfer of technological innovations in Eurocodes
· Thomas Bata University in Zlín: Training in European affairs for managers of regional organisations
· Technical University in Ostrava: Management training of culture institutions
Also the results of three pilot projects with participation of Czech institution in the role of partner of a foreign promoter (co-ordinator) were presented:

· Czech University of Agriculture in Prague: Adaptation of the content and methods of agricultural vocational training to requirements through training innovations
· National Institute of Vocational Education, Prague: Qualification with double orientation towards employment and tertiary education
· National Information and Guidance Centre, Prague: European web site ESTIA
An example of the Leonardo da Vinci mobility projects was presented by the University of West Bohemia in Plzeň.

The closing part of the seminar was devoted to the discussion on the priority themes of the Leonardo da Vinci projects which the seminar participants would recommend to solve in the next years. In the introductory part spoke Director General for Education in the Ministry of Education, Youth and Sports, Jana Švecová, Jan Staník from the Chemical – Technical University in Prague on behalf of Director of Department for University Education MoEYS, Eva Münsterová from Technical University in Brno on behalf of the Council of Universities of the Czech Republic, and Jiří Průcha, Deputy Director of the Centre for University Education Studies.

At the end of the seminar, the participants agreed on two main conclusions:

1. The presented results of Leonardo da Vinci programme pilot projects with participation of Czech tertiary education establishments, higher vocational schools and other institutions, represent innovative training materials and other results which prove the contribution to transnational co-operation in favour of innovations of vocational education and research within tertiary education.

2. The discussion of the representatives of universities, the MoEYS, the Council of Universities of the Czech Republic, and other organisations, suggested thematic areas the solving of which with a contribution of next Leonardo da Vinci projects the seminar participants consider extremely important and useful for the tertiary education sector as a whole. Examples of such thematic areas are as follows:

· Innovation of training programmes for teachers and tutors concerning the exploitation of information and communication technologies (e. g. e-learning)

· Continuing training systems for practitioners (incl. teachers)

· Implementation of distance learning and combined forms of teaching in the tertiary education

· Concept of the lower stage of tertiary education, and its comparison at the international level

· Innovation of guidance activities and systems within the tertiary education sector

10.3 Report on the valorisation seminar Use of information and communication technologies in the human resources management and in the development of foreign language skills
The seminar was organised by the National Agency of Leonardo da Vinci programme in co-operation with the Ministry of Education, Youth and Sports and the Ministry of Industry and Trade on 9th May 2001 as part of its activities focused on the valorisation of the project results achieved during the first phase of the programme. It took place on the occasion of the European Year of Languages, the Week of language training of adults and the Day of Europe. 62 professionals from the information technologies in education area and from the field of foreign language teaching participated in the seminar.

In the introductory part of the seminar, the co-ordinator for the European Year of Languages in the CR, Ms. Jaroslava Delišová from the MoEYS informed the seminar participants about the strategic objectives of the MoEYS in the field of foreign language skills development. Then Vladimír Činovský from the department of continuing training of adults and information policy in the MoEYS presented the strategic objectives of the MoEYS in the field of information technologies in education.

The results of 14 Leonardo da Vinci projects from the first phase of the programme related to the seminar topic were presented during the seminar. The first group of presented projects were pilot projects and language competencies projects with the Czech organisations in the role of the project promoter (co-ordinator):

· G. Habrman higher vocational school, Česká Třebová: International logistics through language modules and multimedia presentations
· Czech University of Agriculture in Prague: Management training modules for external training using Internet
· Secondary technical school and higher vocational school, Šumperk: School 2001 – development in the field of information society
· Technical University in Brno: Effective writing in English for scientists and technicians
· XOPERE, Ostrava: Procurement, transfer and processing of audio-visual information in the medicine area, telepathology
· Olomouc Training Centre, Olomouc: English for management training
The pilot projects and language competencies projects with the Czech organisation in the partner role were presented in the second project group:

· METER Silesia, Ostrava: Training of occasional trainers through the Internet
· J. A. Komenský Academy, Prague: Certification of teachers in the vocational language teaching
· INORGA Consulting, Ostrava: Training modules „Virtual management school“
· Centre for Gender Studies, Prague: Women and the Internet
· Czech Association of Nurses, Prague: Language training for European nurses
· National Information and Guidance Centre, Prague: European web site ESTIA
The mobility projects constituted the third group of projects the results of which were presented:

· Placement project of pupils from the Higher vocational school with technical and business branches in Rychnov nad Kněžnou

· Exchange project of teachers from the Higher vocational school and Business academy in Kopřivnice.

The closing part of the seminar was devoted to discussion on priority themes of the next Leonardo da Vinci projects. In the discussion, the results of projects presented were appreciated. The discussion resulted in following conclusions and recommendations:

a) Information about the project results should be as much disseminated as possible in order to enable many users to exploit them. The Teachers Training Centres in regions could be used for dissemination of information among secondary and higher vocational schools

b) It is also possible to use the Internet for discussion on priority project themes and to involve a broader audience of professionals in the discussion

c) The seminar participants recommend to try to realise the projects focused on the development of foreign language skills in various branches

d) A database of textbooks and other learning materials available through the Internet could contribute to the improvement of foreign language teaching at various types of schools at various levels. It is recommended to consider the possibility of enlarging such a database by the current results of the ESTIA project

e) The National Agency of Leonardo da Vinci programme will, as usual, send to the participants the list of e-mail addresses of the participants and a list of other contact data of promoters of projects presented during the seminar

10.4 Report on valorisation seminar Contribution of the transnational co-operation of schools and enterprises to the improvement of vocational training relevance
The National Agency of Leonardo da Vinci programme organised the seminar with the above mentioned topic as a part of its valorisation activities. 67 professionals from schools, enterprises and other organisations participated in the seminar, which was organised in co-operation with the Ministry of Industry and Trade and the Ministry of Education, Youth and Sports.

In the introductory part of the seminar, the representatives of co-operating Ministries spoke. Director General of the Section for Entrepreneurship in the Ministry of Industry and Trade, Václav Polák underlined the contributions of the transnational co-operation of vocational schools and enterprises and appreciated the project results which the enterprises (especially the SMEs) can use. The Director of the Department for secondary and higher vocational education in the MoEYS, Vojtěch Šrámek presented several intentions which the Ministry is ready to support (e. g. employability of school graduates, co-operation with the social partners, permeability of training pathways, new training programmes).

The core of the seminar consisted of presentations of the results of 12 Leonardo da Vinci pilot projects and 1 group of mobility projects. The pilot projects with the Czech organisations in the role of the promoter (co-ordinator) were presented in the first group:

· EuroProfis, Prague: Management of human resources development 2005 – continuing training for personnel managers
· University of West Bohemia in Plzeň: University – enterprise innovation
· The Economic Chamber of the Czech Republic, Prague: Innovation of continuing training in the plumbing sector
· Technical University in Ostrava: Technology training for the SMEs
· Czech-Moravian Confederation of Trade Unions, Prague: Social dialogue, motivation for training and new training methods
The presentations of the pilot projects with the Czech organisation in the role of a partner of the foreign promoter were in the second group of projects presented:

· Czech Telecom, Prague: Active continuing training in the European telecommunication industry
· National Institute of Vocational Education and Training, Prague: Mobility support through transparency of certificates – EuroCert
· TKW Lucas Autobrzdy, Jablonec nad Nisou: Training of new working structures within the European production structures
· Integrated secondary school, Brno and ABB Alstom Power Czech, Brno: Dynamic network AVENUE for organisation of vocational placements
· Secondary schools Educhem, Meziboří: New skills for bridging changes in the industry
· Business Academy, Plzeň: International multiplier project
· DAHA, Prague: European standards of quality management in the vocational training area
The set of placements and exchange projects for both students and teachers from the Integrated secondary school in Chomutov was an example of mobility projects.

Discussion on priority themes of the next Leonardo da Vinci projects was on the agenda of the closing part of seminar. The following views were e. g. expressed in the discussion:

· The impact of projects with the themes resulting not only from the needs of participating institutions but from the needs of a broader group of institutions or users is extremely high. The results of such projects have the best preconditions for exploitation within the system as a whole

· The thematic priorities for 2002 were stated by the European Commission. For the next years, they will be stated during next year. Each project must be related to one of the more thematic priorities

· The Compendium of the Leonardo da Vinci projects is very useful. Similar compendium (or another form) of products developed during the projects would be very useful

· When next projects are considered, it will be possible to take into account the preparation of the proposal of a valorisation or dissemination project, i. e. a project which will be based on the already achieved results and which enlarges and deepens these results

· The Leonardo da Vinci mobility projects prove very good contributions both to the direct mobility participants and to the promoting organisations
� This identification of projects corresponds with the identification used in the list of projects in the chapter 5.

PAGE
44

