


# How VET stakeholders are facing the COVID-19 emergency


*#DiscoverYourTalent*

*Employment  
Social Affairs  
and Inclusion*

## Contents

<b>1. Introduction .....</b>	<b>3</b>
Information sources.....	3
<b>2. General communication, collaboration, editing tools .....</b>	<b>5</b>
<b>3. Content for online learning .....</b>	<b>7</b>
Digital topics.....	8
<b>4. Augmented and virtual reality technologies for VET (from et2020 Working Group) ....</b>	<b>9</b>
Overview .....	9
Applicable apps .....	9
<b>5. Online training in different languages .....</b>	<b>10</b>
For learning/training English.....	10
In Croatian.....	10
In Czech .....	10
In Danish .....	10
In Dutch.....	10
In Estonian.....	10
In Finnish .....	11
In French .....	11
In Greek.....	11
In Italian .....	12
In Portuguese .....	12
In Romanian .....	12
In Spanish .....	12
Turkey .....	13
Azerbaijan .....	13
Armenia.....	14

## 1. Introduction

This document brings together a series of resources put together from different information sources:

- main initiatives of international organisations active in the field of education and training;
- resources shared on various EU platforms;
- resources shared through the [survey](#);
- resources identified by the ET 2020 Working Group on Innovation and Digitalisation in VET.

**DISCLAIMER: THE EUROPEAN COMMISSION CANNOT BE HELD RESPONSIBLE FOR THE QUALITY AND THE CONTENT OF THE RESOURCES LISTED BELOW OR FOR ANY USE, WHICH MAY BE MADE OF THE INFORMATION HEREIN.**

### Information sources

- OECD published a report on Education responses to COVID-19 on 23 March 2020  
<https://oecdeditoday.com/education-responding-coronavirus-pandemic/>
- Google for Education in helping schools facing closure due to COVID-19  
[https://edu.google.com/latest-news/covid-19-support-resources/?modal\\_active=none&topic=view-all](https://edu.google.com/latest-news/covid-19-support-resources/?modal_active=none&topic=view-all)
- The School education Gateway has published well-structured information linking to useful tools for teachers facing school closure in response to COVID-19  
<https://www.schooleducationgateway.eu/en/pub/latest/news/key-competence-development.htm>
- Electronic Platform for Adult Learning in Europe (EPALE). A dedicated COVID-19 banner has been created on the platform  
<https://epale.ec.europa.eu/en/search/site/e-learning?page=4>  
and many of the current blogs treat the issue  
<https://epale.ec.europa.eu/en/blog/covid-19-reviving-need-explore-online-teaching-and-learning-opportunities>
- Estonia, shares all of its digital education tools to support other countries' education systems during the COVID-19 crisis.  
<http://education-nation.99math.com/>
- Work done by UNESCO  
<https://en.unesco.org/themes/education-emergencies/coronavirus-school-closures/solutions>
- Edublogger on resources for teaching online due to school closures  
<https://www.theedublogger.com/teaching-online-school-closures/>
- ETF has a blog on how partners countries are coping with COVID-19  
<https://openspace.etf.europa.eu/>

- Cedefop will publish a Refernet review soon and is collecting information from thematic studies.
- World Bank Blog - Managing the impact of COVID-19 on education systems around the world: How countries are preparing, coping, and planning for recovery  
[https://blogs.worldbank.org/education/managing-impact-covid-19-education-systems-around-world-how-countries-are-preparing?CID=WBW\\_AL\\_BlogNotification\\_EN\\_EXT](https://blogs.worldbank.org/education/managing-impact-covid-19-education-systems-around-world-how-countries-are-preparing?CID=WBW_AL_BlogNotification_EN_EXT)
- The Harvard Graduate School of Education and the OECD are collaborating in the development of a framework to support governments in devising education responses to the Covid-19 Pandemic. They have launched a survey for contributions.  
[https://harvard.az1.qualtrics.com/jfe/form/SV\\_3f4XNi1b6uePs7X](https://harvard.az1.qualtrics.com/jfe/form/SV_3f4XNi1b6uePs7X)
- ILO will soon launch a survey similar to the one by DG EMPL among non EU countries on reactions to COVID-19.

## 2. General communication, collaboration, editing tools

- Adobe Connect  
<https://www.adobe.com/products/adobeconnect.html>
- G Suite For Education  
[https://edu.google.com/intl/es-419/products/gsuite-for-education/?modal\\_active=none](https://edu.google.com/intl/es-419/products/gsuite-for-education/?modal_active=none)
- Edmodo allows communication, collaboration and learning tools for students and teachers. It allows teachers to share content, distribute questionnaires, homework, surveys and manage communication with students, colleagues and parents.  
<https://new.edmodo.com/?go2url=/home>
- Telegram, a cloud based messenger app  
<https://telegram.org/>
- Microsoft teams  
<https://www.microsoft.com/en-us/education/products/teams>
- Discord  
<https://twitter.com/discordapp/status/1240008247995559937?s=20>  
<https://www.w3schools.com/>
- Moodle  
<https://moodle.org/>
- Google Classroom  
<https://classroom.google.com/>
- Google Handouts, Weebly, Google Meet  
[https://meet.google.com/\\_meet](https://meet.google.com/_meet)
- Easyclass creates online classes, store the course materials online; manage assignments, quizzes and exams; monitor due dates; grade results and provide learners with feedback.  
<https://www.easyclass.com/>
- Through the CANVASS + video editor, every teacher and / or trainer, even those with low digital skills, can create multimedia training packages for their learners (from the project [www.canvass.eu](http://www.canvass.eu)).  
<http://canvass.media/>
- <https://web.seesaw.me/>
- Genial allow to create Infographics, quizzes, posters.  
<https://www.genial.ly/>
- Kahoot allows to create learning game.  
<https://kahoot.com/>
- Available in several languages  
<https://www.wordreference.com/>
- Thinglink allow to create videos and 360 images

- <https://www.thinglink.com>
- Edx founded by Harvard and MIT is for online University level programmes and continuous vocational training for companies (fees possible).  
<https://www.edx.org/about-us>
- <http://www.zoom.us>
- <https://www.openeclass.org/>
- Virtual learning environment, flipped classrooms  
<https://iteach.world/en>
- Amazon allows you to create your own books, and can be used to generate own notes for learners  
<https://www.amazon.com/gp/seller-account/mm-summary-page.html?topic=200260520>
- <https://www.etwinning.net/el/pub/index.htm>
- Edpuzzle allows to add explanations (oral/written) to a video  
<http://bit.ly/edpuzzlepro>
- BookCreator allows to develop digital books with text, images, videos etc.  
<http://bit.ly/BookCreatorpro>
- Tynker programming tool  
<http://bit.ly/TynkerPro>
- BrainPOPesp (free access during Covid-19 crisis)  
<http://bit.ly/BrainpopPro>
- Classter  
<https://www.classter.com/>
- Schoology  
<https://www.schoology.com/>

### 3. Content for online learning

- <https://alison.com/courses/categories>
- Foxacademy supports middle and high school science studies  
<https://www.foxcademy.com/>
- A comprehensive online learning platform (ICT, business, graphic design)  
<https://www.ecollege.ie/moodle/>
- It offers materials to carry out challenges related to cybersecurity  
<http://www.cyvetsecurity.eu/intellectual-outputs/>
- EAA Home Learning Support for Parents and Guardians  
<https://www.wise-qatar.org/ea-provides-home-learning-support-for-parents-and-guardians/>
- The Amsterdam University of Applied Sciences has launched a course on “online education training”  
<https://digitalsocietyschool.org/event/online-education-training/>
- A list of resources for learning, work and entertainment during this time of social distancing  
<https://alldigitalweek.eu/stay-home-digital-toolkit/>
- EmplVET offers an online course to develop skills for looking and starting a job – in EN, RO, ES, DE, FR, TR  
<http://www.emplovet.eu/>
- This tool offers a tutorial to develop a professional portfolio, with some examples in different languages  
<http://deltaportfolio.eu/>
- Resources for adult learning  
<https://epale.ec.europa.eu/fr/home-page>
- Science Education in Europe resources  
<http://www.scientix.eu/>
- Modules from Erasmus+ project [www.eurocatering.org](http://www.eurocatering.org)  
<http://esolams.eu/unity/>
- Training for trainers – Online Training Festival  
<https://trainersforum.org/about/>
- Coursera  
<https://www.coursera.org/>
- ICT related training  
<https://codeweek.eu/resources/teach>
- European Portal for energy efficiency  
<https://www.buildup.eu/en/learn>
- This tool builds on line business  
<https://www.prestashop.com/es>

- Example of online laboratories (possible fees)  
<https://www.labster.com/>
- <https://digitalliteracy.skola.edu.mt/>
- <https://www.oep.fi/omnia-education-partnerships-launches-a-free-online-course-on-entrepreneurship/fcd>
- [www.curriculum.gov.mt](http://www.curriculum.gov.mt)
- OMRON (business) E-Learning training platform for industrial automation  
<https://industrial.omron.it/it/services-support/training/elearning>
- Cybersecurity training  
<http://bliss-project.eu/>
- Web development  
<https://www.w3schools.com/>
- Human rights education  
<https://www.amnesty.org/en/latest/education/>
- Heavy vehicles training  
<https://www.electude.com>

### Digital topics

- <http://numeria.be/>
- E-learning platform  
[https://elearning.cfwb.be/index.php?id=ead\\_accueil](https://elearning.cfwb.be/index.php?id=ead_accueil)
- For Higher Education and Adult education "ma classe"  
<https://maclasse.crp.education>
- ICT  
<https://openclassrooms.com/fr/courses>
- Car diagnostic  
<https://www.fcd.eu/home?version=EN>
- Scania learning portal  
<https://scania.csod.com/client/scania/external.aspx>
- Basic digital skills  
<https://www.123digit.be/fr/>


## 4. Augmented and virtual reality technologies for VET (from et2020 Working Group)

### Overview

- <https://www.ebsco.com/blog/article/top-10-augmented-reality-tools-for-the-classroom>
- <https://www.teachthought.com/technology/32-augmented-reality-apps-for-the-classroom-from-edshelf/>

### Applicable apps

- ZooBurst
- Layar connects digital content with the real world (AR)
- SightSpace Pro digital models visible as real life buildings (AR)
- Chemistry 101 virtual chemistry laboratory (AR)
- Anatomy 4D visual presentation for anatomy
- Augmented (visualize 3d models in the real environment – AR)
- Wikitude AR browser
- Daqri Portal for AI experiences

## 5. Online training in different languages

### For learning/training English

- <https://agendaweb.org/>
- <https://learnenglish.britishcouncil.org/>
- <http://www.elllo.org/>

### In Croatian

- VET  
<https://nastava.asoo.hr>

### In Czech

- <https://www.mlp.cz/cz/katalog-on-line/eknihy/>
- <http://kramerius.nkp.cz/>
- <https://www.pablikado.cz/studijni-kolekce>
- [http://helen.npicr.cz/experty/dotazniky/dotazniky\\_nastroje.php?id\\_dotazniku=42&id\\_ucastnika=&zobrazit\\_vysledky=prehled\\_nominaci](http://helen.npicr.cz/experty/dotazniky/dotazniky_nastroje.php?id_dotazniku=42&id_ucastnika=&zobrazit_vysledky=prehled_nominaci)

### In Danish

- <https://videnscenterportalen.dk/vihda/2020/03/23/youtube/>
- [Emu.dk](http://Emu.dk)

### In Dutch

- <https://onderwijs.vlaanderen.be/nl/alternatieve-vormen-van-leren>
- <https://teo.training/nl/>
- <https://www.toll-net.be/index.php/opleiding-en-training/future-teacher-talks/>
- STEM Skills  
<https://rvo-eclassroom.be/>  
<https://sites.google.com/view/thuisinstem/homepage>

### In Estonian

- <https://www.hitsa.ee/e-ope-korduma-kippuvad-kusimused/oppekeskkonnad-ja-tooriistad>
- Webinars  
<https://www.hitsa.ee/e-ope-korduma-kippuvad-kusimused/veebiseminarid>
- [https://e-koolikott.ee/?\\_ga=2.89553947.1818592879.1584532635-939951514.1578903532](https://e-koolikott.ee/?_ga=2.89553947.1818592879.1584532635-939951514.1578903532)

### In Finnish

- Library of Open Educational Resources (OER), which can be used for searching, finding, compiling, and sharing open educational resources from all levels of education (also in EN)

<https://aoe.fi/#/etusivu>

- The collections of Finnish archives, libraries and museums

[www.finna.fi](http://www.finna.fi)

### In French

- The Etincel platform designed in partnership with companies or professional organizations offers VET sectors digital resources (animations, serious games, videos) and many instructional scenarios that can be modified by teachers and trainers

[https://www.reseau-canope.fr/user/login?destination=&search\\_api\\_views\\_fulltext=https%3A%2F%2Fwww.reseau-canope.fr%2Fetincel%2F\\_ccueil](https://www.reseau-canope.fr/user/login?destination=&search_api_views_fulltext=https%3A%2F%2Fwww.reseau-canope.fr%2Fetincel%2F_ccueil)

- <https://eduscol.education.fr/cid149909/continue-pedagogique>
- <https://lycee.cned.fr/login/index.php>
- <https://openclassrooms.com/fr/>
- <http://formation-distance-inscription.leforem.be/catalogueleforem/> (VET specific)
- <https://www.emploi-box.be/>
- Ma Classe à la maison  
<https://www.youtube.com/watch?v=QaeLMKh2fBQ&feature=youtu.be>
- <https://www.education.gouv.fr/sites/default/files/2020-03/learn-more-about-insuring-educational-continuity--51966.pdf>

### In Greek

- [http://www.moec.gov.cy/endeiktiko\\_yliko.html](http://www.moec.gov.cy/endeiktiko_yliko.html)
- <https://eclass.sch.gr/>, <https://dschool.edu.gr/>
- <http://aesop.iep.edu.gr/>
- <http://ebooks.edu.gr/new/>
- <http://photodentro.edu.gr/aggregator/>
- <http://www.study4exams.gr/>
- <https://www.britishcouncil.gr/programmes/education/schools/inclusive-schools>
- <http://www.sqlearn.gr/e-learning-kata-tin-pandimia-koronoiou/>
- <http://eclass.iekmesol.sch.gr> (require registration)
- <https://diek-spartis.weebly.com/>
- <http://iek-patras.ach.sch.gr/openeclass/openeclass/>

**In Italian**

- <https://www.istruzione.it/coronavirus/didattica-a-distanza.html>
- webinar calendar by INDIRE  
<http://www.indire.it/la-rete-di-avanguardie-educative-a-supporto-dellemergenza-sanitaria/>
- RAI TV school and toolbox on robotics – robot programming  
<http://www.scuola.rai.it/articoli/toolbox4-programmiamo-il-nostro-primo-robot/43270/default.aspx>

**In Portuguese**

- Support to Schools  
<https://apoioescolas.dge.mec.pt/>
- Escola Virtual  
<https://www.escolavirtual.pt/>

**In Romanian**

- <http://cndiptfsetic.tvet.ro/index.php/84-materiale-de-predare>
- <http://cndiptfsetic.tvet.ro/index.php/168-instrumente-de-evalare-a-compeentelor-specifice-calificrilor>
- <http://cndiptfsetic.tvet.ro/index.php/168-materiale-de-invatare>
- VET courses explained by sector  
[http://www.tvet.ro/Anexe/4.Anexe/Aux\\_Phare/Aux\\_2006/](http://www.tvet.ro/Anexe/4.Anexe/Aux_Phare/Aux_2006/)

**In Spanish**

- <http://www.educacionyfp.gob.es/fpadistancia/inicio.html>
- Access to all portals for VET distance learning (by region)  
<http://www.educacionyfp.gob.es/fpadistancia/oferta-formativa/oferta-formativa-comunidades.html#ancla00-12>
- <http://recursostic.educacion.es/fprofesional/simuladores/web>
- <http://www.todofp.es/en/sobre-fp/informacion-general/sistema-educativo-fp/como-conseguir/modalidad-distancia.html>
- Labour law courses  
<https://sites.google.com/view/foi-empresa/foi>
- <https://www.altamar.es/profesorados/index>
- <https://www.ergonautas.upv.es/>
- <http://www.aulamenter.es>
- <http://www3.gobiernodecanarias.org/medusa/portal/>
- Cerebrity  
<https://edu.cerebriti.com/>

- <https://intef.es/recursos-educativos/>
- [https://www.sdelsol.com/run a business online](https://www.sdelsol.com/run-a-business-online)
- [https://www.cursomecanet.com/mecanet/ \(typing fast course\)](https://www.cursomecanet.com/mecanet/)
- <http://recursostic.educacion.es/bancoimagenes/web/>
- <https://cedec.intef.es/recursos/>
- <https://www.educaciontrespuntocero.com/recursos/crear-infografias/>
- <http://procomun.educalab.es/es>
- <https://www3.gobiernodecanarias.org/educacion/cauce/catalogo/Services/Details/ServicioCatalogo/136>
- <https://www.educacionyfp.gob.es/prensa/actualidad/2020/03/20200321-mefprtve.html>
- <https://intef.es/recursos-educativos/recursos-para-el-aprendizaje-en-linea/recursos/formacion-profesional/>
- Aprender Gratis (free on line training with more than 1300 courses)  
<https://aprendergratis.es/>
- [https://www.unimooc.com/ Platform with free courses for entrepreneurs](https://www.unimooc.com/)
- [https://www.uned.es/universidad/inicio. Distance University courses](https://www.uned.es/universidad/inicio)
- <https://miriadax.net/cursos>

### Turkey

- Integrated online e- platforms e.g. Turkish VET Map opened for all provinces in Turkey in 2019  
<http://meslekiegitimharitasi.meb.gov.tr/>
- My Job My Life  
<https://meslegimhayatim.meb.gov.tr/>
- The E-Graduate system E-Graduates website  
<https://emezun.meb.gov.tr>
- E-Training of teachers, ICT Curriculum Platform; and the most important online educational platform for children and youth in Turkey  
[eba.gov.tr](http://eba.gov.tr)

### Azerbaijan

- Video lessons developed by the Baku State Innovation and Industry Vocational Education Centre are available on the Centre's YouTube channel  
[https://www.youtube.com/channel/UCQ7S5s9qCKp0vW1WdVu\\_ing](https://www.youtube.com/channel/UCQ7S5s9qCKp0vW1WdVu_ing)
- Facebook page  
<https://www.facebook.com/bakustateindustryinnovation>

- Ministry of Education's video portal  
<https://video.edu.az/vocational-school>
- Daily TV lessons for the secondary and post-secondary (VET) level learners as per the current curricula, which can also be followed from the YouTube channel of the Ministry of Education by using the following link  
<https://youtu.be/VfNZGJliKFA>

### Armenia

- Online initiative to support digital and online education to face the consequences of COVID-19 affecting schools  
<https://heravar.amedu.am/>