
Training User Handbook for the
EmpoweringYou Platform

Chapter 1
Gamification in education
 1.1 What is gamification?
 1.2 Why use gamification in education?
 1.3 Gamification terms and definitions

Chapter 2
Empowering You platform
 2.1 How to create an account?
 2.2 Starting the game
 2.3 Playing the game

Chapter 3
National Case Studies
 3.1 United Kingdom – Val Boulding
 3.2 Romania – Soare George Bogdan
 3.3 Greece – Giorgos Petropoulakos
 3.4 Cyprus – Andreas Georgiou
 3.5 Italy – Lucia Canella
 3.6 Spain – Fabian Ferreira

Chapter 4
ECTS Accreditation
 4.1 ECTS general overview
 4.2 Program context
 4.3 Program learning outcomes
 4.4 ECTS and lifelong learning
 4.5 Awarding credit to formal and non-formal education

INDEX

www.edaverneda.org
www.cardet.org www.csv.marche.it www.kmop.eu

www.gie.ro

The European Commission support for the production of this publication does not constitute an

cannot be held responsible for any use which may be made of the information contained therein.

Funded by the
Erasmus+ Programme
of the European Union

1. What is gamification?

GAMIFICATION IN EDUCATION
CHAPTER 1:

There are variant definitions on gamification but, essentially, it is the integration of game
elements and game thinking activities in a non-typical game format (Kapp, 2012). Simply put,
gamification borrows aspects from games (like user interface, avatars, leaderboards etc.)
in order to make thinking activities and/or learning material much more appealing and user
friendly, in an immersive learning environment (Randel, Morris, Wetzel, & Whitehill, 1992).

2. Why use gamification in education?

Different in some aspects from games, gamification uses certain elements and approaches
that aim to enhance motivation and commitment (Marczewski, 2013). Motivation can be
improved through game mechanics that also increase learning both in formal and informal
conditions (GamifyingEducation.org), meaning it addresses all kinds of people in different
learning settings. Experts in the gaming sector use the self-determination theory in order
to explain why education can benefit from gamification. Self-determination theory includes
three key elements (autonomy, competence, and relatedness) that have been found to
relate to motivation (Werbach and Hunter, 2012). People can be motivated in two ways,
either extrinsically or intrinsically; an extrinsically motivated person performs a task in
order to attain something whereas an intrinsically motivated person performs a task for the
pure enjoyment or interest (Ryan & Deci, 2000). Gamification covers all three aspects of the
self-determination theory, by providing learners with the ability to learn on their own time
and at their own pace. It enables autonomous learning, so that learners can follow their
own progress at their pace (Klopfer et al., 2009), while also experimenting without the fear
of failure (Cook, 2013).

3. Gamification terms and definitions

There are some common terms in gamification, used to describe either a person or an action.
These terms, which are also found in the Empowering You platform, include:

User – the person using the platform; in this case, you

Level – the total space available to a user in order to complete a mission

Mission – a discrete objective the user has to fulfill; usually comprises of several challenges/
tasks

Challenges/tasks – different actions that are required in order to progress, usually in the form of
exercises and/or tests

Badge – the virtual reward for completing a level

Go to www.http://empoweringyouproject.eu/game/ and

the above screen should pop up. As you can see on the left

part of the screen, some credentials are required in order to

continue with the main site. You can easily make an account

by simply clicking the “Create new account” on the right part

of the screen, which will take you to the screen below.

1. How to create an account

EMPOWERING YOU PLATFORM
CHAPTER 2:

How to create an accountEMPOWERING YOU PLATFORM
CHAPTER 2:

By filling in the information required you can create your
account. An e-mail will be sent to you, asking to verify your

registration. Once you click on the link in this e-mail, you will
be taken to the main part of the platform!

The first thing you will see when starting the game is the

ability to choose what language you prefer to continue with.

For the purposes of this guide, we will select English.

After that, we are taken to the screen where we can see all
of the options below:

a. The three Learning Blocks titled “Social Issues”, “Civic
Participation” and “Environment”.

b. Instructions on how to play the game
c. The badges and the progress status of the player

2. Starting the game

3. Playing the game

When clicking on one of the Learning Blocks, we are taken

to the missions for each one. Each Learning Block has two

missions, for a total of six missions.

When selecting a mission the activity will begin. Each one

has a different topic, but the outline is the same in all: an

audiovisual PowerPoint presentation of the topic, usually in

the form of dialogue between some characters, followed by

a pop quiz, as shown in the images below:

When in the pop quiz section, we are given

multiple answers to choose from. When the

right answer is given, then we can proceed

with the rest of the mission. In some cases,

either during a dialogue or when answering

a question, there are some small, blue pop

up boxes that act as links to sources that can

provide more information for the topic at

hand.

EMPOWERING YOU PLATFORM
CHAPTER 2:

When finishing an activity, a list of suggested articles, books

and other sources is provided for anyone that wishes to have

a further look into the topic.

Playing the gameEMPOWERING YOU PLATFORM
CHAPTER 2:

e

Finally, when completing a mission we can see that the
bottom right of the icon is now ticked, indicating we have

successfully completed it. We can do it all over again, if we
wish to, without losing our progress.

That is all! We hope that you find the Empowering You
platform easy to use and that its content will be of great use

to you!

Playing the gameEMPOWERING YOU PLATFORM
CHAPTER 2:

1. United Kingdom – Val Boulding

NATIONAL CASE STUDIES
CHAPTER 3:

Name: Val Boulding

Job Title: Community Development Tutor and WEA tutor

Job Role: Developed and delivered training across Sheffield to
vulnerable groups, especially working in deprived communities.
Delivered training for WEA (Workers Education Association), in
particular courses for women, many who are young women looking to
develop new skills and gain confidence. Many of the women have not
completed formal education due to a range of factors. The confidence
courses combine and recognise the use of technology with everyday
skills and explore integration in to the community.

History of Work Experience with Young People:
Worked with young people in the Manor and Wybourn areas of Sheffield and in particular with Wybourn Youth.
Previously a trustee for Wybourn Youth Trust. Also worked with young women as part of a project at Together
Women in Sheffield. Project Managed Sheffield Women’s Education and Training working with young women,
looking to develop technology skills whilst exploring ways to improve confidence. Delivered Health and Well Being
training courses for the Sheffield City Council and worked closely with SAVTE (Sheffield Association Volunteer
Teaching of English). Some of training engages young people working alongside older learners.

How useful do you think a project like this is for young people?
I think it is particularly useful for young people who have been excluded from education or have missed education
due to health or personal problems. I think it could be used as part of other training programmes to enhance
learning, although it is better suited to a younger market (teens) than older learners. The tutor should consider
differentiation and encourage those who would benefit from the programme to explore the platform.

How do you think you could implement the platform with young people within your
organisation?
The materials I have seen for Empowering You could be useful for young people who have very low ICT skills and
low level education. Many of the learners I have worked with in the past have left education early due to health,
personal problems or exclusion. With this in mind the Empowering You platform could be used to engage excluded
learners back in to education. It could also be used in a group classroom environment to encourage the development
of social skills and peer learning and support. If working with different age groups, older or more competent
learners could support the use of the programme as part peer support in the class room.

2. Romania – Soare George Bogdan

He is one of the participants in the face-to-face session held on December
19, he was invited directly by the Facilitator. He was interested in the
objectives of the project that were presented in the first part of the
meeting. He managed to make a quick start on the platform to play the
game. He has proved to be a good user of the platform and has easily
managed to navigate through the missions of the game. He provided
good feedback on the organization of the platform, game characters and
themes approached in the three modules.

Any other comments?
The platform will not be suitable for all learners and the tutor would need to assess individuals and their current
learning level to decide how beneficial the training could be for them. I think the platform could be integrated into
other learning programmes and would benefit low-skilled young people and potentially individuals who are feeling
isolation and disengagement. I suggest it is used with support from a tutor or mentor and that learners engage in
the modules that are appropriate for their needs.

Important tips and findings from the case
•	 very useful because it offers new information that I have not learned elsewhere

•	 believes that the themes chosen by the platform’s creators are very good and has no other suggestions

•	 the platform can be easily used by anyone

•	 Answers to question: If you insist on giving the same answer twice in a row, the platform considers it 	
	 correct even though it is wrong?!?

•	 during the game or after you finish it, there are no medals or certificates awarded.

CHAPTER 3:
NATIONAL CASE STUDIES

3. Greece – Giorgos Petropoulakos

Giorgos has been a volunteer for a long time that has participated in many
different projects, mostly national. He participated in the face-to-face
trainings that were held by KMOP for Empowering You. He was very
interested in becoming an ambassador and promoting the platform.
He has a small network of young people that also volunteer and he has
promoted the platform to them, who in turn showed it to others. Among
others, he participates in many social actions where pharmaceutical
drugs and food are being distributed to those in need, especially migrants
and refugees, so it only makes sense that the “social issues” and “civic
participation” modules were the ones to get his attention the most.

CHAPTER 3:

Important tips and findings from this case
•	 very useful for people that have some general idea about civic participation but feel like they are missing all 	
	 the important details

•	 easy to use platform that should cause no issues even to those that are not so familiar with technology

•	 love the references in each chapter, they include some really useful links for further reading

•	 would love to have the option of communicating with other players in some kind of forum so that we 		
	 can exchange ideas and other good practices

•	 needs to add more chapters in the future so that it is not forgotten

•	 works really well with young people since it uses gamification

NATIONAL CASE STUDIES

4. Cyprus – Andreas Georgiou

Andreas Georgiou has practical and strategic experience in different fields
of education. Specifically, for the last 4 years he has been working in more
than 10 national and international projects as project manager, trainer and
researcher. Some of the areas of his expertise are: Adult Education Learning,
Lifelong Learning, Social Inclusion, Youth Empowerment, Innovation,
and Entrepreneurship. He participates and runs numerous trainings and
workshops, applying non-formal education, tools and methods, and he
works with a wide range of target audiences, including students, teachers,
policy makers, and young people. His core attributes are related to social
engagement, capacity building and entrepreneurship.

He delivered numerous training to young people, especially to young people
with fewer opportunities, in the areas of future skills, youth employability
and knowledge and competencies.

Narrative of the implementation

Important tips and findings from the case

Andreas Georgiou has been involved from the beginning of the project, since he attended the focus group
that was held during the research phase of the project. Since then he follows the project closely and provides
feedback and suggestions for the development of the major deliverables. He was invited to attend the pilot
testing of the ‘Empowering You Platform’ where he had the chance to learn how the game and gamified
platform was developed and to play all six missions of the game.

Andreas Georgiou was very impressed and satisfied both with the platform and with the game. He enrolled in
all 6 missions of the game and had the chance to navigate through the entire platform. He found the structure
of the platform very user friendly, easy to navigate and to explore. He was very satisfied by all missions and he
stated that the workload of the whole game is very manageable; not too tiring nor too short. He also outlined
that the platform is very informative and contains useful and targeted information that will enhance young
peoples’ knowledge on all outlined issues. He liked all the audio and visual material and the mini-learning
resources and videos and he stated that the colours and the design of the platform, including all the characters,
is very attractive especially for young users.

He found the language of the game in some missions to be ‘a bit difficult for Young Teens’ aged between 11-14,
but he really thinks the game can give ‘’food for thought’’ to all people that will play the game.

CHAPTER 3:
NATIONAL CASE STUDIES

5. Italy – Lucia Canella

She had been engaged by CSV MARCHE since she belongs to one of the more
difficult but active secondary schools of the town, where the organization
has been working for many years. She was interested in the objectives of the
project that were presented in a phone call by the facilitator Valeria Bochi.
She managed to make an account quickly on the platform in order to play
the game and have an overview on it. She provided good feedback on the
organization of the platform, game characters and themes approached in the
modules, even if she considers the contents and the level of graphics suitable
for young people (14/17 years) not older. Moreover she’s convinced that such
topics need to be discussed with children as soon as possible, even if not
yet in the age of voting, because the sense of ownership in the community,
respect of other persons and active citizenship (which are the base of the
voting decision) need to be fostered from the beginning, otherwise at 18y it is
too late, in her opinion, especially in the cases of vulnerable children such as
the Neets. She engaged 5 students in a pilot version of the platform, making
these students potential ambassadors for the target group.

Important tips and findings from the case
•	 Such an amazing tool it is very useful to wake up children and make them aware of the social and civic 		
	 problems at any level, and the need of their engagement

•	 Civic participation is actually one of the most important topics to be debated in formal and informal 	
	 educational context. I think this tool will help a lot of teachers and educators to enrich the curriculum
and the activities outside the school, especially with those “difficult” students that are not keen to study
via books but must be engaged with other tools.

•	 The platform is very easy to use, also for a non-alphabetized ICT person like me

•	 Some stories are not very realistic, I would say. No mum would drive her child around the town to meet 		
	 people in case of bad behavior… I think no boy/girl would recognize this as a realistic situation.

•	 The simulation is a good way to engage young people.

•	 There’s no exchange tool (for example a community to meet other players) which is fun for young peo		
	 ple.

•	 A more rich bibliography would be useful to work on contents and make a deeper work / research offline. 	
	 Some important documents are only quoted but not available for download.

•	 It would be useful to have a section dedicated to EU, how it works and how young Europeans can deal 		
	 with that.

CHAPTER 3:
NATIONAL CASE STUDIES

6. Spain – Fabian Ferreira

His name is Fabian, he is 30 years old. He is an ‘’environmental security’’
student who has come from Argentina to Barcelona to continue studying
here and check if he feels comfortable in this city. He is currently working
while waiting to continue his studies. In his country of origin he has
volunteered for an association for children at risk of social exclusion, which
carries out different activities. Currently, he participates as a volunteer at
the Adult School of La Verneda, teaching Spanish classes for people who have
just arrived in the city.

Narrative of the pilot implementation

Important tips and findings from the case

“The test has different types of subjects in which they orientate you and try to make you aware of things in
daily life. There were a series of questions and speeches that seemed appropriate to me and brought you
into situations that you could face in your daily life. I found it quite interesting, what I saw was that it was
aimed more at a young audience (students) because older people I think they see it everyday and that is more
difficult to sort of change their way of looking at those situations, with students instead, what is being taught
in the platform, is more likely to be able to develop it with them. I do not want to say that older people can
not use it and apply it, but I saw it more like a game to use at a school or somewhere like that, you can give an
introduction about the issues that the platform offers and continue working on them through the game. For me
that is it, it would be like an educational complement’’.

In two hours (which lasted the implementation) I did not have time enough to finish everything, I think I left
a sub-theme of an area. I found it quite extensive and I think it could have been shorter. They had things that
were good but others were too extensive. I get to think through the eyes of someone younger, a teenager, and I
think they want things faster, more dynamic. Then having to hear a full explanation to answer some questions,
which lead to others, may be reduced, more dynamic. “

According to the participant, the target group that could especially benefit from the Empowering You game is
perhaps from age 15 to the age people start to go to college on average. Educators are the key figures since they
can boost the game and bring it closer to the young.

Regarding the content he comments that according to him the platform has a good base, in general it is
interesting how the different topics are presented. Links that go to external portals where you can find more
information to expand knowledge should be modified because they are all in English. The participant provides
an idea when he says that it would be nice to save those links in a folder in the user’s profile so that they can be
retrieved later, and not having to go back to the screens in order to read them.

CHAPTER 3:
NATIONAL CASE STUDIES

On the screens, he thinks there could be a smaller number so that it could keep his attention longer, because if
not he is in a hurry to pass fast through the screens to get to the questions section. The structure dialog-activity
seems interesting to him, to begin by the understanding and later to evaluate or to reinforce the knowledge.
It seems to him that the game seeks to raise awareness about issues such as civism and injustices, it is a useful
tool to achieve that goal. He doubts about whether young people would use it in their spare time, but it does see
it in schools, as part of a course for example, and perhaps as a tool to working in groups.

CHAPTER 3:

About the design
It looks like a platform accessible to a wide audience. He states that at the aesthetic level, some aspects could
be improved, although, in general it seems sufficient to him. He highlights animations as a strong part of the
narrative of the game. He imagines that perhaps after doing all the modules there could be a last activity that
could be a mixture of questions on all the subjects treated, to jump from one “subject” to another. To make it a
little more complicated and to encourage the participation in the game.

In conclusion, he believes that it is an interesting and potential product. He had not used any similar platform
before. He pointed out again the importance of the position of the educator as a facilitator.

The participant provides a possible idea to extend the game, which would make it interesting to be able to play
with different participants at the same time. Maybe as a competition to do in teams, perhaps with students
from the different countries that have participated in the creation of the project. Or even create a chat in the
same game to be able to enter into conversations with other foreign students, that would go along with what
the game is trying to enhance, he says.

NATIONAL CASE STUDIES

ECTS General Overview

ECTS ACCREDITATION
CHAPTER 4:

The European Credit Transfer and Accumulation System (ECTS) is a tool of the European Higher
Education Area (EHEA) for making studies and courses more transparent and thus helping to
enhance the quality of higher education.

ECTS is a learner-centred system for credit accumulation and transfer, based on the principle of
transparency of the learning, teaching and assessment processes. Its objective is to facilitate
the planning, delivery and evaluation of study programmes and student mobility by recognising
learning achievements and qualifications and periods of learning.

60 ECTS credits are allocated to the learning outcomes and associated workload of a full-time
academic year or its equivalent. In most cases, workload ranges from 1,500 to 1,800 hours for an
academic year, which means that one credit corresponds to 25 to 30 hours of work.

National authorities should indicate which institutions have the right to award ECTS credits.
ECTS documentation: The use of ECTS credits is facilitated and quality enhanced by the sup-
porting documents (Course Catalogue, Learning Agreement, Transcript of Records, and Work
Placement Certificate). ECTS also contributes to transparency in other documents such as the
Diploma Supplement.

An independent learner may accumulate the credits required for the achievement of a qualifica-
tion through a variety of learning modes. She/he may acquire the required knowledge, skills and
competence in formal, non formal and informal contexts: this can be the result of an intentional
decision or the outcome of different learning activities over time. The learner may select edu-
cational components without immediate orientation towards a formal qualification.

 Program context

There are two European Qualifications Frameworks: the Framework for Qualifications of the
European Higher Education Area (QF-EHEA) and the European Qualifications Framework for
Lifelong Learning of the EU (EQFLLL). Both frameworks use learning outcomes to describe qual-
ifications (e.g. Bachelor, Master, Doctor) and are compatible with each other as far as Higher
Education is concerned (QF-EHEA cycles 1, 2 and 3 correspond to EQF-LLL levels 6, 7 and 8) and
cover qualifications at ISCED levels 6, 7, 8.

ECTS General OverviewECTS ACCREDITATION
CHAPTER 4:

QF -EHEA EQF-LLL

In the QF-EHEA, three main cycles, as well as a
short cycle, are identified and
described by the so-called Dublin Descriptors, in
terms of: applying knowledge
and understanding, making judgments, commu-
nication skills, and learning to
learn.

The short, first and second cycles are also charac-
terised by credit ranges:

• Short cycle qualifications typically include
approximately 120 ECTS
credits.

• First cycle qualifications typically include 180
or 240 ECTS credits.

• Second cycle qualifications typically include 90
or 120 ECTS credits, with
a minimum of 60 ECTS credits at the level of the
second cycle.

• The use of ECTS in the third cycle varies.

The EQF-LLL describes ‘levels of qualification’ (without indicat-
ing any credit ranges) – to provide a common reference frame-
work which assists in comparing the national qualifications
systems, frameworks and their levels. It is based on eight levels.

 • As an instrument for the promotion of lifelong learning,
the EQF encompasses general and adult education, vocational
education and training as well as higher education.

 • The eight levels cover the entire span of qualifications
from those achieved at the end of compulsory education to
those awarded at the highest level of academic and professional
or vocational education and training.

 • Each level should in principle be attainable by way of a
variety of education and career paths.

 • Learning outcomes are specified in three categories – as
knowledge, skills and competence. This signals that qualifica-
tions – in different combinations – capture a broad scope of
learning outcomes, including theoretical knowledge, practical
and technical skills, and social competences where the ability to
work with others will be crucial.

The different cycles of QF-EHEA are referenced to the levels of
EQF-LLL as
follows:

 • Short-cycle qualifications at level 5

 • First-cycle qualifications at level 6

 • Second-cycle qualifications at level 7

 • Third-cycle qualifications at level 8

National education systems may include levels other than those
included in the overarching frameworks as long as national
frameworks are self-certified
and referenced against the QF-EHEA and the EQF. For example,
while the
EQF comprises 8 levels, the number of levels in national frame-
works currently
ranges from 7 to 12. Therefore, the fact that short cycle qualifi-
cations are included in the QF-EHEA does not oblige countries
to include such qualifications in their national frameworks but it
gives explicit recognition to the fact that many national frame-
works do include short cycle qualifications.

Program learning outcomes

Across the EHEA, the terms ‘learning outcomes’ and ‘competence’ are used with different
nuances of meaning and in somewhat different frames of reference.
Competence means ‘the proven ability to use knowledge, skills and personal, social and
or methodological abilities, in work or study situations and in professional and personal
development. In the context of the European Qualifications Framework, competence is described
in terms of responsibility and autonomy’. Competences can be generic or subject–specific.
Fostering competences is the object of a process of learning and of an educational programme.
Learning outcomes express the level of competence attained by the student and verified by
assessment. They are ‘statements of what a learner knows, understands and is able to do
on completion of a learning process’ (Ibid.). They are formulated by academic staff, involving
students and other stakeholders. In order to facilitate assessment, these statements need to be
verifiable.

Considerable care needs to be taken in formulating learning outcomes. The following non-ex-
haustive list provides a set of guidelines which has proved to be helpful.

 • The learning outcomes should adequately reflect the context, level, scope and content of
the programme.

 • The statements of learning outcomes have to be succinct and not too detailed.

 • The learning outcomes have to be mutually consistent.

 • The learning outcomes should be easily understandable and verifiable in terms of what the
student has actually achieved at the end of the programme.

 • The learning outcomes have to be achievable within the specified workload.

 • The learning outcomes have to be linked with appropriate learning activities, assessment
methods and assessment criteria.

 • There are no rules on the ideal number of learning outcomes at programme level. Experi-
ence suggests that between 10 and 12 is appropriate.

 • A widely accepted way of formulating learning outcomes is based on three essential ele-
ments.

1. Use an active verb to express what students are expected to know and be able to do (e.g.
graduates can ‘describe’, ‘implement’, ‘draw conclusions’, ‘assess’, ‘plan’).

2. Specify what this outcome refers to (object or skill e.g. can explain the ‘function of hard-
ware-components’, or can present the ‘design of a living-room by hand’).

3. Specify the way of demonstrating the achievement of learning outcomes (e.g. ‘to give an
overview of the materials most often used in electro-engineering’; ‘to develop a research de-
sign by applying up-to-date scientific methods’, etc.).

Program learning outcomesECTS ACCREDITATION
CHAPTER 4:

The programme profile is broken down into educational components which may consist of
single or several modules, other types of course unit, work and clinical placements, research
projects, laboratory work and other relevant learning activities. They may also include
social and community activities (for example, tutoring and mentoring) provided they fit the
programme learning outcomes and carry credits. Learning outcomes, with related assessment
strategies and assessment criteria, should be defined for each educational component.

ECTS and lifelong learning

Awarding credit to formal and non-formal education

Continuing Professional Development (CPD) is increasingly recognised to be essential for those
working in regulated professions. This is particularly true in the healthcare industry. CPD has
a cross-border dimension which is increasingly significant. Whether voluntary or mandatory,
it is perceived by professionals and providers alike as a mode of lifelong learning. It embraces
formal, non-formal and informal learning.

The strength of ECTS is that it can be used in all these lifelong learning contexts, applying the
same principles for credit allocation, award, accumulation and transfer. In the same way as
credits are allocated to component parts of programmes, credits allocated for open learning
and other modes of lifelong learning are based on the workload typically needed to achieve the
defined learning outcomes.

Higher education institutions should be competent to award credits for learning outcomes
acquired outside the formal learning context through work experience, voluntary work, student
participation, independent study, provided that these learning outcomes satisfy the require-
ments of their qualifications or components. The recognition of the learning outcomes gained
through non-formal and informal learning should be automatically followed by the award of
the same number of ECTS credits attached to the corresponding part of the formal programme.

The process of awarding credit to non-formal or informal learning has four main stages:

1. Initial advice and guidance (what does the process involve for the learner, the credit limits
for non-formal/informal learning; what are the costs, roles and responsibilities of learner and
tutor/advisor; and different learning pathways to a qualification).
2. Support (reflective process; understanding learning outcomes; identifying own learning out-
comes; evidence gathering and selection).
3. Recognition/assessment (assessment of evidence of achievement of learning outcomes and
assessment criteria).
4. Award of credit (credit awarded through this process is of same value as credit gained
through formal learning).

ECTS and lifelong learningECTS ACCREDITATION
CHAPTER 4:

The following indicators can be used for evaluating the quality of ECTS implementation:

 • Educational components are expressed in terms of appropriate learning outcomes, and
clear information is available concerning their level, credits, delivery and assessment;

 • Studies can be completed in the time officially allocated to them (i.e. the workload associat-
ed with an academic year, a semester, trimester or a single course component is realistic);

 • Annual monitoring examines any variations in patterns of achievement and results gained
and follows up with appropriate revision;

 • Students are provided with detailed information and advice so that they can follow pro-
gression rules, exploit options for flexible pathways and select educational components at an
appropriate level for their qualification;

 • Students are informed promptly of their results.

For mobile students and recognition, this means that:

 • Credit transfer processes are included in the monitoring, review and validation procedures;

 • Appropriate staff are designated as responsible for credit recognition and transfer matters;

 • Learning Agreements are completed in all cases; their development, and any subsequent
changes to them, are subject to sensitive yet robust approval processes;

 • Incoming mobile students undertake educational components from the existing Course
Catalogue; They are assessed and graded like local students;

 • Detailed transcripts are provided recording the credits and grades awarded;

 • Recognition is given to all credits associated with successfully completed educational com-
ponents undertaken as part of an approved

 • Learning Agreement in its final version; results are issued and transmitted promptly;

 • Grading tables exist for interpreting the grades awarded, so that grades – and not just
credits – are properly reflected in any final qualifications gained.

The Learning Agreement is also essential for work placements, as a binding document outlining
the learning activities to be carried out by the student within this educational component.
The commitment of the receiving organization is to provide quality work placement, relevant
to the student’s learning path, with clearly defined learning outcomes, and to issue a Work
Placement Certificate upon completion of the work placement.

The commitment of the sending institution is to ensure the quality and relevance of the work
placement, monitor the student’s progress, and to grant recognition of the ECTS credits for the
successfully completed learning outcomes.

The Learning Agreement for work placements should be signed by the three parties: the stu-
dent, the sending institution and the receiving organisation/company.

Awarding credit to formal and non-formal educationECTS ACCREDITATION
CHAPTER 4:

Awarding credit to formal and non-formal educationECTS ACCREDITATION
CHAPTER 4:

Recommended elements for the Learn-
ing Agreement for credit mobility for

studies

Recommended elements for the Learn-
ing Agreement for work placements

• name and contact details of the student

• names, addresses and academic and/or ad-
ministrative contact persons of sending and
receiving institutions

• student’s field of study at sending institu-
tion (ISCED-F codes)

• study cycle (short/first/second/ third cycle)
• period of study (from/to) at the receiving
institution

• study programme abroad: link to the Course
Catalogue at the receiving institution and list
of educational components to be taken (with
codes and ECTS credits)

• educational components from which the
student will be exempted at the sending in-
stitution if the components taken abroad are
successfully completed or stipulating that the
mobility period as a whole will be recognised
(for example, this will be the case of mobility
windows and degrees which integrate a com-
pulsory period abroad)

• signatures of the three parties (the student,
representatives of sending and receiving
institutions)

• name and contact details of the student

• names, addresses and contact persons of
sending institution and receiving organisa-
tion/ company/etc.

• student’s field of study at sending institu-
tion (ISCED-F codes)
• study cycle (short/first/second/ third cycle)

• type of organisation/company (private/pub-
lic/etc.)

• period of training (from/to) at the receiving
institution and ECTS credits

• learning outcomes to be acquired by the
trainee at the end of the traineeship

• detailed programme of the traineeship peri-
od, including tasks/deliverables

• number of working hours per week

• level of competence in the workplace
language that the student has or agrees to
acquire by the start of the study period (if
applicable)

• monitoring arrangements and evaluation
plan

• provisions for changes to the Learning
Agreement for work placements

• recognition arrangements in the sending
institution

• signatures of the three parties (the student,
representative of the sending institution, and
receiving organisation / company – including
the supervisor of the trainee)

•	 Cook, W. (2013). Five reasons you can’t ignore gamification. Chief Learning Officer Magazine,
5(8). Retrieved from http://www.clomedia.com/2013/05/08/five-reasons-you-cant-ignore-gam-
ification/

•	 Kapp, K. M. (2012). The gamification of learning and instruction: game-based methods and
strategies for training and education. John Wiley & Sons.

•	 Klopfer, E., Osterweil, S., Groff, J., & Haas, J. (2009). Using the technology of today in the
classroom today: The instructional power of digital games, social networking, simulations
and how teachers can leverage them. Retrieved from http://education.mit.edu/wpcontent/up-
loads/2015/01/GamesSimsSocNets_EdArcade.pdf

•	 Marczewski, A. (2013, 03 11). What’s the difference between Gamification and Serious
Games? Retrieved from Gamasutra: http://www.gamasutra.com/blogs/AndrzejMarczews-
ki/20130311/188218/Whats_the_difference_between_Gamification_and_Serious_Games.php

•	 Randel, J.M., Morris, B.A., Wetzel, C.D., & Whitehill, B.V. (1992). The effectiveness of games for
educational purposes: A review of recent research. Simulation and Gaming, 23, 261-276.

•	 Ryan, R.M., & Deci, E.L. (2000). Intrinsic and extrinsic motivations: Classic definitions and new
directions. Contemporary Educational Psychology, 25, 54-67

•	 Werbach, K., & Hunter, D. (2012). For the win: How game thinking can revolutionize your busi-
ness. Philadelphia, PA: Wharton Digital Press.

References:

The European Commission support for the production of this publication does not constitute an

cannot be held responsible for any use which may be made of the information contained therein.

Funded by the
Erasmus+ Programme
of the European Union

