

Behavioral Assessment to Improve School Environment

2017-1-R001-KA201-037460

BASE PROJECT KICK OFF MEETING
17 th November 2017
TIMISOARA

The purpose of the meeting:

1. To launch the project.
2. To introduce the project's teamwork.
3. To confirm the overall purposes and objectives of the project.
4. To determine the roles and responsibilities of the team members.
5. To establish ground rules for working together.
6. To get commitment to the scope and objectives of the project.

13 PARTNERS (BASE PROJECT)

- (P₁) Fundatia de Abilitare Speranta (Coordinator, Romania), expert in implementing inclusive education for children with intellectual disabilities;
- (P₂) Istituto per le Tecnologie Didattiche (ITD) U.O. di Palermo - Consiglio Nazionale delle Ricerche (Italy), the only Italian institute exclusively devoted to research in the field of educational technology with a large expertise in development ICT applications in the field of Lifelong Learning processes.
- (P₃) National Attention Deficit Disorder Information and Support Service (ADDISS) – United Kingdom (UK) is a well-known English charity with a great experience in tracking roadmaps to advance the rights of people with special needs.

13 PARTNERS (BASE PROJECT)

- (P4) Unit of Support of the Inclusive School - School of Education of the Polytechnic of Porto Institute (UAEI) – Portugal (PT) is the Portuguese institution with the highest number of students, teachers, degree courses and schools. It brings to the project a great know-how in many aspects of teacher education.
- (P5) Università degli Studi di Palermo (Italy) brings an extensive experience in research methodology, psychometrics and in particular in the analysis of evidence-based practices.
- (P6) Vrije Universiteit Amsterdam (Holland) is a high-ranking university, strongly linked to people and society with a particular mission in current societal issues. Its teamwork bring to the project a well-established know-how in the application of PBS approach at European level.

13 PARTNERS (BASE PROJECT)

- (P7) Çubuk İlçe Milli Eğitim Müdürü Murat Aslan (Ankara, Turkey) is a part of Ministry of National Education with a specific vocation in the coordination and supervision of several educational training activities. The Directorate is also responsible from improvement of technological possibilities and educational fields of vocational education institutions in the district of Ankara, capital city of Turkey.
- (P8) University College Dublin (UCD) is the largest University in Ireland, the involved School of Computer Science is expert in the area of applications of ICT in a number of different domains with the main focus of applications in education.

13 PARTNERS (BASE PROJECT)

- (P₉ to P₁₃) Six comprehensive schools animated by the same aim to learn how to apply the PBS and FBA practices in their contexts to carefully redesign the multi-systemic school environment. They will use the BASE system for collecting useful data about the application of PBS strategies in their school context. All data will be part of the PBS dataset (IO5).
- P₉ Agrupamento de Escolas do Viso – Porto- Portugal
- P₁₀ Scoala Gimnaziala Nr. 30 Timisoara - Romania
- P₁₁ Cubuk Barbaros Ortaokulu Mudurlugu - Turkey
- P₁₂ Prof. Dr. Gunningschool-VSO - Haarlem - Netherlands
- P₁₃ ICS Silvio Boccone – Palermo - Italy

Behavioral Assessment to Improve School Environment

2017-1-R001-KA201-037460

General overview of Behavioral Assessment to improve School Environment (BASE PROJECT)

Presentation: CONSIGLIO NAZIONALE DELLE RICERCHE
ITALY

Intellectual outputs of the BASE project (01-05)

- **O1 Development of the BASE web application**
- **O2 BASE repository**
- **O3 Good practices collection**
- **O4 Policy recommendations**
- **O5 Evidence-based PBS dataset**

01 Development of the BASE web application

Activity Leading Organisation:

CONSIGLIO NAZIONALE DELLE RICERCHE

Participants:

UNIVERSITA DEGLI STUDI DI PALERMO

ISTITUTO POLITECNICO DO PORTO

STICHTING VU

UNIVERSITY COLLEGE DUBLIN, NATIONAL UNIVERSITY OF
IRELAND, DUBLIN

- **Deadline 28-02-2018**

02 BASE repository

Activity Leading Organisation:

UNIVERSITY COLLEGE DUBLIN, NATIONAL UNIVERSITY OF IRELAND

Participants:

ADDISS

INSTITUTO POLITECNICO DO PORTO

STICHTING VU

FUNDATIA DE ABILITARE SPERANTA

- **Deadline 31-08-2020**

03 Good practices collection

Activity Leading Organisation:

INSTITUTO POLITECNICO DO PORTO

Participants:

ADDISS

STICHTING VU

FUNDATIA DE ABILITARE SPERANTA

CUBUK ILCE MILLI EGITIM MUDURLUGU

Deadline 31-12-2018

04 Policy recommendations

Activity Leading Organisation: **ADDISS**

Participants :

STICHTING VU

FUNDATIA DE ABILITARE SPERANTA

CUBUK ILCE MILLI EGITIM MUDURLUGU

INSTITUTO POLITECNICO DO PORTO

CONSIGLIO NAZIONALE DELLE RICERCHE

▪ **01.03.2019- 31.08.2020**

05 Evidence-based PBS dataset

Activity Leading Organisation:

STICHTING VU

Participants :

FUNDATIA DE ABILITARE SPERANTA, CUBUK ILCE MILLI EGITIM MUDURLUGU, ADDISS, ISTITUTO POLITECNICO DO PORTO, CONSIGLIO NAZIONALE DELLE RICERCHE,

AGRUPAMENTO DE ESCOLAS DO VISO- PORTO, SCOALA GIMNAZIALA NR.30 TIMISOARA, CUBUK BARADOS ORTAOKULU MUDURLUGU, ISTITUTO COMPRESIVO STATALE "SILVIO BOCCONE", PROF. DR. GUNNINGSCHOOL-VSO

COFFEE BREAK

- BASE PROJECT KICK OFF MEETING
 - 17 th November 2017
 - TIMISOARA

Advisory Board (AB)

- Advisory Board is responsible for gathering all data from questionnaires, monitoring the evolution of the various tasks, and assuring the respect of the deadlines.
 - 6 members

The Steering Board (SB)

- The SB, supported by the suggestions of AB and BST, monitors the work processes, gathering information, suggesting strategies, and collecting all documentation.
- 1 member / partner

Working Group(WG)

- The activities of each Working Group(WG) will produce one or more outcomes of the project. Each WG will know exactly what they have to produce according to the assignments.
 - 15 MINUTES ACTIVITY GROUP

Working Meetings

- **Meeting 1:** Kick-off Meeting Romania.
 - **Meeting no. 2:** Portugal - May 2018
 - **Meeting 3:** Ireland - November 2018
- **Meeting 4:** United Kingdom - September 2019
 - **Meeting 5:** Holland - May 2020

BASE PROJECT KICK OFF MEETING
17 th November 2017
TIMISOARA

▪ **LUNCH BREAK**

Multiplier Events (E1-E6)

Six events will be organized with dissemination purposes:

- a multiplier event to test the BASE application with stakeholders (P₂, Italy)
- a multiplier event to present the BASE application functionalities (P₂, Italy)
- a multiplier event to disseminate the PBS practices in Europe supported by the project outcomes (P₄, Portugal)
- a multiplier event aimed to present the European Positive Behavior support repository (P₁, Romania)
- a multiplier event, the first Europe Behavioural Hackathon Day (BHD), targeted for computer developers and aimed at promoting programming challenges in the production of updates

E1 BASE application testing - Italy

CONSIGLIO NAZIONALE DELLE RICERCHE

Participating organisations:

- NATIONAL UNIVERSITY OF IRELAND, DUBLIN
- UNIVERSITA DEGLI STUDI DI PALERMO

INTELECTUAL OUTPUT COVERED: Development of the BASE web application

- 01.11.2017 – 28.02.2019

E2 A new Internet application for Positive Behavior Support system- Italy

CONSIGLIO NAZIONALE DELLE RICERCHE

Participating organisations:

NATIONAL UNIVERSITY OF IRELAND, DUBLIN and UNIVERSITA
DEGLI STUDI DI PALERMO

- INTELLECTUAL OUTPUT COVERED: Development of the BASE web application
- 01.03.2019- 31.03.2019

E3 Applying Positive Behavioral practices across Europe- PORTUGAL

INSTITUTO POLITECNICO DO PORTO

- Participating organisations:

FAS, ADDISS, STICHTING VU, Cubuk Ilce Milli Egitim Mudurlugu

- INTELLECTUAL OUTPUT COVERED: Development of the BASE web application
- 01.10.2018- 31.10.2018

E4 The European Positive Behavior support repository - Netherlands

- STICHTING VU
- Participating organisations: NATIONAL UNIVERSITY OF IRELAND, DUBLIN, FAS, ADDISS, Cubuk Ilce Milli Egitim Mudurlugu
- INTELLECTUAL OUTPUT COVERED:
 - BASE repository
 - Good practices collection
 - Development of the BASE web application
- 01.09.2018- 31.09.2018

E5 Behavioural Hackathon Day (BHD) - IRELAND

UNIVERSITY COLLEGE DUBLIN, NATIONAL UNIVERSITY OF
IRELAND, DUBLIN

Participating organisations: CONSIGLIO NAZIONALE DELLE
RICERCHE, Cubuk Ilce Milli Egitim Mudurlugu

INTELLECTUAL OUTPUT COVERED:

Evidence-based PBS dataset

Development of the BASE web application

- 01.05.2020- 31.05.2020

E6 Final Conference on Behavioral Assessment to improve School Environment - ROMANIA

FUNDATIA DE ABILITARE SPERANTA

Participating organisations: CONSIGLIO NAZIONALE DELLE RICERCHE, ADDISS, INSTITUTO POLITECNICO DO PORTO, STICHTING VU, Cubuk Ilce Milli Egitim Mudurlugu, NATIONAL UNIVERSITY OF IRELAND, DUBLIN

INTELECTUAL OUTPUT COVERED:

- Development of the BASE web application
- BASE repository
- Good practices collection
- Policy recommendations
- Evidence-based PBS dataset
- 01.07.2020- 31.07.2020

Debate on the Project issues

- General ethics
 - Eleni Mangina – via skype
- NATIONAL UNIVERSITY OF IRELAND, DUBLIN

BASE PROJECT KICK OFF MEETING

17 th November 2017

TIMISOARA

- Presentation of the financial aspects of the project

- Melania Stanaia

Financiar Manager – BASE project

Coffee break

BASE PROJECT KICK OFF MEETING
17 th November 2017
TIMISOARA

BASE PROJECT KICK OFF MEETING
17 th November 2017
TIMISOARA

Presentation of the Information and Communication Tools

Alina Bestea

Fundatia de Abilitare Speranta

- BASE PROJECT KICK OFF MEETING
 - 17 th November 2017
 - TIMISOARA
-

- Quality and dissemination aspects of the BASE project
 - Diana Cioca
 - Scoala Gimnaziala Nr. 30

BASE PROJECT KICK OFF MEETING
17 th November 2017
TIMISOARA

- The BASE project will support the following sustainability activities:
- Pull requests and fixes
- Translations
- BASE repository
- PBS dataset
- Publications and conferences
- Servers' activity
- New project proposals

Timisoara 18 of November 2017

- For tomorrow, all partners are welcome to visit Timisoara downtown and after that, we can also visit Fundatia de Abilitare Speranta and Scoala Generala 30.

DINNER AT DINAR RESTAURANT

- 19.15, in the lobby of Casa Politehnicii
 - Dinner at 19:30
 - DINAR RESTAURANT

Thank you all for your support!