

WP4

**PILOTING, EVALUATION AND REVISION OF DEVELOPED
STUDY PROGRAMMES AND COURSES**

INDICATORS of achievement and/or performance

WP4

- 20 students attending new study programme at B.A. level at University of Nis.
- 30 (2x15) students attending new study programmes at M.A. level at University of Nis.
- 20 students attending restructured study programme at B.A. level at University Belgrade.
- 15 students attending restructured study programme at M.A. level at University Belgrade.
- 15 students attending new study programmes at M.A. level at University of Novi Sad.
- 6 students attending restructured study programmes at Ph.D. level at University of Belgrade.
- 6 students attending new course at Ph.D. level at University of Belgrade.
- 20 (2x10) professionals/ Civil servants attending 2 new courses at B.A. level at University of Belgrade.
- 30 (3x10) professionals/ Civil servants attending 3 new courses at M.A. level at University of Belgrade.
- Dissemination of 40 questionnaire and 5 interviews with students from University of Nis.
- Dissemination of 30 questionnaire and 5 interviews with students and professionals/civil servants from University of Belgrade.
- Dissemination of 15 questionnaire and 3 interviews with students from University of Novi Sad.

ACTIVITIES TO BE CARRIED OUT TO ACHIEVE THIS OUTCOME

Enrolling the first generation of students at **Universities of Niš & Novi Sad** 20.8.2015.-31.8.2016.

Universities of Niš and Novi Sad will enroll the first generation of students taught in new BA programmes in social policy and social work (UNI), social work (UNS), and in new MA programmes in sociology in social welfare (UNS), social work, social pedagogy (UNI).

Indicator: Number of students enrolled in the programme.

Enrolling students at **University of Belgrade** 20.8.2015.-31.8.2016.

- Students enrolled in study programmes in social work and social policy at all study degrees will study new courses.
- After the promotion of new courses for professionals and civil servants from the social welfare system, training groups will be formed and courses will be realized.

Indicator: Number of students enrolled in the programme.

Developing the EVALUATION PROCEDURES at Univesity of Novi Sad

20.8.-31.10.2015.

Evaluation procedures training at Univesity of Novi Sad

1.11.-9.12.2015.

Evaluation procedures applied at the end of WINTER SEMESTER

10.12.-24.12.2015.

At the end of
winter semester,
students will
evaluate particular
courses and study
programmes

Number of
Questionnaires and
Interview transcripts
returned

Evaluation procedures applied at the end of SUMMER SEMESTER 1.5.-21.5.2016.

At the end of
summer semester,
students will
evaluate particular
courses and study
programmes

Number of
Questionnaires and
Interview transcripts
returned

Evaluation data collected, analyzed and interpreted

1.6.-30.6.2016.

At University of Novi
Sad all data will be
processed, analyzed
and interpreted.

Number of
Questionnaires and
Interview transcripts
returned

Writing the Evaluation Report

1.7.-15.7.2016.

University of Novi Sad, in cooperation with other Universities, will write the evaluation report, giving suggestions for needed improvement of evaluated study programmes.

Evaluation report text, diagrams, tables, quotes, etc.

Changes that have occurred in this result since the original proposal

- There is the risk that we will not have enrolled students at new study programmes in academic 2015/2016 year.
- If this scenario happens, we will not be able to pilot and evaluate whole developed study programmes, but only some existing courses.
- Piloting of new courses at the University of Belgrade will be possible during the academic 2015/2016 year.