

Mediterranean Moodle Moot

Agenda - Programme

October 2				
Breakfast for residential guests				
8.30 AM	Registrations- Enregistrement			
9.00 AM	Plenary sessions – Simultaneous translation in English (EN) and French (FR) will be available.			
	Sessions plénières - Le service de raduction simultanée en anglais (EN) et français (FR) sera disponible.			
Location	Room - Salle : Hadrumet III			
	ELC - Welcome message - Message de bienvenue			
	Jamel Gamra, le Ministre du Tourisme			
	Zoubeir Tourki, Director of the "Ecole Nationale d'Ingénieurs de Sousse" – Tunisia -(FR) - Invited Speaker			
	Martin Dougiamas, Moodle Founder and Lead Developer- Australia – (EN)			
11.00 AM				
Coffe Break				
11.15 AM	Chairman: Victor Murinde , Director of the African Development Institute at the African Development Bank			
	Richard Pettinger : Moodle in business: training and skills management for internal and external employees			
	Paolo Renzi : Moodle at "Sapienza" University: a case study			
	Koen Roggemans : Enabling one to one computing with laptops using Moodle			
1.00 PM				
Lunch for participants - Déjeuner pour les participants - Restaurant Mosaique -				
2.30 AM	Parallel sessions and workshops - Sessions parallèles et ateliers			
Location	Hadrumet III	Salle Susanna	Salle Hunerik	Salle Joustina
	Sponsor session	School Session - Session Ecoles	Corporate and Business Session - Session Entreprises	Developer Workshop
	Arab States Broadcasting Union - Mohamed Abdalla Osman Elsadig : E-learning Via Satelite	Angelo Calò, Cecilia Dal Bon : Supporting teachers and students with moodle: use and deployment of Moodle at the University of Padova. A case study.	Albert Calvet : OpenDrako Training Management System	David Mudrák : Integrating Moodle with external systems via web services (3h)
	African Development Bank : E-learning for capacity building / development in Africa (3h)	George Holt : Riverina Institute VLE- a journey of integration with Moodle	Gavin Henrick : Open Badges Moodle implementation - <i>Live with Mozilla org. Foundation</i>	
4.00 PM				
Coffe Break				
Location	Hadrumet III	Salle Susanna	Salle Hunerik	Salle Joustina
	Sponsor session	Moodle Plug in session	Corporate and Business Session - Session Entreprises	Workshop
4.15 PM	African Development Bank : E-learning for capacity building/development in Africa (cont.)	Gavin Henrick : Reviewing add-ons for use in your Moodle 101	Anna Krassa : Back to "student"	David Mudrák : Integrating Moodle with external systems via web services (cont.)
5.30 PM	End of first day - Clôture de la première journée ** Enjoy the beach, the hotel swimming pools, the Marine Spa :-)			
9.00 PM	Gala Dinner for Residential participants			
	Dîner de gala pour les participants résidentiels			

Mediterranean Moodle Moot

October 3				
Breakfast for residential guests				
9.00 AM	Plenary sessions – Simultaneous translation in English (EN) and French (FR) will be available. Sessions plénières - Le service de traduction simultanée en anglais (EN) et français (FR) sera disponible.			
Location	Room - Salle : Hudrumet II			
	Chairman: Andrea Biciolo Helen Foster , Moodle Community Manager – (EN) "Make the Most of Being a Moodle - The Rough Guide to the Moodle Community Sites" Janvier Nkurunziza : Can Moodle be a viable tool to educate the masses in Africa? Mary Cooch - Moodle Documentation Fairy - (FR) -Il était une fois dans l'outback Michael De Raadt - Moodle Development Manager - (EN) - "How Moodle gets from HQ to you"			
11.30 AM				
Coffe Break				
11.45 AM	Chairman: Marco Gianfranchi Afonso Mazzaccara , D. Barbina, D. Guerrero: Problem-based learning in distance training for health professionals: a high interactivity model Gavin Henrick : Improving learner engagement through gamification of your course Andrea Biciolo : Moodle in corporate environments: methodologies and case studies			
1.30 PM				
Lunch for participants - Déjeuner pour les participants				
2.30 AM	Parallel sessions and workshops - Sessions parallèles et ateliers			
Location	Hadrumet III	Salle Susanna	Salle Hunerik	Salle Joustina
	Social Session - Session social	School Session - Session Ecoles	Workshop	Pannel Session Learn Moodle Mooc (Massive Open Online Course)
	Daniele Cordella : The New Survey 2 Activity Module.	Andreas Hruska : Kooperative Moodle Plugin Development for Universities	David Mudrak : Moodle localisation infrastructure	
 Martin Dougiamas, Helen Foster & Mary Cooch meet the users of the first massive course about moodle to collect comments and suggestion to develop next edition of Mooc.				
	Giorgio Manfredi : A new way to build interactive Learning Object based on paradigma of gamification.	Carles Aguilo Collado : Arabic math notation (in french)	Gavin Henrick : The database module "Masterclass"	
4.00 PM				
Coffe Break				
Location	Hadrumet III	Salle Susanna	Salle Hunerik	Salle Joustina
4.15 PM	Business Session - Session Entreprises	Tutorial	Workshop	School Session - Session Ecoles
	Richard Pettinger : Using Moodle as a management development support and resource	European Learning Centre : Moodle for beginners. Publish resources, prepare quizzes, interact with students(take your pc with you)	Andrea Biciolo : personalized learning paths	Besma Ben Salah : Utilisation de Moodle dans la formation des formateurs l'integration des technologies ducatives
5.30 PM	End of Mediterranean Moodle Moot - Cloture du Mediterranean Moodle Moot			