

Nikolaiplatz 4/1, A-8020 Graz

Tel: +43 316 323554-0, Fax: +43 316 323554-4

information@ecml.at, www.ecml.at

NOMINATION OF PARTICIPANTS / *NOMINATION DE PARTICIPANTS*

Country / *Pays* : Slovenia

Workshop / *Atelier 2/2015 (PlurCur)*

7-8 May / *mai 2015*

1.

First names / <i>prénoms</i> :	Surname / <i>nom</i> :
Liljana	Kač
Form of address / <i>titre</i> : <input checked="" type="checkbox"/> Ms / <i>Mme</i> <input type="checkbox"/> Mr / <i>M.</i>	
Institution – work place / <i>institution – lieu de travail</i> :	
Zavod Republike Slovenije za šolstvo (National Education Institute of the Republic of Slovenia)	
Street / <i>rue</i> :	
Dunajska 104	
City / <i>Ville</i> :	Email / <i>adresse électronique</i> :
Ljubljana	
Code / <i>code postal</i> :	liljana.kac@zrss.si
1000	Tel / <i>tél</i> :
Country / <i>pays</i> :	+386 1 2363143
Slovenia	Fax / <i>télécopie</i> :
	+386 1 2363150

2. Preferred working language / *Langue de travail préférée*: German

Your CEFR level (see the global scale) / *Votre niveau CECR (à voir l'échelle globale)*: C2

Command of one other workshop language / *maîtrise d'une autre langue de l'atelier* : English
CEFR level (see the global scale) / *Votre niveau CECR (à voir l'échelle globale)*: B2

3. Professional background / *Parcours professionnel*: an expert in educational policies and school management, teacher trainer

4. Experiences and expertise (please highlight the ones which are required in the participants' profile of the event) / *Expertise et expérience (veuillez souligner celles requises dans le profil des participants à l'événement)* : interest in plurilingual whole school policies

5. Multiplier's capacity / *capacité de démultiplication*:

As national representative nominated to the event you will be expected to act as a multiplier. The following are examples of multiplying activities. Please tick and/or add any other activities you are planning to organise.

<input checked="" type="checkbox"/>	I will pilot the developed tool with potential future users.
<input checked="" type="checkbox"/>	I intend to present an account of the project / event in my place of work.
<input checked="" type="checkbox"/>	I intend to give a presentation of the project / event outside my place of work (professional association, conference etc.).
<input type="checkbox"/>	I intend to publish an article / paper about the event, the project and / or the ECML.
<input checked="" type="checkbox"/>	I intend to put information about the project and/or the ECML on a website.
<input checked="" type="checkbox"/>	I intend to initiate a project or join an existing one related to the theme of this ECML project.
<input type="checkbox"/>	Other:

Please indicate in which way(s) your experience from this workshop is likely to have a direct impact on the language teaching profession on a local/regional or national level:

During the ongoing implementation of the second foreign language as elective subject from 4th to 9th grade of primary and lower secondary schools the PlurCur tool could be piloted in the following 3 years in some schools in Slovenia.