


49th EUCEN Conference


University Lifelong Learning and
the labour market in Europe –

The Contribution of Continuing Education and
Vocational Education to the challenges of changing
work and qualification requirements


european university
continuing education network


JOHANNES GUTENBERG
UNIVERSITÄT MAINZ


MAINZ (DE), WEDNESDAY 07 - FRIDAY 09 JUNE 2017

PROGRAMME

Wednesday 07 June

From 14:00	Registration starts Alte Mensa, Left Auditorium (room 00-143) Johann-Joachim-Becherweg 5, 55128 Mainz
14:45 – 16:45	a) Welcome to newcomers, Alter Musiksaal b) National networks meeting (upon invitation), Personalratsitzungszimmer c) Open Forum, Atrium maximum
16:45 – 17:45	Country study: <i>University Lifelong Learning in Germany</i> Prof. Dr. Gabriele Vierzigmann, Vice-President of the National Network DGWF Dr. Beate Hör, Board Member of DGWF for International Affairs
18:00 – 18:10	Welcome speech of the President of eucen, Prof. Françoise de Viron, Université catholique de Louvain
18:10 – 19:00	KeyNote-Speech: <i>Professional and academic, opposite concepts? The French approach for filling the hypothetic gap</i> , Dr. Jean-Marie Filloque, former vice-rector of the University of Western Brittany; former President of the French UCE Network, member of the French "Conseil National Education Economie" <u>Moderation:</u> Lucília Santos, Member of SC eucen, University of Aveiro
19:15 – 21:00	Welcome speech of the President of the University of Mainz, Univ.-Prof. Dr. Georg Krausch UniChor Mainz, direction: Prof. Felix Koch Welcome reception

MAINZ (DE), WEDNESDAY 07 - FRIDAY 09 JUNE 2017

PROGRAMME

Thursday 08 June

From 08:00	Registration starts, Left Auditorium
09:15 – 10:00	Formal Opening Session
10:00 – 10:40	<i>What is the situation in Europe now?</i> - Dana-Carmen Bachmann, Head of Unit E.3 - VET (vocational training and adult education), Apprenticeships & adult learning, European Commission – DG Employment, Social Affairs and Inclusion, Brussels, Belgium <u>Moderation:</u> Kari Seppälä, Vice-President of eucen, Senior adviser, University of Turku
10:45 – 11:15	<i>Coffee break</i> , Left Auditorium
11:15 – 12:00	<i>Main Features of the German VET System</i> , Michael Härtel, Federal Institute for Vocational Education and Training <u>Moderation:</u> Dr. Beate Hörr, Head of Centre for CE, University Mainz; Board Member of DGWF for International Affairs
12:00 – 13:00	Panel <u>Chair Moderator:</u> Prof. Françoise de Viron, Université catholique de Louvain, President of eucen Michael Härtel (Federal Institute for VET), Hans Daale (Chain5, Leido and EURASHE), Dana-Carmen Bachmann (DG EMPL), Lucília Santos (eucen)
13:00 – 14:15	<i>Lunch</i> , Left Auditorium
14:15 – 14:50	Poster session, Atrium maximum <u>Moderation:</u> Edith Kröber, University of Stuttgart <i>Development of a Bachelor's Programme in Industrial Engineering with Recognition of Prior Learning for Continuing Education</i> , Prof. Dr. Éva-Maria Beck-Meuth and David Hojas, Aschaffenburg University of Applied Science <i>"On-the-Job"-Projects and E-Journaling: A Theory-Practice-Transfer for Non-Traditional Students at the Heilbronn University</i> , Patrick Bresemann, University Heilbronn <i>Design of an integral strategy to promote entrepreneurial skills in master's students by Final Master's Project</i> , José Manuel Alonso Martinez, Universitat de Lleida <i>New ways for learning in Higher Education</i> , Prof. Mauro Palumbo, University of Genoa <i>Innovative Assessment Methods for Validation</i> , Francesca Uras, eucen

MAINZ (DE), WEDNESDAY 07 - FRIDAY 09 JUNE 2017

PROGRAMME

Thursday 08 June - Part 2

14:15 – 14:50	<p>Continue Poster session Moderation: Edith Kröber, University of Stuttgart</p> <p><i>Specialization Education in Finland</i>, Kia Lundqvist, University of Turku</p> <p><i>Project 'Young Adult: Policies Supporting Young Adults in their Life Course. A Comparative Perspective of Lifelong Learning and Inclusion in Education and Work in Europe'</i>, Prof. Mauro Palumbo, University of Genoa</p> <p><i>A model of demand-driven course design for Professional Higher Education</i>, Dr. Gesa Heinbach, University of Kaiserslautern</p>
14:50 – 15:35	<p>Parallel session (1)</p> <p><u>Topic 1:</u> <i>Definitions, positions, ways of understanding</i> <u>Room:</u> Alter Musiksaal <u>Moderation:</u> Josephine Finn, Maynooth University</p> <p><i>Education and the world of work - A new deal on lifelong learning?</i> Dr. Anikó Kálmán, Budapest University of Technology and Economics</p> <p><u>Topic 2:</u> Role and influence of stakeholders on the growth of permeability between VET and PHE <u>Room:</u> Alter Senatssaal <u>Moderation:</u> Alfredo Soeiro, University of Porto</p> <p><i>TANDEM – A way of integrating stakeholders' views in the advancement of permeability between VET and HE</i> Carme Royo, eucen and Hans Daale</p> <p><u>Topic 3:</u> <i>Special and similar needs of ULLL students</i> <u>Room:</u> WBZ U1-153 <u>Moderation:</u> Patricia Davies (independent expert)</p> <p><i>VINCE - Validation for New Citizens of Europe</i> Francesca Uras, eucen and Anne Kalaschek, FH Burgenland</p> <p><u>Topic 4:</u> <i>Best Practice</i> <u>Room:</u> Personalratsitzungszimmer <u>Moderation:</u> Timo Halttunen, University of Turku</p> <p><i>Developing a Model for the assessment of Future Skills Needs for Bosnia Herzegovina</i> Prof. Dermot Coughlan, University of Limerick</p>
15:35 – 16:00	Coffee break

MAINZ (DE), WEDNESDAY 07 - FRIDAY 09 JUNE 2017

PROGRAMME

Thursday 08 June - Part 3

16:00 – 17:15	<p>Parallel session (2)</p> <p><u>Topic 1:</u> <i>Definitions, positions, ways of understanding</i> <u>Room:</u> Personalratsitzungszimmer <u>Moderation:</u> Josephine Finn, Maynooth University</p> <ul style="list-style-type: none">• <i>Motivation and support of employers concerning the implementation of part-time studies for vocationally trained IT-workers</i> Knut Linke, University of Applied Sciences Weserbergland• <i>Global Trends in the contribution of University Lifelong Learning in shaping the labour markets and its applicability to EU - An IACEE Perspective</i> Soma Chakrabarti, International Association for Continuing Engineering Education (IACEE)• <i>Towards a Shared Vision on Lifelong Learning and Continuing Education</i> Lutgart Moorthamer, KU Leuven• <i>Smart world of work and adaptive learning</i> Prof. Roberta Piazza, University of Catania
---------------	---

MAINZ (DE), WEDNESDAY 07 - FRIDAY 09 JUNE 2017

PROGRAMME

Thursday 08 June - Part 4

16:00 – 17:15	<p>Parallel session (2) (continuation)</p> <p><u>Topic 2: Role and influence of stakeholders on the growth of permeability between VET and PHE</u></p> <p><u>Room:</u> Alter Senatssaal <u>Moderation:</u> Alfredo Soeiro, University of Porto</p> <ul style="list-style-type: none">• <i>A holistic vision and a global strategy to promote PHE through the “professionalisation contract” in France</i> Lionel Genetelli and Sandrine Bonnet, Université de Lille 1• <i>Enhancing permeability between HE and VET in Germany by ULLL – tensions and added value</i> Prof. Uwe Elsholz and Dr. Eva Cendon, FernUniversität Hagen• <i>University Meets Social Responsibility</i> Dr. Katharina Resch, University of Vienna• <i>Wanted: working life oriented open university education</i> Satu Hakanurmi and Merja Karjalainen, University of Turku & University of Jyväskylä <p><u>Topic 3: Special and similar needs of ULLL students</u></p> <p><u>Room:</u> WBZ U1-153 <u>Moderation:</u> Patricia Davies (independent expert)</p> <ul style="list-style-type: none">• <i>From earth to heaven: formats to allow adult learners to combine working, living and learning</i> Katriina Schrey-Niemenmaa, Academic Engineers and Architects in Finland and Bente Nørgaard, Aalborg University• <i>Alternance and WBL in University of Western Brittany: its task to support combination between personal life, professional life and leisure activities, regarding wide range of learners profiles</i> Marlene Andre, Université de Bretagne Occidentale• <i>Special and similar needs of ULLL students of the Warsaw School of Economics</i> Dr. Izabela Buchowicz, Warsaw School of Economics
---------------	--

MAINZ (DE), WEDNESDAY 07 - FRIDAY 09 JUNE 2017

PROGRAMME

Thursday 08 June - Part 5

16:00 – 17:15	<p>Parallel session (2) (continuation)</p> <p><u>Topic 4: Best Practice</u> <u>Room:</u> Alter Musiksaal <u>Moderation:</u> Timo Halttunen, University of Turku</p> <ul style="list-style-type: none">• <i>Quality assurance for VNFIL an instrument for to promote permeability, flexible pathways and recognition of prior learning in continuous higher education</i> Christina Paulus, University of natural resources and life sciences Vienna• <i>Mechatronics Specialisation Program "MSP 2.0"</i> Dr. Tamer Atabarut, Bogazici University• <i>Overcoming barriers to higher education entry in German nursing degree programs</i> Caroline Hahn, Baden-Württemberg Cooperative State University
18:15	<p>Boat-Tour to the Conference Dinner, Meeting Point landing stage at the "Fischtorplatz"</p>
20:00	<p>Dinner at Eltville/ Rhein <i>* There will be a coach service back to the city at the end of the dinner</i></p>

MAINZ (DE), WEDNESDAY 07 - FRIDAY 09 JUNE 2017

PROGRAMME

Friday 09 June

09:00 – 11:00	General Assembly (eucen members only), Atrium maximum
10:45 – 11:15	<i>Coffee break</i> , Left Auditorium
11:15 – 12:15	Reports from the parallel sessions with open discussion
12:15 – 13:00	<i>The benefits of new links between Academic Continuing Education and VET</i> , Prof. Dr. Ada Pellert, Rector of the FernUniversität Hagen <u>Moderation:</u> Dr. Burkhard Lehmann, President of the german national network for ULLL, DGWF; Head of Centre for CE, University Koblenz-Landau
13:10 – 13:20	Presentation of forthcoming events: <ul style="list-style-type: none">▪ Autumn Seminar 2017▪ 50th eucen Conference
13:20 – 13:30	Closing
From 14:15	Guided Tour "Magenza – the Jewish Mainz"

SCIENTIFIC COMMITTEE

- Beate HOERR, Johannes Gutenberg Universität Mainz (DE)
- Lucília SANTOS, eucen and University of Aveiro (PT)
- Josephine FINN, eucen and Maynooth University (IE)

ORGANISATIONAL COMMITTEE

- Michaela SEKLJIC, Johannes Gutenberg Universität Mainz (DE)
- Carme ROYO and Jenny GILBERT, eucen Secretariat