

*Monday, 13 October*

**International BOLDIC OLRO (Open Learning Resources Online) Riga 2014  
Conference**

**in conjunction with**

**Riga Technical University 55th International Scientific Conference,  
the Section “E-Study Technologies”**

*The Faculty of E-Learning Technologies and Humanities,  
Riga, Kronvalda bulvaris 1, Room 200*


**Introduction**

“BOLDIC – open learning resources online” project will deepen and bring further the co-operation between Nordic and Baltic organizations dealing with distance education, flexible learning and e-learning.

**Project summary**

1. Continue, deepen and develop the process from the project BOLDIC Perspectives Online.
2. Develop and maintain the BOLDIC Award nomination and Award process.
3. Establish Annual conferences concerning dissemination and best practice in open learning resources online area.
4. Establish Webinars before and after the Annual conferences, with focus on open learning resources online.
5. Maintain and develop the website <http://www.boldic.org>

**BOLDIC Award 2013**

Distance Education Study Centre of the Riga Technical University, Latvia is the winner of BOLDIC Award 2013 for the innovative project work done during Ebig3 project. This project combines a wide coverage of TV technology and a wide use of mobile technology with the capacity and flexibility of broadband. This allows a learner to use a single delivery channel at a particular time, depending on availability and preferences, or a complementary combination of two or three delivery channels thus supporting learning anywhere anytime.

This is an innovative project of open and distance learning. The Ebig3 project (<http://www.ebig3.eu>) uses not only traditional Internet based systems but also TV and mobile technologies.

The developed solutions includes integration of technical issues for cross-media learning content delivery, refinement of pedagogic considerations, development of shared understanding of target user learning contexts in border areas, production of learning content & organizing course pilots. The projects strategy and solutions can be scalable over the whole Nordic and Baltic region.

## Partners

Swedish Association for Distance Education (SVERD), <http://www.sverd.se> (project coordinator)

Flexible Education Norway (FuN) <http://fleksibelutdanning.no/>

Aarhus University (Denmark) <http://www.au.dk/>

Vilniaus kolegija/University of Applied Sciences (Lithuania) <http://www.ekf.viko.lt/>

BA School of Business and Finance (Latvia) <http://www.ba.lv/>

University of Jyväskylä (Finland) <https://www.jyu.fi/>

Tallinn University (Estonia) <http://www.tlu.ee>

## Section

### E-STUDY TECHNOLOGIES

Section Dr.phys. A.Kapenieks, Riga Technical University, Latvia

Co-Chairs: Dr. Ulf Sandstrom, Swedish Association for Distance Education, Sweden

#### Scientific Committee:

I. Slaidiņš	Dr. sc.ing.	Riga Technical University	Latvia
J.(sr.) Kapenieks	Dr. paed.	Riga Technical University	Latvia
A. Gorbunovs	Dr. sc.ing.	Riga Technical University	Latvia
S. Cakula	Dr. paed.	Vidzeme University of Applied Sciences	Latvia
G. Stale	Dr. sc.ing.	Vidzeme University of Applied Sciences	Latvia
A. Teilans	Dr. sc.ing.	Rezekne University of Applied Sciences	Latvia
A. Balode	Dr. agr.	Latvia University of Agriculture	Latvia
V. Perju	PhD	International Informatization Academy	Moldova
D. Rutkauskiene	PhD	Kaunas University of Technology	Lithuania
G. Marzano	PhD	Ecoinstitute del Friuli Venezia Giulia	Italy
C. Dalsgaard	PhD	Aarhus University	Denmark
E. Ossiannilsson	PhD	Lund University	Sweden

**13:00 - 13:10**

### WELCOME

A. Kapenieks, Riga Technical University, Latvia

**13:10 - 14:10**

### KEYNOTE

#### LEARNING IN THE 21TH CENTURY - BETWEEN MASSES AND MATERIALITY

Niels Henrik Helms, University College Sjælland, Denmark

**14:10 - 14:30**

#### CONTENT AVAILABILITY POWERFUL INCREASE BY THE USE OF MULTISCREEN E-LEARNING

A. Kapenieks, Riga Technical University, Latvia

**14:30 - 14:50**

#### E-INCLUSION PROCESSES RESEARCH AND PROMOTION BY E-LEARNING MEANS

I. Vitolina, Riga Technical University, Latvia

**14:50 - 15:10**

**NEW APPROACH FOR CREATIVITY MONITORING IN VIRTUAL LEARNING ENVIRONMENT**

J.(sr.) Kapenieks, Riga Technical University, Latvia

**15:10 - 15:30**

**PILOTING OF A NEW COLLABORATIVE REFLECTION TOOL IN RIGA TECHNICAL UNIVERSITY**

A. Gorbunovs, Riga Technical University, Latvia

*15:30 – 15:50 Coffee Break*

**15:50 - 16:10**

**OPENING UP UNIVERSITY COURSES**

C. Dalsgaard, Aarhus University, Denmark

**16:10 - 16:30**

**QUALITY IN OER/OEP**

E. Ossiannilsson, Lund University, Sweden

**16:30 - 16:50**

**MOZILLA OPEN BADGES FOR ASSESSMENT**

H. Põldoja, Tallinn University, Estonia

**16:50 - 17:10**

**QUALITY IN ONLINE TEACHING AND LEARNING**

T. Slåtto, Flexible Education, Norway

**17:10 - 17:30**

**COLLABORATIVE OER DEVELOPMENT**

H. Pirkkalainen, University Jyväskylä, Finland

**17:30 - 17:50**

**INTERNATIONALIZATION OF EDUCATIONAL TECHNOLOGY AND LEARNING CONTENTS**

Ph. Holtkamp, University Jyväskylä, Finland

**17:50 - 18:10**

**OPEN EDUCATION AND OER IN LITHUANIA**

D. Ignataviciute, Vilnius College, Lithuania

**18:10 - 18:20**

**SUMMARY**

U. Sandstrom, Swedish Association for Distance Education, SVERD and Coordinator BOLDIC, Sweden

**18:20**

**END OF SESSION**