[image: image1.png]=iy

c s obp
Coven Sousian
i osSoisn DEAGsT

INTERNATIONAL PROJECT REAL WORLD LEARNING NETWORK (2011-2014)

FIRST INTERNAL NARRATIVE MONITORING FORM
Name of Organisation: CSOE (Centre for School and Outdoor Education), Slovenia
www.csod.si
Report Completed By: Ida Kavčič, country coordinator, Irena Brajkovič, Živa Pečavar
Date: 30. 6. 2012

Reporting Dates: From December 2011 – May 2012
First Internal Narrative Monitoring Form
Name of Organisation: CSOE (Centre for School and Outdoor Education), Slovenia
Report Completed By: Ida Kavčič, country coordinator, Irena Brajkovič, Živa Pečavar
Date: 30. 6. 2012

Reporting Dates: From December 2011 – May 2012
INTRODUCTION
In the introduction we present the key activities and solutions to problems which occur during the establishment of the cooperation in this project and during the commencement of activities of the project in the Republic of Slovenia.

CSOE received its invitation for the participation in RWLN project in the beginning of the year 2011. The former director of CSOE, Mr. Matjaž Zajelšnik, appointed M. Sc. Ida Kavčič as the coordinator of the project. She received the draft of the concept from FSC with clearly elaborated intentions and objectives of the project and less clearly elaborated roles and activities of individual partners. The project coordinator therefore suggested to FSC different possibilities and later on reviewed and coordinated them with the head of the project, mr. Richardom Dawson. She also prepared other texts which were later on also integrated into the project. In this period she aslo informed her coworkers about the plans for integration of CSOE into the RWL project and invited Mrs. Irena Brajkovič and Mrs. Živa Pečavar to take part in the project. In this way they formed the core national team.

Unforeseen problems and their solutions:
· During the preparation of the application for the tender submission Greece fell out of the project concept and a seventh partner occurred. This meant the change of some contents, scope of work and different allocation of financial resources for each of the partners. A new question also emerged whether CSOE will be capable to operate in these changed circumstances;

· Within CSOE these changes had an unfavourable effect on the trust of employees for the success of the project so the coordinator of the project found it hard to attract new coworkers for the core team; distrust was also increased by the fact that CSOE wasn’t particularly successful in motivating its professional coworkers (appropriate award) for their work on different projects.
The first problem was successfully solved with the conversation between the national coordinator, director and the head of the financial service (Mrs. Damjana Renko). They discussed different consenquences and concluded that CSOE is still appropriately integrated in the project and will be able to perform its assignments well.

The second problem was solved gradually. The viability of the integration of CSOE and the trust for the project gradually increased amongst the employees.

The placement – publication of the project on the CSOE website http://www.csod.si/?str=362 had a positive response.

There was also a successfully performed national basic research on the state of outdoor learning of which results are included in the annex 1.
During the time when the survey was carried out the national coordinator had multiple presentations:
- of aims of the project and the survey: On working groups of CSOE teachers in 2011 and 2012 on 6 meetings with 25 persons present each time, on 4 core bureau of the director
meetings with 8 persons present each time and on 2 bureau of the director meetings with managers of all institutions with 30 persons present each time,
- regular presentation of the project related events (establishment and design of the project, confirmation of the EU co-financing, signings of contracts, establishment of the core team),
- establishment of the system of regular payments for the extra work performed at the organization level with the help of the CSOE financial service.
Work Package 1 – Project Management

All of the WP1 activities were performed in 90%.

Milestones for this activity:
· All contracts signed.
The aim was achieved in 100 %.
Before the confirmation of the project from EU, FSC submitted us the Authorization for signature with which we agreed that FSC can perform all works for and in the name of CSOE. We encountered a problem here as it was expected that the signatory of CSOE will be the national coordinator, whereas it is legally valid that the signatory of the Authorization can only be the responsible officer of the organization. To solve this problem CSOE sent an official letter to FSC in which it is clearly determined that the responsible officer of the CSOE is Mr. Matjaž Zajelšnik (from October 2011 Mrs. Alenka Kovšca) , whereas the project will be lead by Mrs. Ida Kavčič who will also assume the responsibility for the project.
After the project was confirmed by the Brussels CSOE signed the main contract with FSC on November 2012 which determines the responsibilities and assignments of both parties. We had enough time to sign the contract which allowed us to carefully examine it and returned it back to the main partner on time.
Here, we encountered two minor problems. The first problem was related to the amount of funds which were in the contract stated with a lower figure compared to the figure foreseen in the primary agreement. The head of the project explained the exact reasons at the opening meeting of the cooperators in the Czech Republic.

The second problem was somewhat short-lived and occurred due to the lack of clarity whether the letter with signed copies of the main contract arrived from the Republic of Slovenia into England on time or not. In our opinion, the letter arrived on time. Due to the information from FSC that the letter never arrived we launched a special search procedure (international mail) to find out where the letter got stuck. The search procedure proved that the letter arrived to the addressee on time.

· Detailed delivery plan agreed.

· Project staff confirmed.
· Management team and structures in place.
These assignments were performed in 100 %.
At the first opening meeting of the project manager and 6 national coordinators in the Czech Republic (Slu'nakov Eco center) we examined the plan of the project and confirmined the staff of the project and the leading team. We confirmed the contents of the project concretized the roles of each individual partner and improved the timeline of events.

We expected to encounter problems due to language barriers or different understanding of English words. At the Inception Meeting we therefore especially clarified:
- the structures of the project (roles of partners, assignments of the leading team and work groups),

- the financing and reporting (who, what, when, forms),

- the key words of the project (real world learning, outdoor learning, science, pedagogical approaches, green competences, green jobs) and

- the events which are crucial for the project (baseline research, meetings, seminars/conferences),
We also designed a detailed plan of all activities which we will perform in the first half of 2012. The spread of the results of the project and their use, the plan of guaranteeing quality and the establishment of the process of external evaluation were determined somewhat loosely.

For the performance of the project in the Republic of Slovenia it was important to define the key concepts at the Inception Meeting: science = natural science, outdoor learning = learning which starts at the point when the student exits the school as the object, therefore everything what happens outdoors, … not in museums, etc., learning in the actual world = in nature.
In CSOE we presented an improved programme of the project at working groups of natural science teachers (three times, in each of them 30 teatchers), working groups of social studies teachers (three times, in each of them 13 teatchers) and at bureau of the director meetings with 22 resident hall managers (three times). In discussions teachers indirectly critically evaluated the performed work and presented suggestionf for improvement. Contents were evaluated as reasonable and very usefull for the needs of CSOE, whereas some remarks were made on the outline determination of assignments. They were disturbed by some undefined assignments and by the fact that the project will be liable to prompt development, … according to the currently achieved results. They find it difficult to imagine that the success of the project demands only well defined objectives and that these objectives can be reached by different approaches which the performers find if necessary.

Work Package 2 – Foundation Research and Planning

Milestones for this activity:
· Publication of country research reports.
The elaboration of the results report of the research which was performed simultaneously in all six partner countries is 100 % finished.
From March till May a baseline research on the state of outdoor learning was performed in all partner countries. The national coordinator Mrs. Irena Opršalova of the Czech Republic received the research results of all the partner countries. She then combined and prepared the comparative report which shows the differences and similarities of learning in the actual world between the Czech Republic, Italy, Hungary, Germany, The Republic of Slovenia and United Kingdom.

Description of the baseline research in the Republic of Slovenia
We conducted a basic research on the state of outdoor learning in the Republic of Slovenia. The aim of the RWL project research was to examine the state of outdoor learning in each of the participating countries. The research focused on strong and weak sides, possibilities and pitfalls of outdoor learning. The research results will represent the basis for the determination of assignments of work groups.

The survey was designed by the team of national coordinators of the RWL project in the Slunakov Eco center in the Czech Republic and represented the basis for the 32-question survey designed by the core project coordination team in the Republic of Slovenia. Survey questions were in most cases translations of questions designed in Slunakov Eco Center with adjustments to the Slovene environment and additional questions on the composition of the sample. The survey included 32 questions, of which 5 were of general nature and 27 of substantive nature. Out of these 27 questions 19 were open type questions and 8 of them half-open type.

Information acquisition procedure

Prior to the actual surveying we conducted a test survey in CŠOD (Centre school and extracurricular activities). The remarks served as the basis for the design of the final version of the survey.

On 20.4.2012 the on-line survey was emailed to 553 addresses. The survey was concluded on 7.5.2012. The addressees who received the survey were kindergartens, primary and secondary schools, Faculties of the University of Ljubljana and Maribor, Slovene Kindergarten Community, Slovenian Headmasters Association, CŠOD, The National Education Institute, RIC, National Institute for Vocational Education, Slovenian Institute for Adult Education, The Ministry of Education, Science, Culture and Sport of the Republic of Slovenia and different societies, associations and local outdoor learning providers.

The on-line survey was published on the website www.1ka.si/a/14545. It was designed in the professional public programme for the independent survey design. The programme represents the work of experts of the Faculty of Social Sciences of the University of Ljubljana. It allows up to date following of events on the on-line survey and an insight and printout of data, their general analysis (number of valid, unanswered, interrupted surveys, total number of missing surveys) and automatic calculation of frequencies and cumulative.

After the conclusion of surveying the cumulative state of the survey was:

· Click on the address 553 (100%),

· Click on the survey 421 (76%),

· Started surveys 190 (34%),

· Valid surveys 104 (19%),

· Completed surveys 66 (12%),

According to the ratio between the sent and returned surveys we estimate the survey as successful.

Sample description

Out of 104 received valid surveys, it is evident that the survey respondents work as professional workers in Public Education Institutions (42 %), Public Institutions (7 %), 1% of them work at the University, private institutions, national authorities and in local government. We received no answers from students.

All respondents are college educated.

Problems and challenges
The translation of the survey and its adjustment to the Slovene environment we encountered many dilemmas due to several possible interpretations of some questions and due to the deficient terminology. We discussed the dilemmas, inspected them from different points of view and asked others for their opinion so long that we reached an agreed solution. We decided to create a dictionary of concepts which were frequently used in the project and for which we believe that it is very important that they are used consistently.

The execution of surveying represented the next challenge – we wanted to perform the survey on the biggest and the most differentiated respondent sample as possible. We found the on-line survey the most appropriate for such purpose. Because no member of the team has ever dealt with such surveys, we decided to contact The Faculty of Social Sciences and to design the survey in a professional public programme for independent survey design.

The fact that the survey was an open type survey allowed us an insight into the real state in the Republic of Slovenia. The open type of questions, however, meant a more demanding data management. Data management opened new questions and dilemmas which we didn’t consider during the design and translation of the survey. It appeared that some definitions and concepts are poorly known and that respondents interpret some concepts, including some frequently used ones, very differently. According to this fact we were more engaged in how to get the answers of several questions to the same denominator instead of dealing with their content solutions. A closed survey would be much easier to manage but would not point out the different interpretations and understandings of respondents in such an evident way.

The data analysis showed that many people started to conduct the survey but could not answer so many questions that they simply gave up. The feedback of many respondents who didn’t conclude the survey was that they found it too difficult to conclude as it dealt with areas which are still not dealt with in the Republic of Slovenia. This was particularly the case with the first set of questions which referred to the quality criteria for the outdoor learning as unified criteria does not exist in the Republic of Slovenia. Due to this fact the respondents didn’t know what to use as the criteria (annual lesson plan, their own criteria or some other criteria).

One of the challenges was also the communication between the coordinators as we come from all parts of the Republic of Slovenia. The majority of communication takes place through email, whereas direct communication represents a more effective way when dealing with some particular subjects. For the purpose of survey management we gathered together, distributed the surveys amongst members, managed the surveys at home, gathered back together, solved any possible dilemmas, and unified the management and the analysis method of similar questions. We continued the management of surveys individually and through the email communication.

· Review of research reports and lessons learnt.
This assignment was for now performed only in the Republic of Slovenia. We consider it performed in 50 %.

The core team in the Republic of Slovenia took note of this report only recently. The in-depth analysis and the synthesis of facts never occurred. For the further work it will use the answers which will take place on the 2nd Meeting of the leading team in July 2012 in Germany.
· Agreed TOR for working groups.
This assignment is currently performed in the form of TOR drafts at the level of individual partner countries.
We estimate the contribution of the Republic of Slovenia at 18% as the complete performance of the assignment requires the connection of the results of all 6 partner countries and the formation of mutual agreement.
Important starting points and ideas for the work of groups in the RWL project

The website is of huge importance for the recognition and the spread of the RWL. Fast and practical access to information from four important fields of the support of outdoor learning (criteria, outdoor learning and knowledge retention, approach to outdoor learning and green competencies and professions).

Practicality of the project will also be emphasized and shown on seminars and conferences. To bring the project closer and to give the chance of cooperation.

To design a plan for the expansion of the project for the Republic of Slovenia, the knowledge of possibilities and chances of the RWL project.

To connect the outdoor learning and the curriculum.

Integration of the economy into the project to acquire the competencies for green professions.

Outdoor learning should become a style of living, work and teaching.

Experience give permanent results and help to retain the knowledge and change the attitude towards nature. Prepare the possibilities for experiential learning.

Which are the methods of outdoor learning which change the attitude towards nature?

Education for sustainable development.

Which competencies to develop.

Design of the dictionary for the unified understanding of concepts.

What is the pedagogical approach to outdoor learning?

Why is it useful to join the RWL project – possibility of knowledge dissemination, exchange of experience? Preparation of the material for outdoor learning of the sustainable development. Design of quality principles. Determination of criteria for the quality outdoor learning.

Importance of the effect of outdoor learning on the sustainability of knowledge and the change of the attitude towards nature.

To connect outdoor learning providers.

To increase the importance of outdoor learning encouragement.

To follow the experience before, during and after the conclusion of outdoor learning. To investigate different evaluation approaches.

Practical methods of teaching and learning.

Connection of outdoor learning and the change of the attitude towards nature. Field work. Importance of experience.

To connect the natural science learning with relevant professions. Green professions. Responsible citizenship. Development of skills and abilities.

Acquisition of mutual quality criteria of outdoor learning.

Comparison of the state of outdoor learning in CŠOD in the Republic of Slovenia and other countries included in the project.

Practical assignments for the handling of students outdoors.

Collection of methods, approaches and games for outdoor learning.

To improve the attitude towards nature.

Exchange of experience.

Acquisition of new views, skills, experience, cooperation, acquaintances, establishment of contacts.

FROM our SWOT ANALYSIS
a. OUTDOOR LEARNING QUALITY CRITERIA

To set standards for outdoor learning with the guarantee of safe performance.

To design a system of outdoor learning quality criteria which wouldn’t represent any restrictions for the teacher: Sustainable development, success of outdoor learning, performance in nature, curriculum, safety, location, participant content, material conditions.

To define the external factors which would encourage teachers to use the outdoor learning quality criteria.

To set useful and quality criteria which would allow planning and setting of standards and the evaluation.

b. OUTDOOR NATURAL SCIENCE LEARNING AND SUSTAINABLE DEVELOPMENT

Natural sciences are very important for the sustainable development. Common points of outdoor natural science learning and the education for the sustainable development are the key advantages of the outdoor learning. These points are: environmental awareness, knowledge of natural laws, applicability of knowledge, development of values and contact with nature.

c. PEDAGOGICAL APPROACHES TO OUTDOOR LEARNING

In our country the outdoor learning is poorly encouraged. The research shows that the group learning prevails in outdoor learning. The performance of outdoor learning is limited to the days of the activity, whereas the providers of outdoor learning are in most cases primary schools and CŠOD. The objectives of outdoor learning are acquisition of knowledge, acquisition of experience and environmental awareness. To precisely work out the field work – outdoor learning. To include theoreticians and providers. To determine student activities, teaching forms and organizational forms of outdoor learning.

d. OUTDOOR LEARNING AND THE DEVELOPMENT OF PROFESSIONAL COMPETENCIES

There is no list of »green« competencies in the Republic of Slovenia. Suggested groups of competencies for green professions: Empathy towards nature, education in natural sciences, understanding of the connection between men and nature and the respect for nature. Opportunity to achieve professional competences through outdoor learning.

Each group leader should prepare a suggestion of the work of the group which is to be enclosed in this part.
Work Package 3 – RWL Working Groups
This assignment is in the Republic of Slovenia performed at the advanced level. We consider it performed in 50 %.

 Milestones for this activity:
· Working group members appointed.
The assignment is performed in 80 %.

The heads of work groups were also appointed:
a) Group No. 1 will be leaded by Mrs. Mirjana Jesenek Mori, assistant director and the manager of the Škorpijon centre.
b) Group No. 2 will be directed by Mrs. Simona Žibert Menart, assistant director and manager of the Medved centre.
c) Group No. 3 will be directed by Mrs. Irena Brajkovič, member of the core project management in the Republic of Slovenia.
d) Group No. 4 will be directed by Ida Kavčič, national coordinator of project.
Each head of the work group will integrate new co-workers and as much contacts for the work in their field. They will choose an external expert so the project will have as much support as possible, opportunity to expand and its utilization at the state level.

· Working group reports – interim and final.
The assignment has not started yet.
· Working group publications.
The assignment has not started yet.
Work Package 4 – Quality Assurance

The assignments have not started yet.

Milestones for this activity:
· Agreed Monitoring and Evaluation Plan.
· Quality criteria agreed.
· Internal narrative and financial monitoring reports.
· EU reports – interim and final.
Work Package 5 – Dissemination

Activities for the dissemination are still in their initial phase. The assignments are performed in 10%.

Milestones for this activity:
· Agreed dissemination plan and regularly updated.
· Project website launched and regularly updated.
· RWL European Seminars delivered.
· Dissemination activities completed – brochure, conferences, etc.
The Republic of Slovenia took care to spread the about the RWL project in the scope of the national Altermed fair in Celje (16th – 18th March, 2012) where the public was informed about the aims and goals with different posters. The Fair had almost 22.000 visitors.
The partner countries cooperated with the design of the project logo and the website which is administered by the FSC. The website of the project is currently in the trial state.
FSC and Slu’nakov Eco center prepared the information and the outline programme for the international conference which will be held in the Czech Republic in December 2012.

Work Package 6 – Exploitation of Results

The activities for the use of project results have not yet started.

Milestones for this activity:
· Exploitation plan produced, updated regularly.
· RWL Network formally agreed.
· Exploitation activities – training, engaging decision-makers, etc.
· Best practice case studies on website, regularly updated.
