

Platinum Sponsor:

Gold Sponsor:

The 11th ONLINE EDUCA BERLIN, International Conference on Technology Supported Learning and Training, took place at the Hotel InterContinental Berlin from November 29 - December 2, 2005. The conference was organised by ICWE GmbH supported by the German Federal Minister of Education and Research and by the European Commission (Directorate General, Education and Culture).

PARTICIPATION STATISTICS

More than 1900 participants from 73 countries gathered to listen to opinion formers, to share experiences with colleagues, to get advice from experts, to make contacts, and to gain the benefits of new stimuli and fresh ideas. The 2005 conference even succeeded in surpassing last year's record attendance and reconfirmed ONLINE EDUCA BERLIN's reputation as the world's leading international conference in the field. Registered attendance figures were more evenly spread between the three key areas driving e-learning adoption and innovation: namely education, business and government.

Country Representation 2005

Sector Representation 2005

* Afghanistan, Albania, Armenia, Australia, Austria, Bahrain, Belarus, Chile, China, Colombia, Croatia, Czech Republic, Denmark, Egypt, Estonia, Georgia, Ghana, Greece, Hongkong, Hungary, Iceland, India, Ireland, Israel, Japan, Jordan, Kenya, Korea, Kuwait, Latvia, Lebanon, Lithuania, Luxembourg, Malawi, Malaysia, Mexico, Morocco, Namibia, New Zealand, Oman, Palestinian Authority, Peru, Philippines, Poland, Portugal, Qatar, Romania, Rwanda, Saudi Arabia, Serbia/Montenegro, Singapore, Slovenia, South Africa, Switzerland, Turkey, Uganda, Ukraine, United Arab Emirates, Venezuela, Yemen

Very good conference. Generally very high quality of presentations. Well organised. Great venue. Excellent cross-fertilization and networking opportunities.

Paul Sweeney, The British Council,

CONFERENCE PROGRAMME

The programme for **ONLINE EDUCA BERLIN 2005** included a total of **480 speakers and chairpeople** from **53 different countries** around the world. ONLINE EDUCA BERLIN continues to build on its reputation as the foremost gathering of e-learning professionals by offering a rich and diverse agenda, featuring many of the leading exponents of technology enhanced learning. This agenda, which includes a variety of formats and programme elements, was created through a selection process involving both a public call for proposals and a thorough investigation of the international e-learning sector to identify and invite leading experts and representatives.

The main conference agenda, created with the support of the conference Steering and Advisory Committees, included 4 plenary sessions and 84 parallel sessions broadly focussed on the main conference themes. In addition, the programme included 16 full or half day workshops and 3 different pre-conference events, the E-Learning for Defence & Security Forum, the Asia Pacific Forum and the 2nd Middle East E-Learning Forum and Exchange, which all took place during the two days prior to the main conference event.

In addition to the formal activities organised throughout the conference, an exciting range of accompanying events, launches and receptions, as well as specific events designed to support networking, were also included to ensure participants got the most out of their time in Berlin. This year two new networking features were added: the highly popular **Speed Networking Session**, led by Lisa Philpott from WebCT, as well as the very successful **ONLINE EDUCA Party**, held in the fashionable FELIX ClubRestaurant, which attracted almost 600 participants. Both events ensured that many participants left Online Educa this year with a whole new set of contacts!

Opening Plenary speakers on Thursday 1st included **Prof. Riccardo Petrella**, President of the Group of Lisbon, Economist and Political Scientist, Belgium; **Dr. Brandon Hall**, Author, E-Learning Expert and CEO of brandon-hall.com, USA and **Dr. Richard Straub**, Director of Learning Solutions IBM Europe, Middle-East and Africa.

Thursday's agenda ended with a very well-attended plenary session entitled **Future Visions** which explored the different perspectives of four experts; **Sir John Daniel**, President and Chief Executive Officer from the Commonwealth of Learning in Canada; **Prof. Barbara Wasson**, University of Bergen, Norway & Kaleidoscope; **Umberto Paolucci**, Senior Chairman, Microsoft EMEA, Vice President for Corporate and Government Strategy, Microsoft Corporation and **Prof. Wim Veen**, Delft University of Technology, The Netherlands.

The agenda for Friday got off to a great start with two very well-attended simultaneous plenaries. The first entitled Open Standards, Open Source and Open Content – the Shape of Things to Come? featured presentations by several leading experts, who presented their opinions about the implications of these significant developments in e-learning. Presentations were made by Susan d'Antoni, Head of the Virtual Institute, International Institute for Educational Planning, UNESCO; Prof. Dr. Rob Koper, Director of RTD into Learning Technologies, Open University of the Netherlands; Dr. Vijay Kumar, Assistant Provost and Director of Academic Computing, MIT, USA and Randy Metcalfe, Manager OSS Watch, UK.

Friday's second plenary session focussed on the impact of ICT as a Catalyst for Change in different contexts and featured presentations by 3 leading e-learning exponents; Prof. Gilly Salmon, University of Leicester, UK; Prof. Nigel Paine, Head of People Development, BBC Worldwide, UK and Mike McKeown, Manager, Education Sector, Cisco Systems, Europe, Middle East, Africa and Latin America.

CONFERENCE PROGRAMME

Parallel sessions included contributions from a large number of professionals from academia, corporate life and the public sector and were organised in the following ten tracks in the conference programme:

- → E-Learning in Government, Private and Public Sectors
- ★ Transforming Traditional Universities with ICT
- ★ E-Learning: Design, Development and Delivery
- Open Source, Open Content and Online Learning
- Online Collaboration, Moderation, Teaching and Learning
- + E-Learning as a Means to Support Inclusion
- + Future Technologies and their Applications
- → Policy Issues and Large Scale Take-up of E-Learning
- Quality Assessment, Measurement and Evaluation of E-Learning
- + Understanding E-Learning and its Role in Society

In addition to sessions directly addressed these themes, a wide selection of **special focus sessions** which were included in this year's agenda. Several allowed participants to find out more about what is happening in the e-learning sector in specific countries and regions. These included: **E-Learning in Canada**, **E-Learning in the CIS Countries**, **E-Learning in Germany** and **E-Learning in the Asia-Pacific Region**.

Several organisations hosted their own special focus sessions. IBM led the way with regard to how ICT is transforming schools with their session entitled Schools Transformation Case Studies – Moving from Vision to Implementation.

Other organisations who led focus sessions were:

- European eLearning Industry Group (eLIG) and EduXchange with a session about Open and Published Content
- → CHECKpoint eLearning led a session on E-Learning Across Borders
- **★** Kaleidoscope presented the **Academy Industry Forum**
- DED, GTZ and InWEnt organised a session entitled South-South E-Learning Competence Networks
- + T-Systems Multimedia Solutions organised a session on Information and Learning Management in the Public Sector
- + The European Foundation for Quality in E-Learning led a session entitled Successful E-Learning from an International Perspective
- **→** MMB organised a session on **Content Sharing**

Online Educa Berlin 2005 remains one of the best conferences in this area, if not the best.

Teemu J. Torvelainen, Mikkeli Polytechnic, Finland

This is an excellent international conference - the opportunities for developing international partnerships and collaboration are outstanding.

Brian Merison,The British Learning Association

The **Knowledge Café** generated considerable discussion amongst participants on the increasingly important topic of informal learning in a popular semi-formal discussion setting. Also popular this year were debates on various subjects including: **ICT – The Way to Hell or Paradise?** and **Cultural Challenges to E-Learning in the Middle East**.

Keen to pursue our goal of encouraging hands-on opportunities for participants, we continued the series of popular 'show and tell' **demonstrations and best practice sessions**. These featured the work of many organisations and companies and offered participants a short overview of many different tools, applications and courses followed by the opportunity for a more in-depth, informal discussion amongst participants and those responsible for the specific products.

PRE-CONFERENCE WORKSHOPS AND SEMINARS

An exciting programme of 16 optional seminars and workshops and 3 different pre-conference events took place on Tuesday, November 29 and Wednesday, November 30, offering participants the opportunity to gain practical knowledge and insight from leading experts in a variety of specialised fields. These intensive sessions offered attendees a unique opportunity to gain an insight into new markets and to fine-tune their skills and acquire new ones.

- The E-Learning for Defence & Security Forum
- The Asia Pacific Forum
- The Middle East E-Learning Forum and Exchange
- The Challenge of Managing Change and Innovation a Simulation-based
- The Process of Realising the "HIVE" Content Repository at Erasmus University Rotterdam
- Models for Building a Learning Architecture
- Online Bricklaying: Building Your Online Scaffold
- Designing and Developing Educational Sound Online Learning Materials; Challenges of Pedagogically based Learning Design
- E-Learning in Developing Countries Factors and Instruments Critical to Success
- An Introductory Seminar to ONLINE EDUCA BERLIN 2005 for Newcomers
- Insight into the Critical Uncertainties: the eLearning Scenarios
- Did you hear the one about the ELF, the Model and the Learning Technologist? E-Learning Reference Models Explained and Examined
- Education Architecture Laying the Foundation of Success
- Design Principles for Teacher Training in ICT Supported Learning for **Higher Education**
- Benchmarking E-Learning Workshop for Tertiary Institutions
- Implementing Highly Effective E-Learning Programmes
- Experiencing E-Learning from Learners' Perpectives
- Implementing Large-Scale Blended Learning at Universities

On behalf of our Ukrainian Team, please accept our best gratitude for the very professional high profile event performed. We had a great opportunity to learn a lot and share best practice experience with experts from all over the world.

Svitlana Shytikova & **Zhanna Talanova** National Academy of Public Administration under the President of Ukraine

SPECIAL EVENTS

A variety of networking, special and social events took place alongside the conference:

- Speed Networking Session
- JISC and SURF celebrated the Launch of Knowledge Exchange
- The Bridging OASIS Workshop
- **ONLINE EDUCA Party**
- Lunchtime Special Interest Get-Togethers
- Various receptions hosted by different groups and organisations

THE CONFERENCE PROGRAMME IN SUMMARY

This year's programme offered a great deal of choice and although all sessions were generally well attended, it is interesting to note which drew the most attention.

Looking at attendance figures, it is clear that Online Educa Berlin participants in 2005 were very interested in finding out more about the use of **Gaming Strategies in E-Learning**. As the use of games and simulations gathers momentum throughout the e-learning industry, experience shows that, more than ever, bringing together the right mix of skill and imagination can make all the difference to how successful strategies are adopted in the real world. Examples shown during Online Educa this year included those based on U&I's format-based approach and Cyberlab's simulations used in technical education and training along with Coedu's Quest games aimed at secondary level students. All were very popular.

It was evident during Online Educa's **ePortfolio** sessions that ePortfolios are moving from limited and marginal interest to genuine mainstream up-take in an effort towards realising an **ePortfolio** for all Citizens. The National ePortfolio Framework for UK teachers proved a popular example as did network and sector-specific initiatives like those used in French Business Schools and Dutch Undergraduate Medical Training.

Informal learning is here to stay as a popular topic and throughout the agenda at Online Educa this year, participants and presenters alike returned to this theme. It was the subject under discussion during the Knowledge Café and was also picked up in several key note presentations such as the one given by Prof. Nigel Paine from the BBC in his description of how employees are adopting collaborative informal learning, utilizing an effective mix of blogs, wikis, podcasting and other techniques. Jay Cross is leading much of the discussion in this field and his presentations and input at Online Educa Berlin on the subject were much appreciated this year.

Learning on the move received plenty of attention with all sessions on the topic of mobile learning being particularly well attended. Research being undertaken by people, such as Prof. Pierre Dillenbourg from the Swiss Federal Institute of Technology on the importance of spatial information in the "learn anytime anywhere" model backed up many of the more practical examples of real mobile learning applications, such as MUSIS in Sweden and Microsoft's Windows Mobile Training.

Wikis and Blogs were also very popular with many participants who heard about how institutions all over the world are using these types of accessible technologies in highly imaginative and rewarding ways. Examples presented and discussed came from all sectors, from training would-be journalists in South Africa to facilitating informal learning in the US corporate setting to supporting undergraduate film studies in Belgium.

As the offer from e-learning service and technology providers matures, so too does the tendency towards **sectoral approaches and specialisations**. This year on the conference programme, specialist sessions were organised for people working with both the **medical sector** and in **defence and security**. These are increasingly popular as people get to grips with refining e-learning to meet the needs and expectations of specific target users. In medical training, ICT is increasingly used to support the learning of both undergraduates and professionals like **net-based specialist programmes for nurses in Sweden** and the way in which ICT is being used to underpin the Andalusian Public Health system in Spain.

THE CONFERENCE PROGRAMME IN SUMMARY

As the largest international conference on e-learning in the world, Online Educa 2005 really surpassed itself with respect to geographical diversity. Some sessions were specifically dedicated to a particular region or country, such as those focussing on Canada, Russia, the Middle East or the Asia-Pacific region. In addition many sessions featured presenters from different parts of the world, which greatly added to the richness of the discussion and debate. For example, the agenda included a presentation of ICT supported teacher training in Kenya, of online collaboration in the Philippines, of IT supported technical training in Peru, of higher education applications from Australia and New Zealand, of blended learning in Dubai and of e-assessment in Hong Kong. Speakers at Online Educa Berlin 2005 came from 53 countries.

ICT can be a powerful tool in bringing about change in all types of learning organisations. This is not only true with respect to **how** learning is facilitated, but it can also have an effect on **who** takes part and the roles and responsibilities of everyone involved in the learning process. Making sure that change is for the benefit of learners was a common point of discussion during the conference as participants and presenters alike discussed how best to integrate ICT in a meaningful way. This also had an impact on the discussion that took place with regard to open source, as more and more institutions and providers are looking towards **open source developments** to provide a means through which learning can truly become available to all.

The complete Conference Programme, together with the names of the Steering and Advisory Committee members, can be found under:

www.online-educa.com

SPONSORS

ONLINE EDUCA BERLIN 2005 enjoyed the support of the following sponsors:

Platinum Sponsor:

Gold Sponsor:

Silver Sponsors:

Conference Sponsors:

ONLINE EDUCA BERLIN 2005 was accompanied by a parallel exhibition which featured 130 exhibiting companies and institutions from 26 countries around the world. The exhibition has established itself as a central meeting and networking point within the conference and a much appreciated opportunity by all the delegates and visitors alike to find out about the latest services and products.

List of Exhibitors 2005

23 Yyzee, Pax Warrior Media 4 System GmbH

Al-Quds Open University Avallain AG

Bergen University College Berlin - Stadt des Wissens

BI Norwegian School of Management,

Distance Education Centre BitPress Educatie B.V. Blackboard International

Canadian Interactive Alliance / Alliance

Interactive Canadienne

Centre for International Cooperation in Higher

Education Cisco Systems

Claroline comartis AG

common sense | eLearning & training consultancy

CyberBook as

Daten + Dokumentation GmbH

Desire2Learn, Inc.

Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) GmbH

Deutscher Entwicklungsdienst (DED) -German Develpoment Service

digital publishing AG DTW Associates, Inc. **ECDL** Foundation

education.au limited

edugolive B.V.

EDUXCHANGE / PROLEARN

Eedo Knowledgeware

Elluminate, Inc. Emantras

Embassy of Canada / Ambassade du Canada

ENOVATE AS

European Commission

European Foundation for Management

Development (EFMD)

EVD: Agency for International Business and

Cooperation

Exact Learning Scandinavia

Experteese Ltd

Fachhochschule für Technik und Wirtschaft Berlin - University of Applied Sciences (FHTW)

Federal Ministry for Economic Cooperation and Development

Festo Didactic GmbH & Co. KG

FIZ CHEMIE Berlin

Fronter AS

Futurecom

Gatlin Education Services Geco Systems GmbH

Giunti Interactive Labs HarvestRoad

Hewlett Packard

HKSE Engineering GmbH

Horizon Wimba

IBM

iMOVE at the Federal Institute for Vocational Education and Training

INFObases GmbH | CHECKpoint eLearning

Innovation Norway

Intelligent Media Systems AG

Intrallect Ltd

InWEnt - Internationale Weiterbildung und Entwicklung GmbH - Capacity Building

International IP Learning e-ducativa

ITACA, SL it's learning JISC

Kaleidoscope

LAMS International Pty Limited

LearnTel Pty Ltd

LERNET - Web-based Learning in SMEs and Public Administration - a Project of the Federal Ministry of Economics and Labour Limit.no as

Litespeed Education PTE LTD

Luebeck University of Applied Sciences (FH

Lübeck) | oncampus Maat G Knowledge

Macmillan English Campus

Microsoft Education Europe Middle East &

Africa

MMBase Foundation

Mohive AS

Moscow University of Industry and Finance NetDimensions

Netherlands Council for Trade Promotion - NCH

Varastream

Northumbria Learning / JISC Plagiarism

Advisory Service (UK)

Norwegian Association for Distance and

Flexible Education (NADE)

Ministry of Education and Research

Norway Opening Universities

Noterik Multimedia BV

NRK - Norwegian Broadcasting

OLAT, University of Zurich, Switzerland

Operitel Corporation

Oracle Education Foundation

Pettit Inc.

PHYSICON | OpenTeach Group

PONS

QualitE-Learning Assurance Inc.

Questionmark

RefWorks

Remittag Software Company Ltd

Riverbend Learning

Rosetta Stone Europe

Rosk Education Systems

Russian National Multimedia Centre

SANAKO Corporation

Savvica Inc.

SIVECO Romania SA

SMS-Coaching - Weinreich Unternehmensberatung GmbH

Stoas Learning

streamcast media GmbH

SURF

Swedish Net University

Synergetics NV TANDBERG

Tata Interactive Systems The Mediator Group

Thinking Cap® (Agile.Net Inc.)

Tribal Technology Ltd TurboDemo.com - Bernard D&G

Turpin Vision

Universal Knowledge Solutions, UKS

University of Oslo

University of Stavanger Viatek

VINN

Virtual Global University

Vox, Norwegian Institute for Adult Learning Vrije Universiteit; Center of Education, Training, Assessment and Research (CETAR)

WebCT

Winvision b.v. X-PERTeam

Young Digital Poland

A number of these exhibitors also gave presentations on their activities, products and services within the special Product and Services Sessions.

Matt Jukes, JISC, UK

It was indeed a pleasure to be part of one of the best organised conferences I have attended.

Susan d'Antoni, UNESCO, France

It was the best and the largest conference I have attended on e-learning. You can truly claim that Online Educa is the world's leading conference on e-learning.

Prof. Cristino A. Carbonell, University of Santo Tomas, Philippines

Thanks for managing one of the best conferences I have been to this year and I can assure you there were quite a number!

Christel Schneider, virtualcollege, Germany

Thank you for putting together an outstanding convention. I can only complement you on your planning and execution.

Eric Shepherd, Questionmark, USA

12th International Conference on Technology Supported Learning & Training

November 29 – December 1, 2006 Hotel InterContinental Berlin