

oeb

Shaping the future of learning

21st global, cross-sector conference on
technology supported learning and training

Berlin, December 2 – 4, 2015

Hotel InterContinental Berlin

www.online-educa.com

Conference Programme

Silver Sponsor

Conference Sponsors

Pre-Conference Workshops, Wednesday, December 2

Full-Day Events

Making Sustainable Online Learning a Reality – Accelerating the Shift

10:00 – 17:00
Lincke I/II
FD1

Developing a Personal Learning Infrastructure with Stephen Downes

10:00 – 17:00
Tegel
FD2

From Values to Quality Enhancement: A Hands-on Journey through Technology-enabled Course Design and Delivery

09:00 – 17:00
Köpenick I/II
FD3

Open Badges for Individuals and Organisations. An Interactive Case Study

09:00 – 17:00
Köpenick III
FD4

SpeeXX Exchange

09:30 – 17:00
Schöneberg
FD5

Make Your Own MOOC! A Hands-on Learning Design Workshop

09:00 – 13:00
Charlot. I
M1

Knowledge Exchange on Technology for Education

10:00 – 13:00
Charlot. II
M2

Beyond Digital Storytelling: DIY Creation of Interactive Exhibits as Educational Tool

10:00 – 13:00
Tiergarten I
M3

Morning Events

Afternoon Events

Beyond SMART: Reconsider the Concept of Quality in Times of Collaboration and Simulation in New Media Learning

15:00 – 18:00
Tiergarten II/III
A1

Higher Education Learning – Ensuring Success for All

15:00 – 18:00
Charlot. I
A2

More than Blended Learning: Designing Learning Interventions for Adult Learners

15:00 – 18:00
Charlot. II
A3

Newcomers' Workshop

15:00 – 17:00
Tiergarten I
A4

Medienbildung und Medienintegration – Praxisbeispiele aus der beruflichen Bildung

14:30 – 17:30
Check
A5

The Mobile Academy: mLearning for Education

14:00 – 18:00
Charlot. III
A6

Distance-Learning in Europe – Exchange of Experience and Knowledge Sharing

15:00 – 18:00
Schinkel III
A7

For a detailed agenda of each event, please have a look at www.online-educa.com/programme

Opening Plenary

Accelerating the Shift

Thursday, December 3
09:30 – 11:00
Potsdam I/III

The Opening Plenary session of OEB 2015 will look at the challenges of modernity and identify how people, organisations, institutions and societies can make technology and knowledge work together to accelerate the shift to a new age of opportunity.

What can we learn from our past failures – and what can we do differently now, to speed up change by combining technology and learning more effectively?

What role can technology play in helping us to manage rapid change? OEB's Opening Plenary session will take a step into the new age of development.

Chair:
Nik Gowing,
Broadcast
Journalist,
UK

Ian Goldin,
University
of Oxford, UK
*The Genius and Risks
of Our New
Renaissance*

David Price,
We Do Things
Differently, UK
*We'll Figure It Out:
People-Powered
Innovation*

Cory Doctorow,
Writer, Blogger, Activist,
USA

11:00 – 12:00

Coffee Break in the Exhibition Area

Coffee Break sponsored by

Spotlight Stage Thursday

Potsdam III

Thursday's Spotlight Stage sessions are introduced by **Josh Telson**, comedian and filmmaker, Germany

How Do you Make MOOCs Smarter? Use Artificial Intelligence

Breathing life into the future of MOOCs, **Luc Steels**, a pioneer in Artificial Intelligence from the Vrije Universiteit Brussel, has developed a new way to make e-learning's most utilised (and scrutinised) medium more intelligent. See the results of the three-year project that used AI to build a smarter MOOC for learning music. Will it make MOOCs sceptics change their tune?

Thursday, 12:00 – 12:30
SPL02

The Art of Being You: Online Authenticity in Learning and Life

The web challenges the idea of an authentic, stable 'self', as it enables (even demands) the performance of identity across multiple platforms. At the same time, contemporary capitalist society perpetuates a continual quest for authenticity, and frames uniqueness as a moral imperative. How should students, academics and educators negotiate and challenge this techno-social situation? Artist **Charlotte Webb** turns to art for clues about the possibilities and pitfalls of being 'you' online.

****Warning****

This talk contains inauthentic material.

Thursday, 12:30 – 13:00
SPL04

Investors Throw in Their Two Cents on the Spotlight Stage

A global panel of investors will be put under the spotlight to share their insights into the state of the e-learning and EdTech markets, and what exactly they are looking for in a burgeoning business. Which technologies are displaying the greatest potential for growth? Which trends are on the way out? And what attributes are investors looking for in new e-learning ventures? The panel will be moderated by **Miho Tanaka**, AirMarkr, Germany. Get your questions ready for when **Dalia Das**, Vice President Education at Bertelsmann SE & Co. Kga, **Michael Hock**, Managing Director at Holtzbrinck Digital and **Sandeep Aneja**, Founder and Managing Director of Kaizen Private Equity take the stage.

Thursday, 14:30 – 15:30
SPL03

The Future is Only Impossible Until It's Achieved

Gilly Salmon, Professor at the University of Western Australia, invites us to observe and explore technologies of the future and bring them to today, in the service of student achievements and business advantage.

Thursday, 15:30 – 16:00
SPL11

Robots: the Next Powerful Learning Tool

Discover how robots are impacting all levels of education, in various educational contexts, and join in the discussion with **Pierre-Yves Oudeyer** about how they can change the dynamics of interaction in classrooms and help foster the pleasure of learning.

Poppy is an open-source platform for the creation, use and sharing of interactive 3D printed robots. It gathers an interdisciplinary community of beginners and experts, educators, developers and artists, that all share a vision: robots are powerful tools to learn and be creative.

Thursday, 16:00 – 16:30
SPL09

Are We Connecting? Teens Talk Edtech

We talk about the needs of the 'millennials', how to best engage them in the classroom and prepare them for the future of work. But, most of the time, this generation is further ahead of the technology curve than we think and their use of certain technology, apps and social media is changing month to month. So, how can educators keep up?

Find out from the millennials themselves in a panel discussion moderated by **Gunnar Brückner** from Coachingplatform Inc.

Thursday, 16:30 – 17:30
SPL06

Spotlight Stage

Potsdam III

How Do you Make MOOCs Smarter? Use Artificial Intelligence!

12:00 – 12:30

Luc Steels, Vrije Universiteit Brussel
Artificial Intelligence Laboratory, Belgium

SPL02

The Art of Being You: Online Authenticity in Learning and Life

12:30 – 13:00

Charlotte Webb,
University of the Arts London, UK

SPL04

OEB Boardroom

Zille

Refugees Welcome - Digital Information and Education Infrastructures (By invitation only)

11:45 – 13:15

Facilitator:
Nik Gowing,
Broadcast Journalist, UK

Ian Goldin, University of Oxford, UK

Michael Härtel, BIBB, Germany

Maggie Mitchell Salem, Qatar Foundation International, USA

Donald Clark, Plan B Learning, UK

Almudena Rueda, United Nations Office at Geneva, Switzerland

Alessandro Brolpito, European Training Foundation, Italy

BRM05

Thursday

11:45 – 13:00

Check

EDU02
Panel Talk

The Flip Is In

Chair: Wilfred Rubens,
Open University,
The Netherlands

Estie Lubbe, North West University, South Africa,
Flipping Classroom over Four Years: The Good, the Great and Not so Good

Carlos Turro, Universitat Politècnica de Valencia, Spain, *The Right Tool at the Right Time: Employing Technology for Flipped Learning at UPV*

Pierre Mora, KEDGE Business School, France,
Sit Around the Table! Flip Teaching and Digital Sharing

Charlottenburg III

SOL03
Discussion & Debate

AR-Ed and VR-Ed?

Facilitator: Miho Tanaka,
AirMarkr, Germany

Valerie Riffaud-Cangelosi, Epson, France

Dirk Schart, RE'FLEKT, Germany

Rahul Swaminathan, Deutsche Telekom Laboratories and Hasso-Plattner-Institute, Germany

Schöneberg

EDU04
Panel Talk

Schools Scaling e-Learning Programmes Successfully

Chair: Maruja Gutiérrez-Díaz, Expert on Education, Spain

Jenny Luca, Wesley College, Australia, *What Does it Take to Scale Adoption of Technology in Your School?*

James Woodworth, CREDO, Stanford University, USA, *Multi-State Study on the Impact of Cyber-Charter Attendance on Student Academic Growth*

Rafi Syed, D2L Corporation, UK, *The Game is Changing: Adaptive Technology for the Modern Classroom*

Charlottenburg I

OPN05
Panel Talk

MOOCs: Here to Stay

Chair: Yishay Mor,
MOOCs & Co., Spain

Sanna Ruhaalahti, Häme University of Applied Sciences, School of Professional Teacher Education, Finland, *Wanted: MOOC Pedagogy*

Simon Nelson, FutureLearn, UK, *Can Social Learning Up-skill the Global Workforce?*

Sünne Hanna Eichler, Beratung für Bildungsmanagement, Germany, *Open Educational Resources for Teachers - Create and Work with Social MOOCs (sMOOC)*

Pierre Dillenbourg, EPFL Center for Digital Education, Switzerland, *What Did We Learn From Our First 37 MOOCs?*

Paul Hunter, IMD, Switzerland, *A New Approach to MOOC Learning*

Find all session descriptions via [MyOEB](#)

11:45 – 13:15

Chess

SOL06
Discussion & Debate**Building a Gamified App Against Tribalism: The Birth of AfriONE**

Facilitator:

Philipp Busch,
GIZ, Germany

AfriONE winners:

James Mugo
Muna, KenyaRapelanoro
Rabenja Tovo
Andrianina,
MadagascarImmanuella
Kankam, GhanaMukenge Kim
Chulu Amina,
South AfricaMiradontsoa
Andrianarison,
Madagascargiz Deutsche Gesellschaft
für Internationale
Zusammenarbeit (GIZ) GmbH

Rook

SOL07
Tech Lab**Creating Personal Tutoring Environments with Google Apps Script***

Facilitator:

Martin Hawksey,
Association for Learning
Technology (ALT),
UK**This Tech Lab takes place in a room with computers. Sign up during the conference via [MyOEB](#).*

Lincke

VID08
Applied Practice**Performing on Camera***

Facilitator:

Sarah Finch,
Actress, UK**Sign up during the conference via [MyOEB](#).*

Potsdam I

EDU09
Panel Talk**e-Learning Design for Change**Chair: Paul Bailey,
Jisc, UKAnne Marleen
Olthof, Hogeschool van Amsterdam, The Netherlands, *Applying Design Thinking in Education to Face 21st Century Challenges: Realign or Redesign?*Ronald Canuel,
Canadian Education Association, Canada, *The Challenge to Change!*Pieter Cornelissen,
Hogeschool Utrecht, The Netherlands, *Redesigning an Entire Applied University: Making a Supertanker Change its Course*

12:00 – 13:30

Köpenick I,II, III

SOL10
Tech Lab**Learning Programming: Getting to Work with Scratch***

Facilitators:

Ulf Bögeholz,
Taxi.de & HackerSchool,
GermanyJohannes
Mainusch, E-Post
Development GmbH, Germany**This Tech Lab is BYOD. Sign up during the conference via [MyOEB](#).*

Tegel

COM11
Discussion & Debate**No Matter who's Winning the War on General Purpose Computing, You're Losing (Followed by book signing)**

Facilitator:

Cory Doctorow,
Writer, Blogger,
Activist, USA

Tiergarten

BUS12
Panel Talk**Strategies for the L&D Ecosystem**Chair: Laura
Overton, Towards
Maturity, UKMonika Weber-Fahr, World Bank, USA, *On a Seesaw: How Learning and Operations (could) drive each other at the World Bank Group*Robin Russell,
Sports Path, UK, *How Football Coaches are Using the Web to Support Coach and Player Development*Clive Shepherd,
Fastrak Consulting Ltd, UK

Charlottenburg II

PRS13
Panel Talk**Power to the Peers**Chair: Bert de
Coutere, Center
for Creative
Leadership,
BelgiumStylianios
Hatzipanagos,
King's College
London, UK, *Designing Peer Formative Assessment with Open Badges in Online Learning Environments*Eric Jandciu, University of British Columbia, Canada, *Evaluating Calibrated Peer Review (CPR) in a First-year Science Course*Maren Deepwell,
Association for Learning
Technology, UK, *Peer-Based Accreditation for Agile Professionalisation in Learning Technology*

13:00 – 14:30

Lunch in Bellevue, LA Café, Kaminzimmer, Pavilion and Hugos

Spotlight Stage

Potsdam III

Investors Throw in Their Two Cents on the Spotlight Stage

14:30 – 15:30

Chair: Miho Tanaka,
AirMarkr, Germany

Dalia Das,
Bertelsmann &
University Ventures
Fund, Germany

Michael Hock,
Holtzbrinck Digital,
Germany

Sandeep Aneja, Kaizen
Private Equity, India

SPL03

The Future is Only Impossible Until It's Achieved

15:30 – 16:00

Gilly Salmon,
University of Western
Australia, Australia

SPL11

OEB Boardroom

Zille

Platform-Based Learning: Risks and Possibilities Regarding Interactive and User-Generated Content

14:15 – 15:15

Facilitator:
Kerstin Bäcker,
Lausen Rechtsanwälte,
Germany

BRM01

Widen Access and Increase Engagement: Implementing recommendations for growth and development

15:20 – 16:20

Facilitator:
Marianne Checkley,
iScoil, Ireland

BRM02

Thursday

14:15 – 15:30

Charlottenburg I

PRS15
Discussion & Debate

Making it Real: Can Personalisation Fix Education?

Facilitators:

Annette Q. Pedersen,
University of
Copenhagen, Denmark

Nick Kearney, Boundaries
Observatory C.I.C., UK

Mike Cosgrave, University
College Cork, Ireland

Charlottenburg II

COM16
Panel Talk

Online Communities for Educators: eTwinning and EPALE

Chair: Tapio Saavala,
European Commission,
Belgium

Brian Holmes, European
Commission EACEA,
Belgium

Ulf Ehlers, Duale
Hochschule Baden-
Württemberg, Germany

Anne Gilleran, European
SchoolNet, Belgium

Richard Medic, Ecorys,
The Netherlands

Charlottenburg III

DES17
Applied Practice

Strategies for Conducting Curriculum Review

Facilitators:

Patti Dyjur, University of
Calgary, Canada

Jennifer Lock, University
of Calgary, Canada

Check

BUS18
Learning Café

Are you Missing Something? Getting Self-Directed Learning to Work

Facilitators:

Laura Overton, Towards
Maturity, UK

Clark Quinn,
Quinnovation, USA

14:15 – 15:45

Lincke

OPN19
Unconference

**MOOCs in Schools:
Kick-starting
Lifelong
Learning?**

Facilitators:

Inge de Waard,
The Open
University, UK

Heidi Steegen,
Guldensporencol-
lege, Belgium

**Kathy Demeu-
lenaere,** Gul-
densporencollege,
Belgium

Rook

VID20
Tech Lab

**Transforming
Passive
Watchers
Into Active
Learners***

Facilitators:

**Sonia Hetzner &
Stefanie Zepf,**
Innovation in
Learning Institute
- University
of Erlangen-
Nürnberg,
Germany

Markus Tischner,
Frisbee Medien,
Germany

**This Tech Lab
takes place in
a room with
computers. Sign
up during the
conference via
[MyOEB](#).*

Chess

VID21
Learning Café

**Video EDUCA
Masterclass**

Facilitator:

Adam Salkeld,
Media &
Communications
Expert, UK

Potsdam I

DES22
Panel Talk

**The Agile
Approach
to Learning
Design**

**Chair: Claudia
Musekamp,**
Infoport GmbH:
Die E-Learning-
Agentur, Germany

Jasmina Nikolic,
Ministry of
Education /
University of
Belgrade, Serbia,
*Kanban for
Education and Agile
Culture Creation*

**Denise Gaspard-
Richards,** The
University of the
West Indies - Open
Campus, Trinidad
and Tobago,
*Transitioning to
Wrap-Around
Content Model:
Online Course
Development for
Learning Longevity*
Stephen Downes,
National Research
Council (NRC),
Canada, *Agile
Development in a
Waterfall(ish) World*

14:30 – 16:00

Tegel

SKI24
Panel Talk

**Using
Technology
to Reduce
the Learning
Divide in
Vocational
Education**

**Chair: Fengchun
Miao,** UNESCO,
France

**Shafika
Isaacs,** ICT4D
Professional,
South Africa

Donald Clark,
Plan B Learning,
UK

**Zainal Azhar
Zainal Abidin,**
Ministry of Higher
Education,
Malaysia

Elke Wemhoff,
GLZ, Germany,
*Capacity
Development
for E-Learning:
Indonesian
Perspectives*

Tiergarten

BUS25
Panel Talk

**Making
Peer to Peer
Learning a
Workplace
Reality**

**Chair: Rob
Hubbard,**
LearningAge
Solutions, UK

Bryan Hopkins,
Design for Learning
Ltd, UK, *Using
Formal Training
to Strengthen
Informal Learning
Networks*

Benjamin Barron,
Zurich Insurance,
USA, *Social Media
Quiz Challenges -
Driving Results in a
Traditional Business
Environement*

Janine van Zoest,
Dutch Healthcare
Cooperation
Profportaal Zorg,
The Netherlands,
*From Push to Pull:
Make Learning a
Daily Habit!*

Schöneberg

BUS26
Learning Café

**Corporate
Digital
Learning:
How to Get it
'Right'**

Facilitators:

**Jeanny Wildi-
Yune,** KPMG,
Germany

Hannes Klöpper,
iversity, Germany

**Joachim
Niemeier,**
Centrestage,
Germany

Köpenick I, II, III

**Discovery
Demo
Sessions**

A large variety of
Discovery Demos
follow the "show
and tell" principle,
giving you the
chance to interact
on an informal
basis with the
developers and
creators of next-
rev tools, pre-
release products
and solutions.

See **page 12** for
more details and
join the session
to experience
leading and
innovative
examples of
technology-
supported
learning in
practice.

15:30 – 16:30

Coffee Break in the Exhibition Area

Spotlight Stage

Potsdam III

Robots: the Next Powerful Learning Tool

16:00 – 16:30

Pierre-Yves Oudeyer,
Inria Bordeaux Sud-
Ouest, France

SPL09

Are We Connecting? Teens Talk Edtech

16:30 – 17:30

Chair: Gunnar Brückner,
Coachingplatform Inc.,
USA

SPL06

OEB Boardroom

Zille

Identity, Self and Perception between Two Worlds

16:30 – 17:30

Facilitator:
Christel Schneider,
CSiTrain, Germany

BRM03

Thursday

16:15 – 17:30

Charlottenburg I

SOL27
Panel Talk

Embracing Social Media

Chair: Foster Ofofu,
African Development
Bank (AfDB), Ivory Coast

Nina Ronas, Norwegian
Business School, Norway,
*Facebook as a Tool for
Peer Learning in a Large
Online Class*

Herwig Erich Rehatschek,
Medical University of
Graz, Austria, *How to
Seamlessly Integrate
Social Media Tools and
Mobile Devices into
Classroom Teaching*

**Sam James Murungi
Kaheru**, University of
Venda, South Africa,
*The Use of Technology
to Prepare Student
Teachers in a University in
South Africa*

Charlottenburg II

SKI28
Panel Talk

Assessing Soft Skills? Examine Ideas with the European Commission

Chair: Erik Ballhausen,
European Commission,
Belgium

Vladan Devedzic,
University of Belgrade,
Serbia

Davide Marocco,
University of Plymouth,
UK

Anja Balanskat, EUN
Partnership AISBL,
Belgium

Brian Holmes, European
Commission EACEA,
Belgium

Lincke

BUS29
Panel Talk

Maximising Learning at Work: e-Learning Tools and Methods to Truly Involve Employees

Chair: Jaan Netzow, IBM,
Germany

**Bente Kristin Langvik
Olsen**, South-Eastern
Norway Health Authority,
Norway, *Enhance
Learning by e-Learning:
How to Engage 70 000
Employees in Learning
Activities*

Michael Leitner,
CREATE.21st century,
Austria, *cBook: Integrated
Learning-Connecting
Communities with
Learning Content*

Check

EDU30
Learning Café

Framing ICT Competencies of Teachers in Higher Education

Facilitators:

Riekje de Jong, University
Utrecht, The Netherlands

Ineke Lam, University
Utrecht, The Netherlands

16:15 – 17:30

Charlottenburg III

DES31
Applied Practice**Playing for
Change – the
Role of Creative
Activities****Facilitators:****Jenny Fisher,**
Manchester
Metropolitan
University, UK**Chrissi Nerantzi,**
Manchester
Metropolitan
University, UK

Rook

VID32
Tech Lab**Creating
Learning
Nuggets on the
Fly*****Facilitator:****Knut Linke,** University
of Applied Science
Weserbergland,
Germany

Chess

VID33
Applied Practice**Performing on
Camera*****Facilitator:****Sarah Finch,** Actress,
UK**Sign up during the
conference via
[MyOEB](#).***This Tech Lab takes
place in a room
with computers.
Sign up during the
conference via
[MyOEB](#).*

16:30 – 17:30

Köpenick I, II, III

OPN35
Unconference**The Allure of
Digital Badges****Facilitators:****Satu Järvinen,** Omnia
- The Joint Authority
of Education in Espoo
Region, Finland**Esko Lius,** Omnia -
The Joint Authority of
Education in Espoo
Region, Finland

Tegel

SOL36
Panel Talk**Edtech Solutions
for All****Chair: Harry
McCarney,** Tech
Mentor and
Managing Director at
Hack&Craft, Germany**Norbert Morawetz,**
Henley Business
School, UK**Stefan Havenstein,**
Mobile Learning Labs
GmbH, Germany**Chris Kwekove,**
Slatecube, Nigeria**Svein-Tore Griff
With,** H5P, Norway**David Guevara,**
AltusForge,
Switzerland**Maartje Wissink,**
Revisely,
The Netherlands**Andrew Chaifetz,**
NoteBowl, USA

Tiergarten

BUS37
Learning Café**How to Capture
and Share the
Stories that
Influence Others****Facilitators:****Gemma Critchley,**
BP, UK**Julie Wedgwood,**
Productive Limited,
UK

Schöneberg

BUS38
Panel Talk**Reskilling the
L&D Team for
New Challenges****Chair: Donald H.
Taylor,** Learning
Technologies
Conference, UK**Garry Hearn,** UK, *Is
Workplace Learning
as Easy as ABC?***Geraldine Voost,**
HeidelbergCement
Benelux,
The Netherlands,
*Introducing Online
Learning in Industry
on a Very Low Budget*

17:45 – 19:00

The OEB Plenary Debate

Thursday

14:30 – 16:00 Discovery Demo Sessions

Köpenick I, II, III

iLike - Making Technology Work for You in the Classroom

Tord Talmo,
Sør-Trøndelag
University College
(HiST), Norway

DEM01

Online Chess – English Cross Curriculum for Bilingual Schools

Janka Pallagi,
LearningChess.
net, Hungary

DEM02

E-compendiums: A Rich Media, Pedagogical, Multifaceted E-Learning Tool for Higher Education Students

Brynjar Foss,
University of
Stavanger,
Norway

DEM03

Safe Exam Browser, the Modular Freeware Solution for Secure E-Assessment

Daniel R. Schneider,
ETH Zurich
Educational
Development and
Technology (LET),
Switzerland

DEM04

Talkwall – A Digital Wall to Include More Students in Classroom Talks

Ingvill Rasmussen,
University of Oslo
- Department
of Education,
Norway

DEM05

e-Learning to Improve Training in Healthcare: The Case of the Radiotherapy Institute MAASTRO Clinic

Adriana Berlanga,
Maastricht University Medical
Center, Department of Radiation
Oncology, MAASTRO Clinic,
The Netherlands

DEM06

Next-Generation Role Playing Game for Experience Based Learning

Aleksandra Zemke,
Smilemundo,
Spain

DEM07

LernBar - An Authoring Tool for Producing Web Content for Mobile Learning Using Responsive Design

David Weiß,
Goethe-University
Frankfurt,
Studiumdigitale,
Germany

DEM08

Language Teachers Digitally Create Their Course by Choosing CEFR-Goals and the Resources They Want

Wim de Boer,
Afûk Institute
for the Frisian
Language,
The Netherlands

DEM09

Casemaker: A Tool to Teach with Cases and Study Students' Learning

Christian Poulsen,
Copenhagen
Business School,
Denmark

DEM10

TALOE Web Tool - Which E-Assessment Strategies to Choose

Sandra Kucina Softic, University
of Zagreb
University
Computing
Centre SRCE,
Croatia

DEM11

School Mathematics App for Study Beginners

Tobias Kutzner,
BTU Cottbus-
Senftenberg,
Germany

DEM12

Creating Digital Learning Objects for Third Level Students

Ann Marcus-Quinn, University
of Limerick,
Ireland

DEM13

The OEB Plenary Debate

'This House believes 21st Century skills
aren't being taught - and they should be'

Thursday, December 3
17:45 – 19:00
Potsdam I

Are we equipping young people with the skills they need to participate, contribute and compete in our technology-oriented society? What specific new skills are needed? Are schools and universities the right places to teach these so-called '21st century skills'? Are they even capable of teaching them? Shouldn't formal learning just provide the conventional skills, which will always be necessary in any age, rather than trying to offer instruction driven by the latest technological fad? Or will tomorrow's students need a new set of basic skills, if they are to make the most of studying at a new level of complexity?

Join us for the OEB Plenary Debate on the motion '**This House believes 21st Century skills aren't being taught - and they should be**'.

Chair:
Harold Elletson,
The New Security
Foundation, UK

Allan Päll,
European Youth
Forum, Estonia

Miles Berry,
University of
Roehampton, UK

Jo Swinson,
Minister for
Business, Education
and Skills in the UK's
coalition government
of 2010–2015, UK

Pedro De Bruyckere,
Educational Scientist,
Author, Belgium

Tomorrow's New World: Extending the Reach of Learning

Friday, December 4
09:30 – 11:00
Potsdam I

How can we ensure that education is ready to prepare learners for the future? And how can we create new learning environments which enhance the benefit of education?

Come and learn about the latest theories, new digital solutions, policies, strategies, research and insights, as our expert speakers share their enthusiasm for tomorrow's new world of learning.

Chair:
Michael Teutsch,
European
Commission,
DG Education and
Culture, Belgium

Anka Mulder
Delft University
of Technology,
The Netherlands
*Universities Must Be
Bold*

Lia Commissar,
Wellcome Trust, UK

Toby Walsh,
University of New
South Wales, Australia
*The Impact of Artificial
Intelligence on
Education*

Future Work and Future Workers

Friday, December 4
09:30 – 11:00
Potsdam III

Futurists and analysts are predicting a new world of work, as a result of rapid technological change. Are they right? What will it mean for businesses or organisations and their employees? How will they need to adapt to survive? What new skills will be needed? What are the implications for educational institutions and corporate learning and training?

What will tomorrow's employee look like? How will he or she experience work? What sort of learning and development activities will there be at work in the future? Join our panel discussion and its accompanying social media conversation about the needs and expectations of companies, employers and employees in the labour markets of the future.

Chair:
Nik Gowing,
Broadcast
Journalist,
UK

John Higgins,
DigitalEurope,
Belgium

Cornelia Daheim,
Future Impacts,
Germany

Yannis Angelis,
Fresenius Kabi,
Germany

11:00 – 12:00

Coffee Break in the Exhibition Area

Coffee Break sponsored by

oeb party

**Thursday,
December 3**
20:00 till late
at the Pavilion,
Hotel
InterContinental

Tickets
€55, incl.
food and drinks,
available at the
registration
desk

Join us
for an evening
of networking
and traditional winter
entertainment at the **OEB
Weihnachtsmarkt** (Christmas
market), with live music, dancing,
a buffet of German specialities and
international cuisine, as well as
steaming Glühwein (hot, sweet,
spiced wine) served from
an open bar, all set to a
backdrop of sparkling
winter wonder.

Spotlight Stage Friday

Potsdam III

Out with the Old, and In with the New School

At a time when many view the 'traditional' school system as being stuck in the past, failing to meet the demands of a modern, digital world, there are entrepreneurs, educators and parents the world over who have taken the approach: if you want it done right, do it yourself.

Learn how education has been re-invented in new school systems that have been created to suit the learners of today. Join moderator **Inge de Waard**, The Open University, and hear from **Maurice de Hond**, the Founder of the Steve Jobs School that's taking off internationally, **David Cummings** from HackerSchool Hamburg, and more.

Friday, 12:00 – 13:00
SPL07

First, I listen. Then, I draw my listen...

Let **Bryan Mathers** take you on a journey of visual thinkery. You'll take in the rolling green hills of education, the moral high ground of social business with a sideways glance at the industrial reality of vocational training in the UK and how it might look a bit different.

The outlook's a bit uncertain though, so come prepared...

Friday, 14:30 – 15:00
SPL08

2,500 Years of Learning Theory in 25 Minutes

Brace yourself for a journey back in time as **Donald Clark**, PlanB Learning, goes from Socrates to Seligman in just 25 minutes, clustering learning theorists into: Greeks, religious leaders, religious educators, Marxists, constructivists, psychoanalysts, schoolers, pragmatists, behaviourists, cognivists, instructionalists, holists, assessors, educationalists, online technologists, online educationalists, cultural critics and outsiders. He will pull no punches, showing the good, the bad and the downright ugly.

Friday, 15:00 – 15:30
SPL01

Future EDUCA: The Robot Revolution - Where are we at?

Discover the latest technology and developments from the world of robotics and join gadget enthusiast and moderator **Donald Clark**, PlanB Learning who will be sure to pique your curiosity in this fast-evolving industry. See demonstrations and hear from a panel of experts, including iCub Facility Director **Giorgio Metta**, and **Marco Prata** and **Pedro Ramilo**, the co-founders of Seed Robotics (who will let you shake hands with the DH4D three-fingered robot), about the significant role that robots could play in education, training and social interaction.

Friday, 15:30 – 16:30
SPL10

Spotlight Stage

Potsdam III

Out with the Old, and In with the New School

12:00 – 13:00

Chair: Inge de Waard,
The Open University,
UK

Maurice de Hond,
Steve Jobs School,
The Netherlands

David Cummins,
Hacker School,
Germany

SPL07

OEB Boardroom

Zille

Knowledge Networking and Engagement with United Nations Agencies

11:30 – 12:30

Facilitators:

Mehmet Korkmaz,
UNICEF, Denmark

Cristina Petracchi,
FAO, Italy
BRM04

More Meaningfully Massive? Attempting an Innovative, Post-MOOC Pedagogy

12:35 – 13:35

Facilitator:
Darren Moon, London
School of Economics
and Political Science,
UK

BRM06

Friday

11:30 – 13:30

Lincke

DES40
Learning Café

Conducting Research in Blended and Online Education: a Research Toolkit

Facilitators:

Tanya Joosten, University
of Wisconsin - Milwaukee,
USA

Diane Reddy, University
of Wisconsin-Milwaukee,
USA

11:45 – 13:00

Charlottenburg I

EDU41
Discussion & Debate

The Change: Connected and Collaborative for Quality Learning Outcomes

Chair: Gard Titlestad,
International Council
for Open and Distance
Education (ICDE), Norway

Paul Rühl, Bavarian
Virtual University,
Germany

Belinda Tynan, The Open
University, UK

Mark Brown, Dublin City
University, Ireland

Christine Appel,
Universitat Oberta de
Catalunya (UOC), Spain

Thanasis Hadzilacos,
Open University of
Cyprus, Greece

Potsdam I

DES42
Panel Talk

Facing Students' Engagement Strategies

**Chair: Maggy Beukes-
Amis,** University of
Namibia, Namibia

Lluís Pastor, Universitat
Oberta de Catalunya
(UOC), Spain, *Smart
Media Learning Contents -
Technology to Engage and
improve Life-long Learning*
Hani Malouf, learndirect
Limited, UK, *Addictive
learning*

Luis Guadarrama,
Athabasca University,
Canada, *Transforming,
Expanding and Enriching
Learning Scenarios with
Cooperative Learning
in Online Self-Paced
Undergraduate Courses*

Teri Yamada, California
State University, USA,
*Asian Eats: Comparing
the Effectiveness of
Flipped, Active Learning,
and Online Instruction
Practices*

Maurice Brown, HU
University of Applied
Sciences Utrecht,
The Netherlands,
*Technological Innovation
and its Effect on Education*

Charlottenburg III

PRS43
Learning Café

Leveraging Analytics to Improve Student Success

Facilitators:

Karen Vignare, University
of Maryland, USA

Ellen Wagner, PAR
(Predictive Analytics
Reporting) Framework
& Sage Road Solutions
LLC, USA

Find all session descriptions via [MyOEB](#)

11:45 – 13:15

Check

EDU44
Learning Café**Realising Learning Innovation: a Message from the Mountain**

Facilitator:

Gilly Salmon,
University of
Western Australia,
Australia

Rook

VID45
Tech Lab**Transforming Passive Viewers Into Active Learners***

Facilitators:

Sonia Hetzner & Stefanie Zepf,
Innovation in
Learning Institute,
University of
Erlangen-Nürnberg,
Germany**Markus Tischner**,
Frisbee Medien,
Germany

*This Tech Lab takes place in a room with computers. Sign up during the conference via [MyOEB](#).

Charlottenburg II

PRS46
Panel Talk**Protection in the Age of Data**Chair: **Harold Elletson**,
The New Security
Foundation, UK**Erwin Bomas**,
Kennisset
Foundation,
The Netherlands,
*How to Give Students Control of Their Data***Ricardo Vea**,
Smiley Owl
Tech, Spain,
*Increasing Online Courses' Integrity by Verifying the Online Student Continuously through the E-Learning Process***Andrew Caldwell**,
ProctorU, USA,
Online Education Privacy: Balancing Security and Convenience

Köpenick II, III

DES47
Panel Talk**Emerging Trends in Blended Classrooms**Chair: **Gernold Frank**,
University of Applied Sciences
Berlin, Germany**Lise Lau Pedersen**,
University College
Lillebaelt, Denmark,
*Blended Learning Design – The Potentials and Pitfalls Designing Blended Learning Courses in a Professional Bachelor Context***Morten Fahlvik**,
Bergen University
College, Norway,
*Introduction to the Unified Classroom – Utilising the Strengths of Blended Learning in Literacy and Reading Instruction***Chrystina Russell**,
Kepler Kigali,
Rwanda, *Kepler Kigali: Sub-Saharan Gender Equity in Competency Based & Blended Learning University Models***Thomas Grønlund**,
Danish Defense
College, Denmark,
Blended Learning in Danish Defense

12:00 – 13:30

Chess

VID48
Panel Talk**New Media In and Beyond the Classroom**Chair: **Adam Salkeld**,
Media & Communications
Expert, UK**Mathew James Constantine**,
IE Business School,
Spain, *Who's gonna kill the video star?***Dan Mills**,
ITN Edu, UK,
*QUICKTIME or WASTE OF TIME? Lessons learnt from Video in the Classroom***Franziska von Kempis**,
UFA, Germany**Filipp Dzyadko**,
ARZAMAS, Russia

Tegel

BUS49
Learning Café**Support for Everyday Learning**

Facilitators:

Jane Hart,
Centre for Learning & Performance
Technologies
(C4LPT), UK

Tiergarten

BUS50
Panel Talk**Global Workplaces**Chair: **Jon Kennard**,
TrainingZone, UK**Stefan van der Vlies**,
Sika Services AG,
Switzerland**Claus Hoevelt**,
SimCorp A/S,
Denmark, *Linking Learning and Performance Through a Solid Foundation***Nick van Dam**,
McKinsey & Company,
The Netherlands,
The Important Role of SPOCS (Specific Private Online Courses) for Developing Leaders

Schöneberg

OPN51
Panel Talk**Promises for Open Badges and e-Portfolios**Chair: **Richard Powers**,
City Colleagues of
Chicago, USA**Eric Léon René Rousselle**,
Discendum Oy,
Finland, *Open Badge Passport – Reinventing the ePortfolio with Open Badges***Igor Balaban**,
University of Zagreb, Faculty of Organization and Informatics,
*Varazdin, Croatia, Europortfolio: Bridging the Gaps and Joining the Dots***Olga Smolyaninova**,
Siberian Federal University, Russia,
*E-Portfolio Use and Development in Siberian Federal University***Paz Prendes-Espinosa**,
University of Murcia, Spain,
Analysis of PLE in a Spanish Sample of University Students

13:00 – 14:30

Lunch in Bellevue, LA Café, Kaminzimmer, Pavilion and Hugos

Spotlight Stage

Potsdam III

**First, I listen.
Then, I draw my
listen...**

14:30 – 15:00

Bryan Mathers,
City and Guilds, UK
SPL08

**2,500 Years of
Learning Theory
in 25 Minutes**

15:00 – 15:30

Donald Clark, Plan B
Learning, UK
SPL01

**Future EDUCA:
The robot
revolution -
where are we at?**

15:30 – 16:30

Chair: Donald Clark,
Plan B Learning, UK
Marco Prata,
Seed Robotics, Portugal
Pedro Ramilo,
Seed Robotics, Portugal
Ladislav de Toldi,
Leka, France
SPL10

OEB Boardroom

Zille

**First Things
First: The Need
for Female
Instructional
Technology
Leadership in
South African
Higher Education**

14:15 – 15:15

Facilitator:
Tiana van der Merwe,
University of the Free
State, South Africa
BRM08

**Ground-Breaking
Programme
for Ontario's
Law School
Graduates -
Virtual Law Firms**

15:20 – 16:20

Facilitator:
Gina Alexandris,
Ryerson University,
Canada
BRM07

Friday

14:15 – 15:30

Check

SOL53
Panel Talk

**Student +
Gamification =
Engagement? I**

Chair: Peter Isackson,
Skillscaper, USA &
Learnscaper, France

Roberto Alvarez,
Multimedia Unit at IE
Business School, Spain,
*Gamification: Learning vs.
Engagement aka Boring
Knowledge or Empty
Showbiz, where is the
Tradeoff?*

Emilie Buisine, IÉSEG -
School of management,
France, *Going Creative:
How to Keep Learners'
Engagement in a MOOC
Environment?*

Jochen Kranzer, ovos
media, Austria, *Learnings
on Game-Based Learning*

Charlottenburg II

PRS54
Panel Talk

**e-Assessment in
Depth**

**Chair: Stylianos
Hatzipanagos,** King's
College London, UK

Peter Alston, University of
Liverpool, UK, *Continuous
Online Assessment in the
Life Sciences: Challenges
Faced and Lessons Learned*

Marius Boboc, Cleveland
State University, USA, *Bal-
ancing Student and Instruc-
tor Feedback to Support
Formative Assessment in
Online Settings*

Marcos Olasolo, ETS
Global, The Netherlands,
*Helping the Integration
of Disabled People in the
Corporate Sector through
an Assessment-driven
Learning Solution*

Carl Henrik Gorbitz,
University of Oslo,
Norway, *Transitioning
to BYOD in High-Stake
Assessments: Pitfalls and
Recommendations for
Universities and Awarding
Bodies*

Marc Oswald, Open
Assessment Technologies
S.A., USA, *e-Assessment
Interoperability Is Critical To
The Advancement of Digital
Education*

Köpenick II, III

EDU55
Panel Talk

**Schools: Current
Challenges and
Best Practices**

Chair: Shafika Isaacs,
ICT4D Professional,
South Africa

Pasi Vilpas, The Sotunki
Distance Learning
Centre, Finland, *What
Makes Schools so
Resistant to Change? The
Wittgensteinian Approach*

Vasilis Tsilivis, ARNOS
Online Education, Greece,
*ATHENA Ecumenical
eSchool (AEeS): A
Guide from Surviving to
Prosperity*

Nick van Dam,
McKinsey & Company,
The Netherlands,
*E-Learning for Kids:
Building & Supporting a
Primary School Global
Education MOOC One
Course & Child at a Time*

Lincke

SKI56
Panel Talk

**Skills-oriented
e-Learning**

**Chair: Charles Y.
Senkondo,** Tanzania
Global Learning Agency
(TaGLA), Tanzania

Eran Gal, Holon
Institution of Technology,
Israel, *Designing an
E-Learning Qualification
Programme Based on a
Competency Model*

Sandra Bras, RIPE NCC,
The Netherlands, *RIPE
at Your Doorstep - The
RIPE NCC Academy for
Professional Learning*

Arseni Shylau, Softarex
Technologies, Inc.,
Belarus, *In-Browser
technology as a facilitator
of eLearning - from
training to accreditation*

Jane Richardson, Oracle
Academy, UK, *The
Value of Public / Private
Partnerships in Education*

Find all session descriptions via [MyOEB](#)

14:30 – 15:45

Charlottenburg III

EDU57
Panel Talk**Teachers: the Driving Force****Chair: Christel Schneider,**
CsiTrain, Germany**Brian Holmes,**
European Commission
EACEA, Belgium,
*Leading to Change: Educators at the Forefront of Innovation in Formal Education***Anu Maarit Puiikkonen,**
Lapland University of Applied Sciences, Finland,
*Stepping Down from the Mental Pulpit: E-Learning as Engaging Learning***Ivan Kuzio,**
German University College Riyadh, Saudi Arabia,
Development of a Foundation Year for Tertiary Students in Saudi Arabia

Rook

VID58
Tech Lab**Filming Your First Interactive Video*****Facilitator:****Hans de Graaf,**
HiHaHo,
The Netherlands**This Tech Lab takes place in a room with computers. Sign up during the conference via [MyOEB](#).*

Chess

VID59
Applied Practice**Video Formatting - The Good, the Bad, and the Ugly****Facilitator:****Bart Huyghe,**
Artevelde University College Ghent, Belgium

Potsdam I

SOL60
Discussion & Debate**Aspects of Loving e-Learning****Chair: David Patterson,**
Learning Light Limited, UK**Craig Weiss,**
E-Learning 24/7, USA**Iva Matasic,**
Consulio, Croatia

14:30 – 16:00

Charlottenburg I

OPN61
Panel Talk**Taking Advantage of Open Education Resources****Chair: Esko Lius,**
Omnia - The Joint Authority of Education in Espoo Region, Finland**Leslie Kennedy,**
California State University, USA, *The California Open Online Library: From Curation to Adoption***Till Kreutzer,** iRights. Law, Germany, *OER and Copyright Law - About the Myth on Legal Barriers in Open Strategies***Sotiris Makrygiannis,**
Eliademy, Finland, *Education and Collaborative Economy: How the Power of the Masses will Break Down the Walls***Jules Hayward,**
Ellen MacArthur Foundation, UK, *Inspiring a Generation to Rethink the Future using OERs***Andrew Clubb,**
McGraw-Hill Education, USA, *Defining Open in Education*

Tegel

SKI62
Panel Talk**Innovative VET Experiences****Chair: Ahmed M. El-Sobky,** Information Technology Industry Development Agency, Egypt**Geir Hareide Hansen,**
Nordland County Virtual School, Norway, *Virtual School in Upper Secondary and Vocational Training and Education: It's Working!***Dennis van Oeveren,**
Landstede Groep, The Netherlands, *Talentvolontwikkelen, Personalized Open Online Courses***Ville Tuominen,**
North Karelia Municipal Education and Training Consortium, Finland, *Phenomena and Story-Based Learning in Vocational Studies: Measure and Analyze Learning Using TinCan***Jeroen Munk,**
ThiemeMeulenhoff - The learning design company, The Netherlands, *Learning Design & Learning Technology: The Future of Publishers and Learning Institutions*

Tiergarten

BUS63
Panel Talk**Capturing Attention****Chair: Elena Coello,** European Commission, EACEA - Education, Audio-visual and Culture Executive Agency, Belgium**Casson McRae,** Virgin Media, UK & **Matthew Pierce,** TechSmith Corporation, USA, *Using Video Throughout Your Organization to Capture and Retain Knowledge***Ioannis Angelis,**
Fresenius Kabi, Germany, *"Learning by Doing" - An E-Learning Case towards Employees Engagement*

Schöneberg

BUS64
Unconference**How to Win the Hearts and Minds of Business Leaders****Facilitators:****Charles Jennings,**
The Internet Time Alliance, UK**Laura Overton,**
Towards Maturity, UK

15:30 – 16:30

Coffee Break in the Exhibition Area

Friday

16:15 – 17:30

Lincke

COM65

Discussion & Debate

e-Learning Educators Networking Session

Facilitators:

Tamara Powell, Kennesaw State
University, USA

Alexandra Mihai, Vrije Universiteit Brussel
- Institute for European Studies, Belgium

Vanessa Slinger-Friedman, Kennesaw
State University, USA

Jeannette Schmid, Goethe University
Frankfurt am Main, Germany

Stephen Bartlett, Kennesaw State
University, USA

Tiffani Reardon, Kennesaw State
University, USA

Charlottenburg I

OPN66

Applied Practice

Open Source Learning Content for University Education

Facilitators:

Timo Staub, Bern University of Applied
Sciences (BFH), Switzerland

Thomas Hodel, Bern University of
Applied Sciences (BFH), Switzerland

Köpenick II, III

SOL67

Panel Talk

Discussing Mobile Experiences in the Classroom

Chair: Herman van der Merwe, North-
West University, South Africa

Christina Gitsaki, Zayed University,
Center for Educational Innovation, United
Arab Emirates, *Faculty Use of Mobile
Technology in the Higher Education
Context: A Case Study*

Tania Maria de Castro Carvalho Netto,
Universidade do Estado do Rio de
Janeiro, Brazil

Charlottenburg III

EDU68

Applied Practice

Future EDUCA: Future Learning Spaces

Chair: Litsa Panayotopoulos, E.V.I.A. High
Performance, Greece

Fabian Girod, Fontys International
Business School, The Netherlands,
*InnoLab - Innovation in Education: Idea,
Approach, Implementation, Experience*

Find all session descriptions via [MyOEB](#)

16:30 – 17:30

Tegel

SKI69

Applied Practice

Attracting and Developing Young Talent in Manufacturing**Facilitators:****Manuel Oliveira**, SINTEF, Norway**Marco Taisch**, Politecnico di Milano, Italy**Poul Henrik Kyvsgaard Hansen**, Aalborg University, Denmark

Check

SOL74

Panel Talk

Student + Gamification = Engagement? II**Chair: Peter Isackson**, Skillscaper, USA & Learnscaper, France**Bob Barrett**, American Public University, USA, *Virtual Peer Collaboration and Competiveness: Engaging Creativity in Game-Based Learning***Stefano Menon**, Fondazione Politecnico di Milano - Digital Learning & Collaboration Area, Italy, *PLAY4GUIDANCE: A New Way to Evaluation and Guidance through Business Games***Andre Thomas**, Texas A&M University, USA, ARTé - *Mecenas Developing and using a high quality game in Art History classes*

Tiergarten

BUS75

Unconference

Business EDUCA: Closing Conversation**Facilitator:****Charles Jennings**, The Internet Time Alliance, UK

17:30 – onward

Informal Get-Together in the Marlene Bar (Cash Bar)