	CURRICULUM VITAE:
	 Mr. Karel Van Isacker
Amersveldestraat 189

8610 Kortemark

BELGIUM

Agiou Meletiou 20

11361 Kypseli

Athens

Greece
[image: image1.emf]

Personal Details

	Date of birth:
	27-03-1974

	Nationality:
	Belgian
	Τel. +30 210-8829842
Mobile GR + 30 6942868812

Mobile BE + 32 496 334056

E-mail karel@phoenixkm.eu

EDUCATION

	1996 - 1997
	POSTGRADUATE DEGREE (M.Sc.) with Distinction
Master Of Business Administration
UNIVERSITY OF Antwerp, Sint-Ignatius, Antwerp, Belgium
Thesis “HAROL” (high distinction): Redefinition of marketing campaign: A major Belgian wind/sunscreen company faced considerable marketing/image problems, requiring an entire redefinition of the marketing campaign. The offered solution was applied successfully in practice as well.
Business plan development for a multi-functional smartcard (Innovation Management).

	
	

	1992 - 1996
	DEGREE (B.Sc.) with Distinction
Applied Economic Sciences, orientation International Management

UNIVERSITY OF Antwerp, Sint-Ignatius, Antwerp, Belgium

Thesis “Crisis in SSA, privatisation possibilities in Zaire” (distinction): This was combined with a study period of 1 month in Zaire for local research and fieldwork at the Facultés Catholiques de Kinshasa (Democratic Republic of Congo, former Zaire), July - August 1995.

	
	

	1986 - 1992
	Secondary Education with Distinction
Science A, Mathematics
Klein Seminarie, Roeselare, Belgium

WORKING EXPERIENCE

	06/2007 – today
	PhoenixKM
Mr Karel Van Isacker is founder of PhoenixKM BVBA (Belgium), and acts as general manager and projects & business developer.

PhoenixKM is focused towards the full integration of people with disabilities, the ageing population and disadvantaged groups. PhoenixKM aims to achieve its goal by aggregating knowledge, expertise and experience in the field of education, training, and employment, and making it available to the targeted user groups through well-defined projects where ICT and AT have a core role.
Additionally to that the company offers an extensive expertise in disability issues (accessible web, SEO, CMS and document creation), which are being offered to private, as well as public organisations, and does so based on a dedicated pool of experts with various backgrounds and specialisations.
Major projects:
Commercial projects
· Insurance SEO and webservices development

· SEO development/consultancy for customers in Belgium, Luxemburg, Switzerland.
· Social media support for conferences, music festivals and events
· AEGIS final conference (2011) – Brussels, Belgium

· RtF 2012 – Geneva, Switzerland

· ICCHP 2012 – Linz, Austria

· ITAG 2012/2013 – Nottingham, UK

LLL – Leonardo da Vinci

· Project to start in 2014 (as project coordinator):

· M-CARE (Mobile Training for Home and Health Caregivers For People with Disabilities and Older People) - 539913-LLP-1-2013-1-TR-LEONARDO-LMP (01.01.2014 – 31.12.2015)
· Projects to start in 2013 (as project partner):

· DICE (Digital Inclusion Champions in Europe) - AGREEMENT Number LLP/LdV/TOI/2013/IRL-504 (PROJECT NUMBER – 2013-1-IE1-LEO05-06094) (01.10.2013 – 30.09.2015)
· Project Partner – Budget: € 138,022, Funding: € 103,516
· Undertaking the following roles:

· Participation in transnational partners meetings

· Participation in a national steering group

· Promotion, exploitation and continuation activities

· Dissemination activities
· STEP (Strategy e- Training Platform) - … (01.11.2013 – 31.10.2015)
· ACAD2 (Accessibility in Accommodation & Catering Sectors for Disabled People) - … (01.11.2013 – 31.10.2015)
· Project coordinator of SGSCC (Serious Games for Social & Creativity Competence)- 531134-LLP-1-2012-1-BG-KA3-KA3MP) (01.01.2013 - 30.06.2015)
· Project Partner – Budget: € 121,231, Funding: € 90,923

· Undertaking the following roles:

· Coordination of the project

· Participation in transnational partners meetings

· Participation in a national steering group

· Promotion, exploitation and continuation activities

· Dissemination activities
· Project coordinator of ATLEC (Assistive Technology Learning Through A Unified Curriculum) - 518229-LLP-1-2011-1-UK-LEONARDO-LMP (01.01.2012 - 31.12.2013)
· Project Partner – Budget: € 126,416, Funding: € 94,812.00
· Undertaking the following roles:

· Coordination of the project

· Participation in transnational partners meetings

· Participation in a national steering group

· Promotion, exploitation and continuation activities

· Dissemination activities
· Provision accessible online project communication environment

· Development project website (with CMS)

· Deploy multilingual portal, with;

· an embedded multilingual social community (for VET centres, PwD, ICT training centres, etc.), using the latest social media, facilitating interactive information sharing, interoperability, and collaboration, with access to all;
· creation AT curriculum, incl. also as an interoperable SCORM compliant learning object.
· Project partner in e-MENTORING TOI (European Mentoring Network for Disadvantaged Adults) - 2011-1-TR1-LEO05-27999 (01.10.2011 - 30.09.2013)
· Project Partner – Budget: € 45,980.00, Funding: € 36,898.00
· Undertaking the following roles:

· Participation in transnational partners meetings

· Participation in a national steering group

· Promotion, exploitation and continuation activities

· Dissemination activities
· Provision accessible online project website, communication and e-mentoring environment
· Piloting in Belgium
· Project coordinator of ViPi (Virtual portal for ImpaiRed Groups Interaction)- 511792-LLP-1-2010-1-GR-KA3-KA3NW (01.01.2011 - 31.12.2013)
· Project Partner – Budget: € 134,872.00, Funding: € 101,154.00
· Undertaking the following roles:

· Coordination of the project

· Participation in transnational partners meetings

· Participation in a national steering group

· Promotion, exploitation and continuation activities

· Dissemination activities
· Provision accessible online project communication environment

· Development project website (with CMS)

· Deploy multilingual portal, with;

· an embedded multilingual social community (for VET centres, PwD, ICT training centres, etc.), using the latest social media, facilitating interactive information sharing, interoperability, and collaboration, with access to all;
· an accessible (WCAG 2.0) multilingual Web 2.0 enabled online ICT for learning environment to PwD, their trainers, with an interactive and vast repository of interoperable SCORM compliant learning objects (LOs) that focus on basic ICT literacy to allow PwD to grasp this core skill in order to be able to enter or sustain their employment in the regular labour market, enriched with intuitive mobile Java and Flash Lite based mobile and internet/PC based educational/serious games.

· Project partner in VALIDATION OF MENTORING 2 - LLP-LDV-TOI-07-BG-166007 (01.10.2007 - 30.09.2009)
· Project Partner – Budget: € 67385.00, Funding: € 50550
· Undertaking the following roles:

· Review Code of Practice with user panel

· Prepare revisions to Code of Practice

· Develop self-assessment methodology

· Develop toolkit of systems for external verification

· Participation in transnational partners meetings

· Participation in a national steering group

· Promotion, exploitation and continuation activities

· Dissemination activities
· Provision accessible online project communication environment

· Development project website (with CMS)
· Development accessible SEN portal (www.disadvantaged-employment.eu)

· Operation of accessible e-learning platform for “Vocational Improvement Pipeline Project – VIPP” project UK/05/B/F/NT_162_395
· Organisation “Valorisation conference dedicated to accessible mainstream vocational training and employment for people with disabilities, Brussels, 18 September 2007”
· This conference was dedicated to accessible mainstream vocational training and employment for people with disabilities. The conference presented outcomes from different projects that address following policies:

· Use education and vocational training as instruments to improve employability;

· Raise awareness among employers and placement services about the realities that people with disabilities face in the labour market;

· Encourage adaptation of the work environment;

· Take advantage of new sources of employment;

· Promote the shift to mainstream employment;

· Improve the quality and competitiveness of sheltered employment;

· Engage social agents in raising employment levels of people with disabilities;

· Seek the advice at all stages of people with disabilities themselves.

	2006 – today
	Evaluator and external expert
As expert in accessibility and project management, Karel Van Isacker is also providing expert knowledge to projects.

Major assignments:

· Provision of Interim and Final Project Evaluation to the “E-Training Platform for Occupational Health and Safety” project 2010-1-TR1-LEO05-16767

· E-TPOHS (e - Training Platform for Occupational Health and Safety) is an innovative and integrated online training programme on Occupational Health and Safety, ensuring vocational education for stakeholders of construction, metal/equipment manufacturing, mining and quarrying sectors via newest learning methods, and is going to be piloted in Turkey and Bulgaria in 2012. Mr. Van Isacker was involved as external evaluator.
· Provision of Interim and Final Project Evaluation to the “ImPaCT in Europe – Improving Person centred Technology in Europe Project” 143623-LLP-1-2008-1-BE-KA3-KA3NW
· The ImPaCT in Europe network aims among other things at establishing an ethical framework for the implementation and use of Person Centred Technology (PCT). Mr. Van Isacker was initially involved as external expert with focus on ethical aspects, before becoming the external evaluator.
· Provision of Interim and Final Project Evaluation to the “GOET - Game On Extra Time – Serious Educational Games to develop Prevocational Skills in people with Learning Difficulties” project UK/08/LLP-LdV/TOI/163-181
· The project will support the acquisition and use of knowledge skills and qualifications to facilitate personal development by integrating the lessons learned in the Game On and Goal.net projects in developing a curriculum, and producing tangible results of a suite of accessible VET Serious Games with embedded learning objectives in Basic Skills, Personal Development and Employment Preparation.
· Provision of Interim and Final Project Evaluation to the “How to manage my own skills” project BG/06/B/F/PP-166001
· The project will enable unemployed people to identify, review and self-assess their competence, skills, knowledge and make a career within the tourism industry. It will establish quality assurance indicators for those already employed in the tourism sector so that they can review and evaluate their skills, aptitudes and abilities. Additionally it will provide support to tourism business owners and HR managers as well as trainers in recruiting personnel and on-job career development. Its immediate users are therefore unemployed, employed within the target sector, HR managers, trainers and tourism companies.
· Provision of Internal Project Evaluation to the “Vocational Improvement Pipeline Project – VIPP” project UK/05/B/F/NT_162_395
· This project aims at establishing a network of disability organisations in EU who work in partnership to improve the progression of disabled people into open employment. The partnership is of a multi-agency nature, including employers, voluntary sector, public bodies, umbrella organisations and experts in evaluation. The partners are uniquely positioned in the market to influence policy and practice through their existing networks and employer partners. Concentrating on the three sectors of retail, other business activity and hotel and restaurants, the partners will develop and pilot innovative training methodologies and techniques, supported by detailed social dialogue with the employer partners to create specific "vocational pipelines ".

	03/2007 – today
	Freelance Project & Business Developer, Consultant

Since May 2007, Karel Van Isacker is providing expert knowledge to end-user organisations throughout Europe (Marie Curie Association, Disability Now, etc.) as independent consultant, while also performing analyses of local (mainly Belgian) markets with respect to the disability arena.
Consultancy assignments:

· March-April 2007: Contracted analysis (with European Platform for Rehabilitation) of Belgian initiatives on employing people with disabilities in the mainstream labour market, carried out in the framework of the project ‘Innovations in employment guidance services for people with disability or ill-health’, which is financed by the European Foundation for the Improvement of Living and Working Conditions. Outcomes were included on http://www.eurofound.europa.eu/areas/socialcohesion/egs/search.php.
· April-May 2007: In the context of the project “SOCIAL INTEGRATION OF DISABLED PEOPLE IN THE PRIVOLZHSKY FEDERAL OKRUG”, funded under the EU-Russia Cooperation Programme, a visit of a Russian delegation with representatives of each partner to the Flemish Fund for People with Disabilities was organised in Brussels, Belgium.
· June-October 2007: Evaluation of EPR’s influence and impact in the field of Public Affairs in a wide sense. The evaluation will be based on analysis of the opinions of relevant stakeholders in the disability field, and will be collected via structured interviews. The findings of the evaluation will be described in a Final Evaluation Report
Major assignments:

FP6

· ENABLE ENABLE 45563 (A wearable system supporting services to *enable* elderly people to live well, independently and at ease).

· Collaborative Project, Small or medium-scale focused research project (STREP)
· Project manager/In-house consultant for project partner Wzc Cassiers Vzw – Budget: € 265.000, Funding: € 134.250
· The project will develop a personal, user-centred enabling system, with services, for use by an elderly person in or out of the home, to mitigate the effects of any disability and to increase quality of life: independence, autonomy, mobility, communications, care and safety. The system will be based on a distributed open platform, enabling other services to be added by third parties, by “plugging” into defined interfaces. The platform includes a mobile phone, enabling the user to get out and about, for visiting, shopping, recreation, etc, whilst maintaining contact for help and services. Vzw Cassiers Wzc is mainly participating in the user requirement collection, as well as the running of a pilot in Belgium.
· This project is partially financed by the DG Information Society and Media under FP6.
· http://www.enable-project.eu
FP7

· OASIS Grant Agreement Number 215754 (Open Architecture for Accessible Services Integration and Standardisation).

· Collaborative Project (Large-scale Integrating Project – IP)
· Project manager for Marie Curie Association. – Budget: € 153.900, Funding: € 114.900
· OASIS introduces an innovative, Ontology-driven, Open Reference Architecture and System, which will enable and facilitate interoperability, seamless connectivity and sharing of content between different services and ontologies in all application domains relevant to applications for the elderly and beyond. MCA is responsible for the end-user aspects (identification and involvement of end-users and stakeholders, user requirements, piloting in Bulgaria).
· ACCESSIBLE Grant Agreement Number 224145 (Accessibility Assessment Simulation Environment for New Applications Design and Development).

· Collaborative Project, Small or medium-scale focused research project (STREP)
· Project manager for Marie Curie Association.
· The main goal of ACCESSIBLE is to utilise the fundamental properties and to improve the accessibility of software development products, by introducing a harmonised accessibility methodology into accessible software development processes, using significantly better measurement strategies, methodologies, etc. The envisaged improvement will enable large organisations, SMEs or individuals (developers, designers, etc.) to produce software products of superior accessibility and usability, accompanied with appropriate measures, technologies and tools that improve their overall quality. MCA is responsible for user requirements collection, dissemination and will also operate a pilot in Bulgaria.
· ÆGIS Grant Agreement Number 224348 (Open Accessibility Everywhere: Groundwork, Infrastructure, Standards).

· Collaborative Project (Large-scale Integrating Project – IP)
· Project manager for EPR (European Platform for Rehabilitation).
· The ÆGIS project seeks to determine whether 3rd generation access techniques will provide a more accessible, more exploitable and deeply embeddable approach in mainstream ICT (desktop, rich Internet and mobile applications). ÆGIS will develop and explore this approach with the Open Accessibility Framework (OAF) through which it will address aspects of the design, development and deployment of accessible mainstream ICT. EPR is responsible for user requirements collection, dissemination and will also operate a pilot in Belgium.
· VERITAS Grant Agreement Number 247765 (Virtual and Augmented Environments and Realistic User Interactions To achieve Embedded Accessibility DesignS).
· Collaborative Project (Large-scale Integrating Project – IP)
· Project manager for Marie Curie Association. – Budget: € 328.125, Funding: € 278.000
· VERITAS aims to develop, validate and assess tools for built-in accessibility support at all stages of ICT and non-ICT product development, including specification, design, development and testing. The goal is to introduce simulation based and virtual reality testing at all stages of assistive technologies product design and development into the automotive, smart living spaces (buildings & construction, domotics), workplace, ehealth and infotainment applications areas. The goal is to ensure that future products and services are being systematically designed for all people including those with disabilities and functional limitations as well as older people. Furthermore, VERITAS plans to promote its results to the appropriate standards organisations for consideration and potential adoption and also to make them available through an open framework.
LLL – Leonardo da Vinci - 2006
· Adults Mentoring BG/06/B/P/PP-166 041 (Adults Mentoring).

· Project manager for Zgura-M.
· The project Adults mentoring - MENTORING AND GUIDANCE FOR ADULTS aims to develop a system for workplace mentoring for unemployed older people (50+).
LLL – Leonardo da Vinci - 2007
· GOAL.NET UK/07/LLP-LdV/TOI-009 (Game On Accessible Learning).

· Subcontracted (Project coordination) by Zgura-M.
· GOAL.NET, which is being lead by Nottingham Trent University, will use a series of interactive computer games to develop basic vocational skills such as travel training, communication support, CV writing, job search, work experience, health and safety training, employment rights and benefits advice.
· Provision of accessible e-learning and project communication platform.
· Organisation of user requirements collection and pilot operation in Bulgaria.
· EPDP EPDP LLP-LdV-TOI-2007-TR-064 (An Educational Platform for Physically Disabled People in Designing and Manufacturing of Supporting Equipment).

· Project manager for Marie Curie Association.
· This project aims to a) enable the participation of people with disabilities in every level of production process for supporting devices/equipment, b) optimise the current levels of processes by considering the feedback from users with disabilities, and c) improve the chance of people with disabilities for their employment in the medical industry, thus offering higher income standards.
· QATRAIN2 LLP-LdV-TOI-2007-UK-065 (Quality Assurance and Accessible Training 2).

· Project manager for Marie Curie Association, supporting the project’s communication and e-learning needs through an accessible e-learning platform.
· QATRAIN2 will enable teachers and trainers to help the integration of disabled people into VET by removing unintended barriers to their entry and successful participation. Such improvements will open to disabled people a wider range of opportunities learning and personal development and so be a major step to reduce discrimination against them.
· RECALL 504970-LLP-1-2009-1-UK-KA3-KA3MP (Location Based Services – Reconnecting Excluded Communities and Lifelong Learning).

· Project manager for Marie Curie Association, supporting the project’s communication and e-learning needs through an accessible e-learning platform, and accessible website.
· RECALL will offer new opportunities to learners with a range of disabilities (learning, sensory and physical), and to their teachers/trainers and parents/caregivers. It will help them to (re) connect with learning and employment opportunities, and to access public services whilst developing skills that are critical to their safety in doing so by combing location based services (LBS) with games based learning (GBL).
LLL – Grundtvig - 2007
· ETTAD 134653-LLP-1-2007-UK-GRUNDTVIG-GMP (Enabling teachers and trainers to improve the accessibility of adult education).

· Project manager for Marie Curie Association, supporting the project’s communication and e-learning needs through an accessible e-learning platform.
· ETTAD will enable teachers and trainers to help the integration of disabled people into adult education by removing unintended barriers to their entry and successful participation. Such improvements will open to disabled people a wider range of opportunities learning and personal development and so be a major step to reduce discrimination against them.

	07/2005 – 04/2007
	e-ISOTIS (http://www.e-isotis.org), Athens, Greece
Project Manager / Senior Consultant
Karel Van Isacker assisted in the initial setup of this non-profit organisation in 2003 as volunteer, taking care of the early communication activities through the delivery of a dedicated website, newsletters, mailinglist, etc.

Since July 2005, he was also responsible for the daily project management of all projects in which the organisation participated, ranging from IST, eTen to Leonardo da Vinci, Socrates, etc. programs, while he also lead all FP6 and other proposal involvements of e-ISOTIS.
Furthermore, he was also active in the commercial business development of e-ISOTIS, and specialised in the field of education, with focus on accessibility aspects to support LLL (Life Long Learning).
Major assignments:

· CwB A/05/B/F/PP-158.224 (Careers without Barriers).

· Project Partner – Budget: € 67.001,30, Funding: € 41.493,31
· CWB aims at creating a new profession of a usability and accessibility auditors, specifically targeting people with disabilities. The project will involve disabled people closely with accessibility experts in making (small and medium) enterprises and public buildings accessible for people with disabilities that are working there, and that want to participate fully in the professional working environment. E-ISOTIS has been involved in the identification of instruments that will help the accessibility auditor to assess working environments on their accessibility.
· This project is partially financed by the Community Vocational Training Action under the Leonardo Da Vinci Programme.
· http://www.careers-without-barriers.org/
· VOCA2 DK-05-B-PP-145508.

· Project Partner – Budget: € 18.780,00, Funding: € 13.525,00
· VOCA EUROPE 2 aims at offering increased accessibility to vocational training, enhancing the chances for people with disabilities in the labour market by providing them with the opportunity to obtain a qualification to become mentors who can assist individuals and companies in the recruitment process, while also ensuring that people with disabilities maintain their job. e-ISOTIS is involved in the tools that will be used for recruiting and coaching, as well as leads the establishment of the VOCA Virtual Communities (CoPs).

· This project is partially financed by the Community Vocational Training Action under the Leonardo Da Vinci Programme.

· http://www.voca.dk/2voca.html
· VALIDATION OF MENTORING BG/05/C/F/TH- 83 300 (Development of a validation framework for mentoring: evaluating the achievements of disabled and disadvantaged people).

· Project Partner – Budget: € 31.750, Funding: € 23.812,50
· Mentoring Validation project aims at the development of a validation framework for mentoring that will allow to evaluate the achievements of disability and disadvantaged people in the labour market, while also identifying those mentoring programs that make a difference. E-ISOTIS is leads the valorisation activities, as well as in the consolidation of the mentoring knowledge base.
· This project is partially financed by the Community Vocational Training Action under the Leonardo Da Vinci Programme.

· http://www.mentoring-validation.org
· MOTRASUP BG/04/B/F/PP-166044 (Modular Training System for Handicapped in Providing Attendant Support).

· Project Partner – Budget: € 86.830, Funding: € 65.035
· MOTRASUP aims at implementing a training curriculum that will train and certify people with disabilities to work as psychological supporters for other people with disabilities. The training will be undertaken via pilots in Germany, Bulgaria and Greece based on classroom teaching, while the courses will also be offered through an accessible e-learning platform.
· This project is partially financed by the Community Vocational Training Action Programme under the Leonardo Da Vinci Programme.

· http://www.motrasup.info/
· AHVIIT – ACCESS UK/06/B/F/PP-162_501 (Innovative e-training tool and audio haptic based learning materials for workers or vocational trainees who may be visually impaired or blind).

· Project Partner – Budget: € 65.334, Funding: € 49.001
· This project seeks to improve the inclusion of workers or trainees who are blind or visually impaired in vocational training programmes using visual materials, by delivering these in a non visual format that is touch and sound. The project will design, produce and test pilot learning materials as well as create an online training programme for teachers.
· This project is partially financed by the Community Vocational Training Action Programme under the Leonardo Da Vinci Programme.

· http://www.ahviit.org
· Check and Go A/06/B/F/PP-158.331.

· Project Partner – Budget: € 58.604,41, Funding: € 43.211,20
· Check and Go aims to fill the communication and information gap between people with disabilities and their potential employers and trainers in the companies in order to facilitate the access of this disadvantaged group to practical vocational training and to the labour market. The tools developed in the project should enable people with disabilities who apply for a trainee post or a job in a company, to initiate a direct exchange of information with the contacted companies and therefore provide a basis for a traineeship or a permanent job. Companies are supplied with realistic and detailed information about the demands of the applicants in terms of barrier freedom which are made on them and their employees. In this way companies can proof if they can cope with the demands.
· This project is partially financed by the Community Vocational Training Action Programme under the Leonardo Da Vinci Programme.

· URL to be available soon

· GAMBE AT/06/B/F/PP-158324 (Community close vocational integration of people with disabilities).

· Project Partner – Budget: € 57.000, Funding: € 42.750
· GAMBE deals with the issue of integrational employment strategies of people with social-psychiatric disabilities in especially rural communities. In order to have a lasting positive effect, measures for employment integration of people with social-psychiatric disabilities have to be initiated multi-plane: Promotion of self-determined life of people with social-psychiatric disabilities in their home communities; Strengthening of the Polity; Exchange within the partner-countries about methods of Job Creations and about new niche employment for people with social-psychiatric disabilities. Through the activities of this partnership and the results to be anticipated it will be managed to adapt and optimize the current educational systems in a manner that they adjust to the needs of people with handicaps and not vice versa. This is why the gained results are representing a real improvement of the quality of systems and practice in the professional education.
· This project is partially financed by the Community Vocational Training Action Programme under the Leonardo Da Vinci Programme.

· URL to be available soon

· DEA DG EAC/26/04 (Digital Literacy open to Impairments).

· Project Partner – Budget: € 49.960, Funding: € 37.418,59
· DEA project aims at the collection and subsequent dissemination of good practices undertaken by European projects concerning the promotion of digital literacy, targeted at people with disabilities. All involved partners will for this reason undertake extensive research in all European countries, and collect such practices.
· This project is partially financed by the Directorate-General for Education and Culture under eLearning Programme.
· http://www.deaproject.org/
· GET_CONNECTED 113314-JA-1-2003-1-AT-JOINT CALL-INDI (Internet Portal for people with learning difficulties).

· Project Partner – Budget: € 27.409,66, Funding: € 18.415,08
· GET-CONNECTED project, which was successfully completed, aimed at the development, pilot testing and enhancement of an accessible Internet Portal, specifically conceptualised to meet the needs of young and adult people with learning difficulties.
· This project is partially financed by the DG Education and Culture under Joint Actions Programme.
· http://www.loomy.net/
· BASKI 224475-CP-1-2005-1-AT-GRUNDTVIG-G1 (The Basic Skills Training Model).

· Project Partner – Budget: € 21.170,40, Funding: € 15.877,80
· The Basic Skills Training Model shall put disabled individuals with a high need of care in a position to strengthen their ability to think, express themselves and as result actively organise their life and get support on independent living.
· This project is partially financed by the DG Education and Culture of the European Commission under Socrates/ Grundtvig 1 Programme.
· http://www.basic-skills-training.org
· Access-eGov FP6-2004-27020 (Access to e-Government Services Employing Semantic Technologies).

· Project Partner – Budget: € 157.320, Funding: € 157.320
· Access-eGov aims at increasing the accessibility of public administration services for citizens and business users by supporting the interoperability among existing electronic and “traditional” government services.
· Access-eGov (Access to e-Government Services Employing Semantic Technologies) is an IST project partially funded under the IST Programme of FP6 (eGovernment research).
· http://www.accessegov.org/
· EURIDICE C517506 (eTEN) (EUropean Recommended materIals for Distance learnIng Courses for Educator).

· Project Partner – Budget: € 60.750, Funding: € 55.750
· EURIDICE project intends to validate the market sustainability of an e-learning platform and establish the basis for its further commercial deployment. The project concept is to offer to educational institutions an advanced and accessible e-learning platform containing a wide source of contents from different providers, i.e.: archives, libraries and photographic repositories. The accessibility of this service to people with vision impairments is considered as a key factor for the success of the project. e-ISOTIS is involved in end-user requirements collection, as well as validation and piloting of the EURIDICE services in Greece.

· This project is partially financed by the DG Information Society and Media under eTEN Programme.

· http://www.euridice-edu.org/
· ASK-IT IST-2002-2.3.2.10 (IP) (Ambient Intelligence System of Agents for Knowledge-based and Integrated Services for Mobility Impaired users).

· Project Partner – Budget: € 144.840, Funding: € 144.840
· e-ISOTIS participates as full partner in the largest European integrated project at this moment that deals with Information Communication Technologies (ICT) and disability, i.e ASK-IT “Ambient Intelligence System of Agents for Knowledge-based and Integrated Services for E&D users” with total budget more than 15 million Euros and with 43 partners. The project deals with the development of an environment that will advance mobile devices as personal guides in leisure, education, work, socialization and tourism and will allow effortless movement of the Elderly and Disabled people across Europe. More specifically, e-ISOTIS is also part of the ASK-IT Steering Committee consisting of selected partners of the consortium and leader in many of the workpackage and activities involved in the project.
· This project is partially financed by the DG Information Society and Media under FP6.

· http://www.ask-it.org/
· EU4ALL 034778 (EU4ALL) (IP) (European Unified Approach for Assisted Lifelong Learning).

· Project Partner – Budget: € 268.000, Funding: € 268.000
· EU4ALL project sets forward the concept of Accessible Lifelong Learning (ALL) uniting 3 key strategies: 1. That the technology that mediates lifelong learning does so accommodating the diversity of ways people interact with technology and the content and services it delivers; 2. That this technology is used to bring support services to disabled learners; 3. Providing support services and technical infrastructure that enable teaching, technical and administrative staff of educational institutions to offer their teaching and services in a way that is accessible to disabled learners. Two broad user groups benefit from the EU4ALL project: 1. End-users: Adult learners with disabilities, teachers, and tutors; 2. System-users: Providers of eLearning systems, content and services. e-ISOTIS is also part of the Executive Board consisting of selected partners of the consortium and is leader in many of the workpackage and activities involved in the project, including dissemination leader.
· This project is partially financed by the DG Information Society and Media under FP6.

· http://www.eu4all-project.eu/
· eABILITIES FP6-2005-IST-5 (CA) (A virtual platform to enhance and organise the coordination among centres for accessibility resources and support).

· Project Partner – Budget: € 95.201,60, Funding: € 95.201,60
· eABILITIES aims at developing a framework for current and future actions in research, education and technology transfer in the field of ICT accessibility in the home, vehicle and working environments in Europe. With this purpose, eABILITIES will enable, organise and promote the share of related knowledge, communication, facilities equipment and personnel resources. E-ISOTIS leads here the dissemination activities, as well as manages the end-users fora.

· This project is partially financed by the DG Information Society and Media under FP6.

· URL to be available soon

	
	

	09/2001 – 06/2005
	EUROPEAN DYNAMICS (http://www.eurodyn.com), Athens, Greece
Project Manager / Senior Consultant
Since the beginning of his employment in this IT company, Mr. Van Isacker was working as a Project Manager and / or Senior Consultant in various projects, and was responsible for overall management, deliverables and financial follow-up.
Since January 2004, he was also leading the RTD team of the e-business division, consisting of 5 consultants and 16 developers. His major role can be recognised in the successful management of ICT oriented EC-projects with this team of developers and business consultants.
He was also involved in the pre-sales activities (tenders, demonstrations and presentations in Belgium, Greece, Germany, Denmark, Italy, Spain, Turkey, UK, etc. and related proposals for 4th and 5th IST call) for the collaboration platform MERMIG (www.mermig.com). He also led the commercial deployment of MERMIG at the Ministry of Environment of Lower Saxony (Germany) based in Hanover to support the editing of the “Umweltdatenkatalog”.

Major assignments:

· ICTE-PAN IST-2001-35120 (Methodologies and Tools for Building Intelligent Collaboration and Transaction Environments in Public Administration Networks).
· Project Coordinator – Budget: € 1.571.278, Funding: € 785.638

· The overall goal of ICTE-PAN was to deliver an integrated G2G collaboration environment for PAs, in order to support the redesign, optimisation, and automation of existing (complex) business processes. The project was initially stopped by the EC due to underperformance and was assigned in June 2003 to Karel Van Isacker to be recovered. During his management, ICTE-PAN has provided a parameterised and configurable Open Source Software platform (MERMIG-based) for creating and maintaining web-enabled collaboration environments for public administrations, capable of supporting a wide range of PA operations, including complex workflow processes and web content management (WCM) to support PA portals. A number of pilots were successfully implemented at the National Environment Research Institute of Denmark, the Ministry of Environment of Lower Saxony, the Province of Genoa, and the Careers Office of the University of the Aegean. ICTE-PAN was in the end selected as e-Government IST project of the month August 2004 and was completed successfully.
· http://www.eurodyn.com/icte-pan/
· COCOON 507126 (IP) (Building Knowledge Driven & Dynamically Adaptive Networked Communities Within European Healthcare Systems)

· Partner – Budget: € 164.800, Funding: € 92.400
· MERMIG was successfully introduced as core collaboration platform, supporting the semantic discovery of e-Health Web Services, and this in competition with Opentext Livelink by Siemens which eventually withdrew.
· http://www.cocoon-health.com/
· SEMANTIC-MINING 507505 (NoE) (Semantic Interoperability and Data Mining in Biomedicine)

· Partner – Funding: € 120.400
· MERMIG was introduced as core collaboration platform to support the project management activities of this Network of Excellence.

· http://www.semanticmining.org/
· INTELCITIES 507860 (IP) (Intelligent Cities). IntelCities (Intelligent Cities)
· Partner – Budget: € 495.331, Funding: € 310.274
· This research and technological development project aimed at pooling advanced knowledge and experience of electronic government, planning systems and citizen participation from across Europe. MERMIG was applied to support the communication among the large number of participating organisations (almost 80), while MERMIG was also introduced as core execution environment to support a benchmarking platform, as well as an advanced Knowledge Management enabled e-learning platform.
· http://www.intelcitiesproject.com
· e-PPS 510868 (eTEN) (electronic Public Procurement Services)
· Project Coordinator – Budget: € 880.000, Funding: € 440.000

· The e-PPS project aims at market validating and leveraging the exploitability of a new e-government framework for Public Administrations with focus on e-procurement, by accommodating the new features introduced by the forthcoming European legislation on e-Procurement in a number of European e-procurement pilots (Germany, Italy and France).
· http://www.mermig.com/e-pps
· SATINE 002104 (STREP) (Semantic-based Interoperability Infrastructure for Integrating Web Service Platforms to Peer-to-Peer Networks)
· Partner – Budget: € 566.500, Funding: € 287.250

· The objective of the project is to develop a secure semantic-based interoperability framework for exploiting Web service platforms in conjunction with Peer-to-Peer networks in the tourism industry. MERMIG was successfully introduced as entry portal to the P2P network. Main involvement however was in the dissemination and exploitation activities, as well as in the development of Semantically Enriched P2P Networks for the Travel Domain.
· http://www.srdc.metu.edu.tr/webpage/projects/satine/
· SLIM-VRT IST-2001-33184 (Self-Learning Integrated methodology-Virtual Reality Tool)
· Partner – Budget: € 502.498, Funding: € 251.249

· SLIM-VRT aims at realising an integrated maritime self learning application using interactive multimedia and virtual reality technology, hence empowering the European Shipping Workforce to adapt to rapidly changing requirements and skills. It supports continuous interaction between theory and practice and it is fully integrated into the users’ environment. Another crucial objective of the project is to promote the development of soft skills and informal learning. MERMIG is used as core execution environment for the development of the e-learning system.
· http://www.slimvrt.gr/ and http://dwarf.eurodyn.com/edos/elearning/welcome.do
· SEM C27279 (TEN TELECOM), SEM (Southern Europe Marketplaces)
· Partner – Budget: € 1.160.000, Funding: € 580.000
· The project successfully market-validated a one-stop-shopping marketplace oriented towards SMEs in Southern Europe, offering necessary tools for B2C, B2B electronic commerce, as well as offering an advanced SME collaboration platform.
· http://europa.eu.int/information_society/activities/eten/cf/opdb/cf/project/index.cfm?mode=desc&project_ref=ETEN-27279
· EEBO (eContent), eEBO (eContent Exposure and Business Opportunities.)
· Partner – Budget: € 500.000, Funding: € 500.000
· eEBO aimed at establishing a coordinated set of communications ranging from PR through mass media to one-to-one communication, in order to ensure maximum impact and widest possible involvement of eContent supported projects. A successful eContent event was organised at Hilton Hotel, Athens on 13th of May 2003 with over 300 participants, and continuous web broadcast and coverage on NOVA website and TV channel.
· http://www.eurodyn.com/eebo/

	
	

	12/1998 – 08/2001
	SD Worx (http://www.sd.be), Antwerp, Belgium
Functional Analyst & Assistant Product Manager
· Responsible for the functional analysis, subsequent prototyping and final testing of online applications such as DIMONA project (multi-year project).
· Functional and conceptual design of Internet tools to assist SMEs in their submission of salary and social security data over the Internet (TOBI toolkit dedicated to SMEs).

	
	

	03/1998 – 11/1998
	Verzekeringskantoor Van Breda (http://www.vk.vanbreda.be) (Broker company), Antwerp, Belgium
Account Manager Brabant-Wallonia
· Customer contact and preparation customised B2B insurance packages for customers (SME – multinationals).
· Participated in development of specialised insurance package to cover Year 2000 insurance claims.

	
	

	08/1997 - 02/1998
	ISE (Intelligence Strategy for the Environment), Waterloo, Belgium
Junior Consultant (free-lancer)
· Analysis of the current Belgian/International software and hardware market with focus on the growth potential.
· Presentation of market studies to customers.
· Member of « Atelier de Gestion de l’Innovation » at the SRBII (Royal Society of Belgian Engineers and Industrials), which included the organisation of (academic) congresses that dealt with the new economy (Internet, e-commerce, etc.) (1997).

IT&T EXPERIENCE

	Programming Languages
	HTML (good knowledge), javascript (some basics), PMachine (PHP content management system) as deployed for www.alfa-matrix.com, www.side-line.com, www.stingus.net, www.anneclark.com, ATutor, PHProjekt, ACollab, Wordpress, Joomla, Android, iPhone, iPad, Framework Applications

	Operating Systems / Applications
	Windows 3.xx, Windows 95, Windows 98, Windows NT, Windows 2000, Windows XP (Professional), Windows Vista, Windows 7, Fedora, UBUNTU, MSOffice (Word, Excel, PowerPoint, Access), MS Project, SQA Manager, Visual Source Safe, Photoshop, Paintshop, CorelDraw, Photoshop, MS Publisher, Adobe Creator, iTracker, MERMIG and Internet tools (FrontPage, Ultra-edit, Interdev and other html-editors), OpenOffice.org, LibreOffice.

	Methodologies
	PA-OMIM, Evaluation methodology relying on Quality Model derived from the ISO/IEC standards 14598 and 9126

CONFERENCES/WORKSHOPS
	1.
	· Social media support and coverage for ITAG 2012 (Interactive Technologies and Games: Education, Health and Disability 2012), 23-24 October 2012, Nottingham, UK.
· Coverage on Facebook, Twitter, Slideshare

· Video interviews with participants, presenters, etc.

	2.
	· Social media support and coverage for ICCHP 2012 (13th International Conference on Computers Helping People with Special Needs), 9-13 July 2012, Linz, Austria.
· Coverage on Facebook, Twitter, Slideshare

· Video interviews with participants, presenters, etc.

	3.
	· AEGIS final Workshop and Project Conference “Accessibility Reaching Everywhere”, 28 – 30 November 2011, Brussels, Belgium - http://www.epr.eu/aegis
· Main organiser on behalf of EPR.

· Presentation “eInclusion Stops Where The Beneficiary Cannot Afford Or Understand ICT Based Solutions”

	4.
	· ITAG 2011 (Interactive Technologies and Games: Education, Health and Disability 2011), 26 October 2011, Nottingham UK
· Keynote “The end-user at the centre of all AT developments”

	5.
	· DRT4ALL 2011 Conference (International Congress on Design, Research Networks, and Technology for all), Madrid, Spain, 27 June 2011
· Speech “AEGIS delivers"

	6.
	· ECLO conference, 18 – 19th June 2009, 's Hertogenbosch, The Netherlands
· Presentation “Corporate Social Responsibility Towards the Disadvantaged: Mentoring as a Way to Human Success”

	7.
	· INTERNATIONAL CONFERENCE “WORKABILITY EUROPE”, 10 – 13th July 2007, Plovdiv, Bulgaria

· Presentation “Accessibility of web environment for people with disabilities”

PUBLICATIONS

	1.
	· Case studies using ViPi materials for training people with disabilities in ICT, Andy Burton, Nick Shopland, Lindsay Evett, David Brown, Karel Van Isacker, ITAG (Interactive Technologies and Games Conference) 2013 Conference – Nottingham, UK 17-18 October 2013

	2.
	· Semantic Web embraces inclusion in learning with enhanced discovery of accessible learning objects, George M. Milis, Kosmas Petridis, Panagiotis Tsoris, and Karel Van Isacker, ITAG (Interactive Technologies and Games Conference) 2012 Conference – Nottingham, UK 23-24 October 2012

	3.
	· eInclusion Stops Where The Beneficiary Cannot Afford Or Understand ICT Based Solutions, Karel Van Isacker, Anna Evangelinou, Eleni Strati, Mark Delmartino, Accessibility Reaching Everywhere – AEGIS Workshop and International Conference – Brussels, Belgium 28-30 November 2011

	4.
	· Real time text communication - making it real, Jon Azpiroz and Karel Van Isacker, ITAG 2011, 25 October 2011, Nottingham UK

	5.
	· Virtual Portal for Interaction and ICT Training for People with Disabilities (ViPi) – methodology research and initial survey findings, Burton, A., Van Isacker, K., Milis, G., (2011), Interactive Technologies and Games: Education, Health and Disability (ITAG-EHD), Nottingham Trent University, 25th-26th October 2011

	6.
	· Training on ICT skills for people with disabilities around Europe, Andy Burton, Karel Van Isacker and George Milis, ITAG 2011, 25 October 2011, Nottingham UK

	7.
	· User Requirements For Supporting The Accessible Design Process: Survey Results In The Framework Of Veritas Project, Caterina Calefato, Romina Catani, Leandro Guidotti, Karel Van Isacker, IADIS International Conference Interfaces And Human Computer Interaction 2011, Rome, Italy, 24- 26 July 2011

	8.
	· Designing Mobile Applications for All: Accessible Contact Manager, Jon Azpiroz, Ana Arroyo, Karel Van Isacker, Giovanni del Grosso, M. Fernanda Cabrera-Umpierrez, Interactive Technologies and Games: Education, Health and Disability conference, 26-27 October 2010, Nottingham Conference Centre, at Nottingham Trent University, Nottingham, UK

	9.
	· Towards Mobile Web Accessibility Vision And Challenges, Rui LOPES, Rogério BANDEIRA , Luís CARRIÇO, Karel VAN ISACKER, 1st ÆGIS International Conference, Seville, Spain, 7-8 October 2010

	10.
	· Status AT ICT Usage In Europe, Karel VAN ISACKER, 1st ÆGIS International Conference, Seville, Spain, 7-8 October 2010

	11.
	· Accessible Web Design a Burden? - Lessons learned from the Accessible Project, Karel VAN ISACKER, Mariya GORANOVA-VALKOVA, Eleni CHALKIA, Evangelos BEKIARIS, Konstantinos VOTIS, Dimitrios TZOVARAS, ePractice Journal: "Implementing eAccessibility as a service quality factor", published in ePractice journal

	12.
	· Standards-Based Content Resources: A Prerequisite for Content Integration and Content Interoperability, Christian Galinski, Karel Van Isacker, ICCHP (1) 2010: 573-579, ICCHP 2010, Vienna, Austria

	13.
	· Redefining Assumptions: Accessibility and Its Stakeholders, Rui Lopes, Luís Carriço, Karel Van Isacker, ICCHP 2010, Vienna, Austria, http://hcim.di.fc.ul.pt/hcimwiki/images/d/d9/RLopes-ICCHP-2010.pdf

	14.
	· Mobile Web Accessibility Assessment, 1st ACCESSIBLE Project Workshop (in conjunction with ICCHP 2010) , ICCHP (1) 2010: 561-568, Rui Lopes, Karel Van Isacker and Luís Carriço, Vienna, Austria, 12 July 2010

	15.
	· ÆGIS-ACCESSIBLE: Users Involvement Driving Accessibility Forward, Karel Van Isacker, Mariya Goranova-Valkova, presented at FOSS‐AMA (Free and Open Source Software for Accessible Mainstream Applications), satellite event in the context of ETAPS 2010 (European Joint Conferences on Theory and Practice of Software), Paphos, Cyprus, 27-28 March 2010

	16.
	· Brain and skills training applications in a game based environment for older people, Karel Van Isacker, Mariya Goranova-Valkova, Eleni Chalkia, Katerina Touliou, 2009 conference Interactive Technologies and Games Education, Health and Disability, Nottingham, UK, 27 October, 2009

	17.
	· A UCD approach towards the design, development and assessment of accessible applications in a large scale European Integrated project, Authors: Karel Van Isacker (EPR), Karin Slegers (KUL), Maria Gemou (CERTH-HIT), Evangelos Bekiaris (CERTH-HIT), 19-24 July 2009, Town and Country Resort & Convention Center, San Diego, CA, USA. Published in “Universal Access in Human-Computer Interaction. Addressing Diversity: 5th International Conference, UAHCI 2009, Held as Part of HCI International 2009, ... Applications, incl. Internet/Web, and HCI) (Paperback) by Constantine Stephanidis (Editor), pp. 184-192, 2009 (see http://books.google.com/books?id=X3lwUa5pBU4C&lpg=PT201&ots=Q3_ms58DOe&dq=%E2%80%A2%09A%20UCD%20approach%20towards%20the%20design%2C%20development%20and%20assessment%20of%20accessible%20applications%20in%20a%20large%20scale%20European%20Integrated%20project&pg=PT201#v=onepage&q=%E2%80%A2%09A%20UCD%20approach%20towards%20the%20design,%20development%20and%20assessment%20of%20accessible%20applications%20in%20a%20large%20scale%20European%20Integrated%20project&f=false), HCI (5) 2009: 184-192

	18.
	· USER CENTRED DESIGN IN AN FP7 ELDERLY PROJECT, Authors: Karel Van Isacker (MCA), Petya Grudeva (MCA), Mariya Goranova (MCA), 21-22 November 2008, UNITECH International conference 2008, Technical University of Gabrovo, BULGARIA

	19.
	· User Needs for Mobility Improvement for people with Functional Limitations, Marion Wiethoff, Sacha Sommer, Sari Valjakka, Karel van Isacker, Dionisis Kehagias and Dimitrios Tzovaras in: in S. Pinder (ed.) Advances in Human-Computer Interaction, I-Tech, accepted for publication. (see http://intechweb.org/downloadpdf.php?id=5464&PHPSESSID=ujdk20ev865bedtvt1u8h5n536), HCI (6) 2007: 595-604

	20.
	· Realizing the vision for accessible real-time information: ASK-IT or accessible travel information anywhere anytime, Authors: Phia Damsma (Sonokids) and Karel Van Isacker (e-ISOTIS), 20th - 23rd May 2006, Round Table on Information Access for People with Print Disabilities Inc., “Realizing the Vision for Accessible Information: The Way Forward”. Brisbane, Queensland, Australia. (see http://www.ebility.com/roundtable/downloads/conf06/papers/sonokids.doc)

	21.
	· Specification of Information Needs for the Development of a Mobile Communication Platform to Support Mobility of People with Functional Limitations ((Proceedings Volume 6, LNCS_4555, ISBN: 978-3-540-73280-8)), Marion Wiethoff, Sascha M. Sommer, Sari Valjakka, Karel Van Isacker, Dionisis Kehagias, Evangelos Bekiaris, December 2006 (see http://www.springerlink.com/content/r51j632216j46w23/)

	22.
	· ICT and disability: the case of ASK-IT, Van Isacker, K., Apostolopoulou, Z., November 2006, i4d Magazine, p. 27-28, www.i4donline.net (see http://www.i4donline.net/nov06/880.pdf)

	23.
	· Development of a mobile communication platform to support social relations and communities of people with functional limitations, Marion Wiethoff, Sascha M. Sommer, Sari Valjakka, Karel Van Isacker , Dionisis Kehagias and Fernao Beenkens, ASK-IT conference, October 2006 (see http://www.ask-it.org/conference_files/A1%20Accessibility%20content%20and%20services/A1.3.%20Wiethoff-Sommer-%20Valjakka-%20Van%20Isacker-%20Kehagias-Beenkens.doc)

	24.
	· Enterprise management facilities for public authorities (Interview contribution for publication on the IST Results Service (http://istresults.cordis.lu/index.cfm/section/news/Tpl/article/BrowsingType/Long%20Feature/ID/76468) on CORDIS)

	25.
	· SATINE: P2P in the eBusiness World, – Third International Conference on Knowledge, Culture and Change in Organisations, 12 July 2005, Rhodes, Greece, (Giorgos Milis, Karel Van Isacker and Panayiotis Tsoris, International Journal of Knowledge, Culture and Change Management, Volume 5, Issue 3, pp.17-28) (see http://ijm.cgpublisher.com/product/pub.28/prod.237)

	26.
	· Evaluation of Large Public Sector IS Projects: Experience from the ICTE-PAN Project (Prof. Euripides Loukis, Dr. Thomas Pick, Karel Van Isacker, EGOV05 Conference paper, April 2005) as published in Kim Viborg Andersen, Åke Grönlund, Roland Traunmüller, Maria Wimmer (Eds.): Electronic Government - Workshop and Poster Proceedings of the Fourth International EGOV Conference 2005, August 22-26, 2005, Copenhagen, Denmark. Schriftenreihe Informatik 13 Universitätsverlag Rudolf Trauner, Linz, Austria 2005, ISBN 3-85487-830-3, EGOV (Workshops and Posters) 2005: 301-310

	27.
	· Process Modelling in the Public Administrations & e-Government Gateways: ICTE-PAN (Karel Van Isacker, eGOVINTEROP, February 2005) (see http://interop-esa05.unige.ch/INTEROP/Proceedings/eGovScientific/papers/2a3.pdf)

	28.
	· The Intelcities Elearning Platform, Knowledge Management System and Digital Library, Sam Allwinkle, Fiona Campbell and Mark Deakin and Karel Van Isacker, as published in “Making Knowledge Work: Papers from the PASCAL International Observatory Conference, October 2005, University of Stirling, Scotland” as published in Innovation and the Knowledge Economy: Issues, Applications, Case Studies (Information and Communication Technologies and the Knowledge) 2 Volume Set (Hardcover)

	29.
	· e-Government Gateway (Dr. Nikitas Tsopelas, Panayiotis Tsoris, Karel Van Isacker, TED Conference on e-Government, December 2004)

	30.
	· ICTE-PAN Open Source Policy (Karel Van Isacker, Presentation made for The Hague e-Government conference, 18 November 2004)

	31.
	· Crisis in SSA, privatiseringsmogelijkheden in Zaire (Karel Van Isacker, TEW May 1996)

MEMBERSHIPS AND AFFILIATIONS

	
	Member of SRBII (Société Royale Belge des Ingénieurs et Industriels) from 1997-1998

LANGUAGES

	
	Dutch (native speaker)

	
	French (fluently)

	
	English (fluently)

	
	German (basic knowledge)

	
	Greek (very basic knowledge)

