


LeaD in Practice
A blended-learning project on Learning Design in Practice

September 2017 – May 2018

Organized by EDRASE (Athens, Greece)


PARTICIPANT APPLICATION FORM

PERSONAL DATA

First name:						Last name:

Date of birth:						Gender:

Nationality:						Country of residence:

(Note: we can support the participation of an applicant living in one of the countries participating in the project, AS LONG AS S/HE TRAVELS TO AND FROM THAT COUNTRY, regardless of nationality)

CONTACT INFORMATION

Email address: 					Phone number:

Full postal address:


ORGANIZATIONAL BACKGROUND

Are you associated with any of the partner organizations involved in this project? If yes, which organization and what is your role in it?


If you are associated with another organization (not the partner organizations) in the countries represented in this project, which one is it and what is your role in it? Please provide us with the website or social media profile of this organization. 


PERSONAL BACKGROUND, EXPECTATIONS AND MOTIVATION (please be as precise as possible!)

Please explain your prior experience in training or facilitation of learning for others


Which are your main reasons for wanting to participate in this project and what do you expect to gain from it?


If you could list at least 3 “hot” issues related to problematic design and implementation of European mobilities (which should be addressed to improve the trainers’ quality and professionalism but eventually remain unprocessed) which ones would those be? 


What is your understanding of the concepts of Learning Design and Intercultural Dialogue?


Indicate the level of your English language skills (basic, average, good, very good, fluent)


Please indicate your availability and degree of commitment for fully engaging in the distant and on-location phases of the project between September 2017 and May 2018. [Please note that this project aims to improve the participants’ capacity on successful course design, equip them with good practice examples, make them more confident with identifying and dealing with challenging issues in mobilities, enhance their knowledge of Intercultural Dialogue principles, build their network of colleagues, advance their skills of blended-learning approaches. In return, the participants are expected to actively engage in self-evaluation, the exchange of good practices, supporting the learning of the other participants and contributing to the development of a Model Evaluation Questionnaire as a tool for future mobilities.]


How would you like to use the outcomes of this training for the future development of your organization and your work?


Which is your prior experience of blended-learning training?


Please indicate your level of comfort with using online educational platforms such as Edmodo 


SPECIAL NEEDS AND EMERGENCY CONTACT DETAILS

Will you need a visa in order to enter Greece?


Do you have any special dietary requirements or restrictions? 


Any medical/physical conditions we should know about (e.g. allergies, medical intolerances, mobility issues)


Other special needs or requirements:


Please indicate the name, relation and contact details of a person that can be informed in case of emergency:


DECLARATION (please read carefully!)

I, the undersigned, confirm the authenticity of the data I provided in this application and declare my full availability to participate for the full duration of this project. I AM IN CHARGE OF ARRANGING MY OWN INSURANCE COVERING ALL THE RISKS FOR MY TRAVEL AND STAY in Greece. I also confirm my permission for the publication of any photos, videos or other media gathered in the context of this project.

Applicant signature:						Date:


APPLICATION SUBMISSION

Please send this application form (and address any questions you may have) to: Mr. Michail Filioglou at micfilioglou@hotmail.com.

Deadline of application submission: August  31st , 2017


image1.jpeg


