

PLAN DE EVALUACIÓN EVALUATION PLAN MID-TERM QUESTIONNAIRE

ERASmus + ICT + LANGUAGES = GETTING SUCCESS

PARTNER REGION	SPAIN
EVALUATION DATE	MID-TERM

Make a cross "X" in the desired box. Evaluate from 1 to 5 the following aspects, where 1 corresponds to "little appropriate" and 5 "very appropriate" The evaluation will be carried out according to the development of the Project in each region.

A. MANAGEMENT OF THE ASSOCIATION

INDICATORS	Assessment				
	1	2	3	4	5
A1.PLANNING, COORDINATION AND MANAGEMENT OF THE PROJECT					
1. A previous and agreed general planning and timing of the project have been planned. This has been useful for the objectives of the Association.				X	
2. The strategies and coordination mechanisms established in our region among institutions and groups have been functional.				X	
3. The general management of the association meets the planned aspects in our project.			X		
A2. PARTICIPATION, COMMITMENT AND INVOLVEMENT LEVEL OF THE STAFF					
1. The commitment and involvement level of the staff has been appropriate.					X
2. The roles developed by the coordinators of the institutions have been useful and appropriate for the suggested aims.					X
A3. COORDINATION AND COMMUNICATION LEVEL AMONG THE PERSONNEL OF EACH INSTITUTION					

1. The coordination level among the personnel and working groups has been appropriate and useful for the development of the Project.				X
2. The communication level of personnel and the working groups has been appropriate.				X
3. The communication procedures and channels that have been used facilitated the communication among the different personnel and the working groups				X
A4. MANAGEMENT OF THE BUDGET				
1. The budget has been managed in an efficient way by the coordinators, allowing the development of the expected actions.				
2. The management of the budget has been communicated in a clear and precise way to the participants.				
A.5 COORDINATION AND COMMUNICATION AMONG THE TWO PARTNER REGIONS				
1. The involvement and coordination level of both partner regions has been appropriate.			X	
2. The communication among the coordinators of both partner regions has been carried out regularly and efficiently.			X	
SUGGESTIONS FOR IMPROVEMENT				

B. DEVELOPMENT OF THE PROJECT

INDICATORS	Assessment				
	1	2	3	4	5
B1. ACHIEVEMENT LEVEL OF THE PROPOSED AIMS					
1. The planned aims in the first year have been operational and feasible.					X
2. The goal to improve the ICT training of the staff of the institutions has been achieved.					X
3. The Exchange of ideas and persons concerning ICT, handcrafts and foreign languages has been facilitated promoting innovation.					X
4. Different materials and products have been generated or exchanged to facilitate the ICT, handcrafts and foreign languages development into the institutions.					X
B2. ADAPTATION LEVEL OF THE ACTIVITIES CARRIED OUT					
1. The activities developed to date have been adjusted to the planned aspects and they have been appropriate and functional to respond the planned aims.					X
2. The activities have been aimed to all the target groups.					X
3. The Project meetings have been enough and operational.					X
4. The mobilities -Job Shadowing Period- have encouraged the exchange of ideas and innovation.				X	
B3. DEVELOPMENT LEVEL OF THE DISSEMINATION PLAN OF THE PROJECT					
1. A plan has been defined for the dissemination of the Project.				X	
2. Every institution has spread the Project, its activities and results sufficiently within his/her own institution using different means and activities.				X	

B4. ADAPTATION OF THE WORK DISTRIBUTION					
1. The organization in working groups has facilitated the development of the activities of the project.					X
2. The distribution of work among the personnel and working groups has been functional and appropriate.					X
SUGGESTIONS FOR IMPROVEMENT					

C. GENERATED PRODUCTS

INDICATORS	Assessment				
	1	2	3	4	5
C1. THEIR ADAPTATION, APPLICABILITY AND USE					
1. The developed products, in general, have responded to the expected needs in our project and have been useful for the institutions.					X
2. The website offers clear and sufficient information concerning the project.					X
C2. DISSEMINATION LEVEL OF THE PRODUCTS					
1. The website of the project allows the participants to have an easy and simple access to the different products of the project.				X	
2. Every partner has spread the developed products sufficiently within its institution using different means.			X		
SUGGESTIONS FOR IMPROVEMENT					

D. IMPACT OF THE PROJECT

INDICATORS	Assessment				
	1	2	3	4	5
D1. PROFITS EARNED IN THE PARTICIPATING INSTITUTIONS DERIVED FROM THE PROJECT					
1. The project has generated a common interest in our staff to improve the quality of teaching on the topics worked.					X
2. The students have increased their knowledge concerning the European reality and they have shared experiences with other students from another country.					X
3. The participating teachers have had the opportunity to live, share and apply innovative ideas and projects linked to the topics of the project at a national level as well as a partner region level.					X
4. A flow of ideas and persons among the different participating educational centers has been generated which has allowed staff to incorporate new ideas and projects in the teaching practice.					X
D2. EFFECTS OF THE RESULTS AT A REGIONAL AND EUROPEAN LEVEL					
1. The European dimension has been strengthened in the participating institutions.					X
2. The collaboration and Exchange relations have been strengthened					

among the participating educational centers.					X
3. The collaboration relations have been increased among the educational centers.					X
4. An exchange program of staff/students related to education has been developed (or It is going to be developed) among regions that will continue after the project.					X
5. New working and exchange suggestions have been developed (or They are going to be developed) among institutions of the two regions after the carrying out of the project.					X

SUGGESTIONS FOR IMPROVEMENT

ERASMUS + ICT + LANGUAGES = GETTING SUCCESS

REGION SOCIA	ESPAÑA
FECHA EVALUACIÓN	INTERMEDIA

Marque con una “X” la casilla deseada. Valore de 1 a 5 los aspectos siguientes, donde 1 corresponde a “poco adecuado” y 5 corresponde a “muy adecuado”. La evaluación se realizará atendiendo al desarrollo del proyecto en nuestra región.

A. GESTIÓN DE LA ASOCIACIÓN

INDICADORES	Valoración				
	1	2	3	4	5
A1. PLANIFICACIÓN, COORDINACIÓN Y GESTIÓN DEL PROYECTO					
1. Se ha establecido una planificación y una temporalización general del proyecto previa y consensuada que ha sido útil para los objetivos de la asociación.			X		
2. Las estrategias y mecanismos de coordinación establecidos en nuestra institución han sido funcionales.			X		
3. La gestión general de la asociación se ajusta a lo planificado en nuestro proyecto.		X			
A2. NIVEL DE PARTICIPACIÓN, COMPROMISO E IMPLICACIÓN EN LA INSTITUCIÓN					
1. El grado de compromiso e implicación del personal de la institución ha sido adecuado.				X	
3. El papel desarrollado por los coordinadores de las instituciones ha sido útil y adecuado para los objetivos propuestos.				X	
A3. GRADO DE COORDINACIÓN Y COMUNICACIÓN					
1. EL nivel de coordinación del personal de la institución ha sido adecuado y útil para el desarrollo del proyecto.				X	
3. Los procedimientos y canales de comunicación utilizados han facilitado la coordinación.				X	
A4. GESTIÓN DEL PRESUPUESTO					
1. El presupuesto se ha gestionado de manera eficiente por los					X

coordinadores, permitiendo el desarrollo de las actuaciones previstas				
2. La gestión del presupuesto ha sido comunicada de manera clara y precisa a los participantes.				X
A.5 COORDINACIÓN Y COMUNICACIÓN ENTRE LAS DOS REGIONES SOCIAIS				
1. El grado de implicación y coordinación de ambas regiones socias ha sido adecuado.			X	
2. La comunicación entre los coordinadores de ambas regiones socias se ha llevado a cabo con regularidad y eficacia.		X		
PROYECTOS DE MEJORA				

B. DESARROLLO DEL PROYECTO

INDICADORES	Valoración				
	1	2	3	4	5
B1. GRADO DE CONSECUCIÓN DE LOS OBJETIVOS PROPUESTOS					
1. Los objetivos planteados en el primer año han resultado operativos y realizables.				X	
2. Se ha conseguido mejorar la formación en TIC, manualidades y Lengua Inglesa del personal de las instituciones.				X	
3. Se ha facilitado el intercambio de ideas y personas en torno a los temas del proyecto.				X	
4. Se han generado materiales y productos que facilitan el desarrollo y la incorporación de estos temas en la metodología de trabajo del profesorado.			X	X	
B2. NIVEL DE ADECUACIÓN DE LAS ACTIVIDADES REALIZADAS					
1. Las actividades desarrolladas hasta la fecha se han ajustado a lo planificado y han sido adecuadas y funcionales para responder a los objetivos planteados.				X	
2. Las actividades se han dirigido a diferentes sectores educativos				X	
3. Las reuniones de proyecto han sido suficientes y operativas.				X	
4. Las movilidades han fomentado el intercambio de ideas y la innovación.			X		
B3. GRADO DE DESARROLLO DEL PLAN DE DIFUSIÓN DEL PROYECTO					
1. Cada uno de los socios ha difundido el proyecto, sus actividades y resultados de manera suficiente dentro de su propia institución a través de diferentes medios y actividades			X		
2. El proyecto, sus actividades y resultados se han difundido suficientemente a toda la comunidad a través de diferentes actividades y medios de comunicación.			X		
B4. ADECUACIÓN DEL REPARTO DE TAREAS					
1. La organización en grupos de trabajo ha facilitado el desarrollo de las actividades del proyecto.				X	
2. El reparto de tareas entre las diferentes personas de la institución ha sido funcional y adecuado.				X	

PROPUESTAS DE MEJORA

C. PRODUCTOS GENERADOS

INDICADORES	Valoración				
	1	2	3	4	5
C1. ADECUACIÓN, APLICABILIDAD Y UTILIDAD DE LOS MISMOS					
1. Los productos elaborados, en general, han dado respuesta a las necesidades previstas en nuestro proyecto y han sido de utilidad para las instituciones.					X
2. Se han elaborado productos adaptados para cada uno de los grupos diana.					
3. La página web ofrece información clara y suficiente sobre el proyecto.					X
4. El espacio de intercambio de materiales/experiencias ha facilitado el intercambio de metodologías e ideas y la innovación.					X
C2. NIVEL DE DIFUSIÓN DE LOS PRODUCTOS					
1. La página web del proyecto permite a los participantes acceder de manera sencilla a los diferentes productos del proyecto.				X	
2. Cada uno de los socios ha difundido los productos elaborados de manera suficiente dentro de su propia institución a través de diferentes medios.			X		

PROPUESTAS DE MEJORA

D. IMPACTO DEL PROYECTO

INDICADORES	Valoración				
	1	2	3	4	5
D1. BENEFICIOS CONSEGUIDOS EN LAS INSTITUCIONES PARTICIPANTES DERIVADOS DEL PROYECTO					
1. El proyecto ha generado un interés común en las instituciones participantes de mejorar el nivel de implantación de los temas del proyecto como elementos de mejora de la calidad.					X
2. Los alumnos-as han aumentado su conocimiento de la realidad europea y han compartido vivencias con alumnos-as de otro país.					X
3. El profesorado participante ha tenido la oportunidad de vivir, compartir y aplicar ideas y proyectos innovadores ligados a los temas del proyecto.					X
4. Se ha generado un flujo de ideas y personas entre los diferentes centros educativos participantes que ha permitido incorporar nuevas ideas y proyectos en la práctica docente.					X
D2. EFECTOS DE LOS RESULTADOS A NIVEL					

Erasmus+

REGIONAL Y EUROPEO					
1. Se ha potenciado la dimensión europea en las instituciones participantes					X
2. Se han fortalecido las relaciones de colaboración y de intercambio entre los centros educativos participantes en el proyecto.					X
3. Se ha creado (o se está trabajando en ello) un programa de intercambio de personal educativo/alumnos-as entre regiones que continuará tras el proyecto.					X
4. Se han desarrollado (o se está trabajando en ello) nuevas propuestas de trabajo e intercambio entre las instituciones de las dos regiones tras la realización del proyecto.					X
PROPUESTAS DE MEJORA					