

LIFELONG LEARNING within EUROPEAN FRAMEWORKS

7th annual international workshop
April, 12-13 2016

Organised by the Institute of Continuing Education
and Professional Development

Belarusian-Russian University
Mogilev, Belarus

**Lifelong learning –
a lifetime of benefits**

Dear colleagues,

We are happy to invite you to Belarus to the 7th annual discussion on Lifelong Learning in Europe.

The workshop will bring together academics educators, experts and other prospective authors from a variety of states. It will promote scientific, cultural and educational practices of European collaboration, will discover the latest findings in the field, share progressive concepts, inventive solutions, promote joint thinking and assist the development of the common European education frameworks.

We are looking forward to your confirmed participation.

LLEF16s Steering Committee

www.ipk.mogilev.by/cepd/llef16

In spring 2015 Belarus' accession to the **Bologna Process** was approved by the resolution of European education ministers. This firm step promises the increase in academic mobility projects, introduction of innovations in the National system of education and expansion of academic freedoms and powers of local universities.

The LLEF16 provides a platform for discussion of the best research findings of Belarusian experts and successful European practices to facilitate smooth integration of the State into the common European education frameworks.

The spectrum of this year's workshop:

- harmonizing the systems of education of European states on the way to the unique environment of continuing education;
- reforming the national systems of education under the key-principles of the Bologna Declaration and Lisbon Strategy;
- consolidating the competitive capacity of adult continuing education at the international market (for example via equal access to education of various groups of learners);
- increasing the role of non-university short-term programmes in lifelong learning;

IMPORTANT DATES

Abstract submission: **01/02/2016**

Paper submission: **01/03/2016**

Notification of acceptance: **15/03/2016**

Registration: **11/04/2016**

FEES

The event and the gala-dinner are **free of charge**.

Please, contact the Coordinator on the hotel and travel options. We will be happy to make your stay and journey to Belarus comfortable and memorable.

VISA

Most Europeans visiting Belarus require a visa. Exceptions are:

- Passport holders from **CIS** (except Turkmenistan);
- Citizens from **Georgia**;
- Citizens from **Serbia**;
- Citizens from **Turkey**;
- Citizens from **Montenegro**;
- **Macedonian** citizens.

Instructions may vary for diplomatic passport holders. We recommend checking the website of Belarusian Embassy before traveling. Invitation letters and other supporting documents will be provided on request, if needed.

CALL FOR PAPERS

To participate in the Workshop we kindly ask authors to submit the following checklist of items:

- A digital copy of the paper (see paper formatting instructions); the review-panel has the right to proofread and edit the papers submitted (with the consent of the authors);

- Authors' personal information (see guiding lines for registration).

We encourage the following types of submissions:

- research -papers;
- extended abstracts (work in progress);
- case-studies;
- reports.

The volume of the Proceedings will be handed to each contributor or sent at the address stated in the application.

Please, submit the items above to the Workshop Coordinator:

kiryl.samartsau@gmail.com

We understand that some presenters will not be able to make the trip to Mogilev to present their papers, mainly due to financial and/or political restrictions on travel. The Steering Committee have therefore launched a **virtual conferencing system** to allow the distant authors same presentation opportunities as the ones of the regular presenters. The papers submitted without the participant attending the event in person, but taking part via video conferencing will also be published (if accepted) in the workshop Proceedings.

GUIDING LINES FOR FORMATTING

Papers are accepted in the English language only.

The page limit is strict: 6 pages maximum including references and an optional appendix.

Microsoft Word for Windows. All Margins: 20 mm; Times New Roman, 14 pts; single spacing, centered, indentation 1,0 cm. Brussels / Universal decimal classification is in left upper corner; next line: Title of the paper, centered, Bold capitals; blank line, Author (-s), Place, Institution; blank line; indentation, Italics, Abstract 3–7 lines to summarise the article, blank line and body text. The figures might be either vector graphics (*.cdr) or bitmapped graphics (*.jpg). Tables are not allowed in a landscape design. References are required if any citations or quotations in body text, square brackets. Page references in the footer are not allowed.

The guiding lines alongside the template are available on the web-site of the event – **www.ipk.mogilev.by/llef16**.

Template

UDC 378.1

THREE MODELS OF MULTILEVEL WORKPLACE TRAINING

IVANOV Ivan

Mogilev, The Belarusian-Russian University

The biggest and the most awaited event in the European sector of education DIDACTA 2016 exhibition has taken place recently in Cologne (Germany)...

The biggest education fair has recently taken place in Cologne (Germany). It keeps on being a noticeable event for numerous visitors..

! Please, make sure the *.doc/*.docx file is named after the author of the paper (or the 1st author in a row),e.g. Ivan_Ivanov-LLEF16.doc, and is sent in a separate file.

GUIDING LINES FOR REGISTRATION

The registration form is available online on the web-site of the workshop – www.ipk.mogilev.by/llef16.

To register download the pdf form, fill in all the relevant fields and e-mail alongside other materials to the Coordinator: kiryl.samartsau@gmail.com

! Make sure that you have filled the form out for each author.

CONTACTS

tel: +375 222 226960

fax: +375 222 250830

e-mail: ssamar@yandex.ru

Siarhei Samartsau,

Head of the Workshop Committee,

Director of the Institute of Continuing

Education

tel: +375 295 457754

fax: +375 222 250830

E-mail: kiryl.samartsau@gmail.com

Kiryl Samartsau,

Workshop Coordinator

VENUE

Institute of Continuing Education and
Professional Development
www.ipk.mogilev.by

Belarusian-Russian University
www.bru.by

Room 420 - IPK
Prospekt Mira, 43
Mogilev, 212000
Belarus

www.ipk.mogilev.by/cepd/llef16

