

e-MENTORING: New skills and competencies for new jobs

Project No: 511579-LLP-1-2010-1-LT-KA3-KA3MP

01.01.2011 - 30.06.2013

Education and Culture DG

Lifelong Learning Programme

e-Mentoring process on e-Learning platform: How we can ensure confidentiality using ICT-enhanced solutions?

by European Partnership, Lithuania

Project's information
on website
(public)

E-MENTORING MODEL

www.e-mentoring.eu

Internal working platform
for testing by partners
(restricted only for partners)

Self-directed learning
courses for
3M-actors

Open access for all learners
(MOODLE without password)

E-MENTORING
confidential process

Virtual learning
Environment with password
(Moodle)

Open Educational
Resources (OERs)
on employability &
entrepreneurship

Open access for all
Learners
(costumer solutions
with HTML)

Three Social Networks (managers, mentors, mentees)

e-MENTORING: New skills and competencies for new jobs

Project No: 511579-LLP-1-2010-1-LT-KA3-KA3MP

01.01.2011 - 30.06.2013

European Workshop “Using Open Educational Resources for enhancing e-Mentoring”

N	No. of 0 The mes	Suggested tools for e-Mentoring	Resources which could be used
1	0	INITIAL MEETING (contract, personal&group goals and aims, code of conduct, etc.)	Training for 3M actors, some special additional sheets
2	1	SELF-EVALUATION FOR MY WILLINGNESS/MOTIVATION TO WORK	OERs on Employability (5 exercises) and additional sheets/documents developed by mentor
3	2	JOB SUITABLE FOR ME	OERs on Employability (5 exercises)
4	3	ACTIVE JOB SEEKING SKILLS	OERs on Employability (5 exercises)
5		EVALUATION OF MID-TERM OF OERS FOR EMPLOYABILITY	Evaluation form, meeting will be attended by Manager
6	4	SUCCESSFUL JOB INTERVIEW	OERs on Employability (5 exercises)
7	5	SUCCESSFUL ADAPTATION IN A NEW WORK PLACE	OERs on Employability (5 exercises)
8	6	CAREER AND PROFESSIONAL DEVELOPMENT	OERs on Employability (5 exercises)
9		FINAL EVALUATION OF OERS FOR EMPLOYABILITY	Evaluation form, meeting will be attended by Manager
1	1 0	ENTREPRENEURSHIP – WHAT IS IT? IS IT FOR ME? MOTIVATION AND CAPABILITY TO DEVELOP THE ENTREPRENEURSHIP	OERs on Entrepreneurship (3 exercises)
1	2 1	LEARNING ENTRY STRATEGIES AND GENERATING THE IDEAS ANALYZING NEW BUSINESS OPPORTUNITIES	OERs on Entrepreneurship (3 exercises)
1	3 2	LEADERSHIP SKILLS AND COMPETENCES ACCESSING RESOURCES (Networks, financial advisors, consultancy)	OERs on Entrepreneurship (3 exercises)
1	3	EVALUATION OF OERs FOR ENTREPRENEURSHIP	Evaluation form, meeting will be attended by Manager
1	4	FINAL MEETING (EVALUATION HOW GENERAL GOALS OF MENTORING ACHIEVED)	After it 3M Actors will be encouraged to join Social Networks within the project

e-MENTORING: New skills and competencies for new jobs

Project No: 511579-LLP-1-2010-1-LT-KA3-KA3MP

01.01.2011 - 30.06.2013

Thank you for your attention!

European Workshop “Using Open Educational Resources for enhancing e-Mentoring”