
31.3.2017

1

Human Resource Development in integration of

ICT in Kosovo Education System – Practices
pre-university Education

from

Prepared by:

Dr. Andrej Flogie, Team Leader

MSc Argjend Osmani, Project Adviser

Prishtina, 30th of March 2017

EU-Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

The overall objective

… to support the Kosovo government in
improving the quality and efficiency of
education and training services
through the integration of ICT technology
into the teaching and learning process …

2Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Components of the project

Component 1:

Providing ICT and e-learning training and capacity

building in schools and educational institutions

Component 2:

Development of e-Content Materials for Education

Component 3:

On-line Learning Management System (LMS Moodle)

Component 4:

Readiness and Needs Assessment for ICT equipment
supplies and preparation for Supplies Contract

Component 5:

and

Technical assistance provided to monitor and evaluate
the installation and testing of ICT equipment

3EU-Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Opening up education through
technologies

new

4Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

T

Component 1
Providing ICT and e-learning training and

capacity building in schools and educational inst.

Developed criteria and identifyed the

priority target groups requiring ICT and e-

learning training

Produced a baseline study of the status of

use of ICT and e-learning systems in the

Kosovo education system

Produced a training needs analysis of the

ICT and e-learning training needs

Implement/train
the trainersDevelopment

of TRAINING
programs

eachers,
School

managers,
educational

and managerial
staff…

E-learning Training
Center

5Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

A list of the partners' schools

6EU-Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Name Region / Municipality Name Region / Municipality

Resource Centre “Përparimi” Prishtina Arkitekt Sinani Mitrovica

Recourse Centre “Nëna Terezë”, South Mitrovica Xheladin Deda Mitrovica

Resource Centre “Kosovski Bozur” North Mitrovica Dardania Peja

Kralj Milutin, Construction school,

Medicine school and Music school

Graqanica Asdreni Peja

Hivzi Sylejmani Fushë Kosovë Bajram Curri Istog

Fetah Sulejmani Dragash Ilaz Thaci Hani i Elezet

Leke Dukagjini Prizren Feriz Guri dhe vëllezërit

Caka

Kaçanik

Abdyl Frasheri Prizren Lagja 2 Gjilan

Meto Bajraktari Reçane Kuvendi I Lezhës Vitia

Tefik Çanga Ferizaj Nature science Gymnasium

“Xhavit Ahmeti”

Gjilan

Meto Bajraktari Prishtina Ismail Qemajli Kamenice

Vëllezerit Frashëri Lipjan Zekeria Rexha Gjakova

Dardania Prishtina Bajrami Curri primary and

lower secondary school.

Rahovec (Xërxë)

Gjergj Kastrioti Drenas Tafil Kasumaj Deçan

Migjeni Mitrovica Training Center (MEST) Prishtina

SHFMU 2 Vushtrri

31.3.2017

2

Component 1: Providing ICT and e-learning training and

capacity building in schools and educational inst.

Training programmes:

1. How to use ICT in Education for
teachers;

How to use ICT in education for staff,

school principals;

How to develop e-learning materials;

Basic ICT technicians course;

Advanced ICT technicians course;

How to use the Moodle for teaching and
learning;

2.

3.

4.

5.

6.

7EU-Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Component 1: Providing ICT and e-learning training and
capacity building in schools and educational inst.

Characteristics of the trainings:

✓ All participants have their own account in the

Learning
Management System (LMS) Moodle;✓ All their activities are visible in their

virtual

within Moodle;

✓ Video manuals for each training;

✓ Evaluation is the part of each training!

classroom

Each training is divided into three parts:

✓ face to face meeting

✓ online work

✓ face to face meeting

8EU-Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Component
capacity

1: Providing ICT and e-learning training and

building in schools and educational inst.

9EU-Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Component 1: Providing ICT and e-learning training and

capacity building in schools and educational inst.

10Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Use of ICT in Education for staff, school principles...

- 191 managerial staff (principles)
successfully finished training!
- principles get overview about our work with
teachers and some new ideas for their work
- high interest, we recommend it also for
employees in MEST

“Use of ICT in Education for teachers”

- 1100 teachers successfully finished training
- it is a basics course for the teachers
- we recommend this course for all teachers

- TOT – 60 trained teachers ready for further activities

ICT Training centre

Component
capacity

1: Providing ICT and e-learning training and

building in schools and educational inst.

Component 2: Development of e-Content Materials for Education

required by the new Curriculum

11Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

How to develop e-learning materials for teachingand learning

- 96 teachers successfully finished training
- 143 e-learning materials prepared and ready to use
- we recommend focus on e-learning materials in the
. future

ICT technicians-basics

- 273 technicians successfully finished training!
- we recommend this course for all technicians

ICT technicians-advanced

- 81 technicians successfully finished training!
- we recommend to have 2-3 experts in each region

Component 3: On-line Learning Management System (LMS)

12Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Moodle statistics

How to operate the system Moodle

- 198 teachers successfully finished training
- policy of the MEST about LMS -> future
- sustainability of the LMS Moodle (administration,
technical part, development etc.)

31.3.2017

3

Component 3: On-line Learning Management System (LMS)

13Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Daily users in the LMS Moodle

14Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Prepared materials:

✓ 143 e-learning materials

✓Manuals in pdf, ppt, word in virtual classroom

✓
Video

manuals

15Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Component 4 Readiness and Needs Assessment

for ICT equipment and supplies and preparation
for Supplies Contract

Tender dossier prepared
30 new schools and Educational institutions

… supplied with equipment

✓

✓

27 schools from the first phase of the project also✓
supported with the equipment

16Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

M
ES

T,
Tw

in
n

in
g

p
ro

je
ct

,U
n

iv
er

si
ty

o
f

P
ri

st
in

a
,

Fa
cu

lt
y

o
f

Ed
u

ca
ti

o
n

,
Fa

cu
lt

y
o

f
El

ec
tr

ic
al

an
d

C
o

m
p

u
te

r
En

gi
n

ee
ri

n
g

M
ic

ro
so

ft
,
…

Component 4: Readiness and Needs Assessment for

ICT equipment and supplies and preparation for

Supplies Contract

Twinning project schoolsSpecial needs

17Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Component 5
Technical assistance provided to monitor and evaluate

the installation and testing of ICT equipment

✓ Monitoring process of ICT device installation finalized

✓ Provided an independent report to the Beneficiary of

the

result of the monitoring and evaluation carried out

✓ Advanced monitoring - use of ICT together with MEST

✓ Provided an extra independent report to the

Beneficiary

of the result of the monitoring and evaluation

18Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

31.3.2017

4

19Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Conclusions, recommendations …

• E-learning materials for the

• Curricula supported with the

Policy ≠ implementation

20EU-Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

E-Contents

•Training programs for the
teachers trainings

•Didactics e-learning materials
for teachers (for each subject)

•Video manuals

students

new ICT trends

•e-textbooks -> vision

Connectedness

• Internet at least 20/20 Mb/s
for the cabinet (Lan!!)

• Internet, Wi-Fi (for the some
"advanced" classes)

IT
Infrastructure

•cabinet (16+1, widescreen
projector, speakers...)

• classes for the advance
teaching and learning
(projector, presentation
computer and speakers)

•Mobile cabinet (with
projector, 16 laptops/tablets
and presentation laptop)

Conclusions, recommendations …

e-services

teaching practices

learning materials

avtentication and

and students, free access for

E-training center or Agency for the National Education Institute
+ The Academic and Research Network of Kosova or upgraded
ICT Agency

21EU-Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

E-learning space,

•Moodle for the each school

•Space for the sharing best

•National repository of the e-

•National e-services (uniq

authorization for all teachers

wab page for each school, e-
mail, e-dairy etc.)

Learning and
teaching
practices

•Teacher trainnings
(profesional developement of
teachers) on the MEST level -
>agency, Trainning center ...

• ToT (list of profesional
trainers, who can train
teachers for the each subject)

• Sharing best teaching and
learning practices

•Best international practicies to
be implemented in Kosovo

Organisation

Internet security centre
Teacher professional
development centre for the
ICT

Centre for the new
pedagogical paradigm
development (supported by
ICT)
Certificate centre/department
for teachers trainings (MEST)

Consortium

Mr. Boris Bereček, Teched

✓ Teched Consulting Services

Ltd.,

(as lead partner)

✓ University of Derby from UK
(consortium partner),

✓ WYG International Ltd. UK
(consortium partner),

✓ WYG Consulting Ltd.

Croatia (consortium partner)

Croatia,

22Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

Thank you

Andrej Flogie

• E-mail: AndrejF@Teched.HR

• Skype: andrej.flogie

• Phone: +377 44 80 46 46

+ 386 31 396 577

Implemented by:

Argjend Osmani

• E-mail: ArgjendO@Teched.hr

• Skype: argjendosmani

• Phone: +377 44 273 502

23EU-Information and Communication Technology (ICT) and e-learning in Education Project - Phase II

mailto:AndrejF@Teched.HR
mailto:ArgjendO@Teched.hr

