


european informatics passport


eipass®

www.eipass.com

Discover

EIPASS world

Quality and experience

- › International Observatory on digital skills for supporting lifelong learning policies
- › Technical and Scientific Committee
- › Study and Research Centre

Certipass in the World

With the support of a specialized extensive network operating in several countries around the world, you could benefit from our international experience and a highly qualified service.

Faster and guaranteed learning

With our support platform for training, Educational Classroom 2.0, you will be able to study and test your knowledge.

Friendly and professional staff

Our Ei-Centers' Staff, Teachers and Examiners are constantly trained for always providing you with an improved service.

More than 800 Ei-Centers in Italy

All our national and international Test Centers meet high quality standards.

DIDASKO – Self Managing

For its multi-channel and multi-language platform, EIPASS is nowadays the largest organization in digital skills certification field.

EIPASS Europe Club

Meeting new people and increasing communication is an essential component of EIPASS world. Accordingly, as well as certifying we give you the chance to interact with other people from all countries.

Certification of marketable

Digital Skills

within both a European and an International context.


The future is always exciting with EIPASS

2005	2006	2007	2008	2009	2010	2011	2012	FUTURE
Established in Italy	Operates in Europe	Has 50 nationwide examination centers	New sector certifications set up	More than 150 institutional partners	DIDASKO Platform	Educational Classroom 2.0 and Social Network	More than 800 examination centers. Foundation of Observatory, CTS, Study and Research Centre.	Continuous the research, new programs development and several Ei-Centers establishment

Certify your digital skills

Here are some reasons why more than 289,000 people have chosen EIPASS to certify their skills.

Passion and care enable us to supply high quality services, which are always updated due to a continuous scientific research.

EXPERIENCE AND QUALITY

We are the first certified ISO: 9001 digital skills certifying authority; all of our Ei-Centers, both national and international, follow an accreditation process requiring a full compliance with high quality standards. The international experience, with approximately 3 million examinations provided, and the highly qualifying services supplied, made Certipass an innovative and successful company.

Ei-Center network

To access EIPASS services you need to go to an Ei-Center and get your Ei-card. You can benefit from learning tools, all accessible in online mode. You can study and prepare for your exam and then test your acquired knowledge: how, when and where you want, EIPASS is always with you!

Resources and programs

Aided by university, school and business world, Certipass gets a complete and scientifically advanced organization which analyzes the training needs and employment trends, daily working to accomplish the programs and services provided. To this end, by ITC experts' involvement all over the world, Certipass has established the International Observatory on digital skills to support lifelong learning policies, the Technical and Scientific Committee and the Study and Research Centre, which are essential resources for the analysis, the development and control of services and quality programs.

Educational Classroom 2.0

A multilingual online platform developed by a team of international experts and designed to meet EIPASS users' different needs. Educational Classroom 2.0 is a technologically advanced and constantly updated tool for training support, which provides users with all resources needed for an effective and in depth study of exam topics, as well as the opportunity to carry out an unlimited number of evaluation tests before an official examination.

DIDASKO Platform

It is an online multi-channel and multi-language platform and our Ei-Centers' main working tool. It allows different activities management, such as administration, user management, individual exams planning, monitoring and enabling of the exams, EIPASS world and ITC regulations related activities updating.

Our success in digital skills certification field originates in passion and care. We supply highest level certifications, programs and services, always being oriented towards a constant teaching research.

This year we decided to make use of all the potential offered by new technologies in order to provide high qualified services, such as Educational Classroom 2.0 and DIDASKO Platform.

To find out more, simply enter the site www.eipass.com: we really stand next to each of our Ei-Center and User; we help the User in making an informed choice, supporting him in every step and allowing him, from the very beginning, to prove and test his skills, both on Computer and mobile devices.

Soon will come the digital TV, a world of opportunities to share and leverage, thus allowing anyone to achieve success!


Domenico
Pontrandolfo
President

Certipass, EIPASS ICT Certifications International distributor

29%

is the sales percentage invested by Certipass in the development and research area, thus starting an innovation dynamic aiming to improve the methods and technological tools.


INNOVATION AND RESEARCH

Before being a technological process, innovation is culture: to constructively evolve for common welfare, it is needful to choose, to design and to pursue innovation policies.

The articulated certification area and all resources dedicated by Certipass to development and research processes are proposing projects for study, development and computer literacy promotion and ITC knowledge sharing. Making research means to be at the forefront in generating and transferring knowledge.

By research we mean, then, to fully understand the quality and limitations of the practices concerned with transmission, teaching and certification of digital skills, to create an innovation dynamic

for methods and teaching tools improvement, always keeping in mind learner's specific needs. In this area, Certipass employs different approaches and methods, choosing the ones appearing, depending on the circumstances, to be more appropriate regarding the nature of the research object. Research projects are carried out with the active collaboration of the network of Institutional Partners.

CERTIPASS IN THE EUROPEAN AND INTERNATIONAL CONTEXT

Universities and agencies all over the world share the aim to combine their proposals with each country's instances, through the strengthened experiences enhancement and the start of projects aimed to make them more effective and productive.

The constant attention to lifelong learning policies as well as non-formal and informal learning enhancement, enables Certipass to become a legitimate subject in an International and European framework, in relation to digital skills spreading, which are now universally considered as fundamental and cross-cutting for both person's development and his correct insertion in economic, civil and cultural environment. Certipass develops programs and projects intended for European and International countries,

complying with each country's regulations, fostering institutional collaboration and taking cultural initiatives aimed to spread a digital literacy resulting to be consistent with technological development of reference.

"International Observatory on digital skills as lifelong learning policies' support"

It was founded to provide an effective support and contribution to digital culture spread as support for Permanent Education policies, through topic recurring and innovative themes analysis. Within International Observatory are engaged the most authoritative professionals chosen from Educational Research and Digital Technology field, with the aim of urging the analysis and comparison of programs and topics on a National and International scale.

Technical and Scientific Committee for digital skills development

It is an assessment and proposition commission of project initiatives which are in line with International Observatory's guidelines, aiming to concretize the studies and research results carried out by the latter.

Study and Research Centre

It is the commission that periodically attends to update and to implement our certification programs, aiming to make them consistent with ITC technology development.


For Ei-Center

Do you remember your excitement when you started organizing courses?
How enthusiastic were you in every detail definition?
Which satisfaction did you welcome your first students with?

Now we can revive and enhance these emotions: a new training way, a new way to certify the acquired skills and Certipass always with you.

To get this we undertake in research, teaching innovation and digital skills standards internationalization. We guarantee an adequate communication and marketing support, integrating your passion with tools using modern technologies, such as Educational Classroom 2.0 and DIDASKO platform.

Certipass will always be at your disposal to assist with continuity and professionalism.

Certipass is
always you


When a company seeks to carve out a role in high content know-how and speedy changing technology sectors, staff expertise and organization rationalization process become success key factors: a project success is always linked to the ability to satisfy users with high quality services provision.

Certipass activity aims to managerial and operational processes standardization; particular attention is devoted to entire development regulation of each provided certification: from training needs analysis to design, from evaluation and implementation to promotion. Certipass is the first ITC Certifications distributor International Board to have UNI EN ISO 9001: 2008 certification, concerning the design and delivery of digital skills certification services.

Learn Faster

Educational Classroom 2.0

A faster guaranteed learning

Live your future as protagonist, complete your education by certifying your skills.

Educational Classroom 2.0 is a multilingual online platform designed and constantly monitored in order to provide a training support effective tool through a communicative and practical learning approach.

You can prepare yourself where, when and how you wish and later getting your certification!

Each EIPASS User may enjoy, through a reserved access, contents and activities which are certification path dedicated.

In **Educational Classroom 2.0** you can find dedicated and freely downloadable training materials, studies in depth about concerning subjects, unlimited pre evaluation tests that allow to monitor your improvement, a clear outline of acquired skills, of more exercise requiring ones and **EIPASS4YOU**, an area by which it's possible to adhere to conventions and discounts reserved to Ei-Card holders.

EIPASS gets at your disposal innovative resources, mobile study options and apps, that allow you to achieve in a fast and efficient way your aims!

Portfolio

Our ICT Certifications


EIPASS 7 Modules


EIPASS Basic


EIPASS One


EIPASS Progressive


EIPASS Teacher


EIPASS Lim


EIPASS Web


EIPASS Lab


EIPASS Digital Health


EIPASS Public Administration


EIPASS Junior

Choose the most suitable Certification for your needs

All EIPASS certification profiles represent the result of a continued work of selection and update made by Certipass Study and Research Centre based on Community, National and International guidelines and regulations in digital skills matters.

The choice to prefer “industry” paths, with particular reference to educational institutions and Universities, as well as to Public Employment and Health sphere, is an added value of our services that, in such a way, intend to adapt the offer on the basis of specific needs emerging from the various educational, operational and skills application within ITC context.

The choices made in such a way receive a daily consent by users, being more and more attentive, demanding, and differing by roles and training needs.

EIPASS 7 Modules

To acquire the EIPASS 7 Modules certification it's necessary to go to an accredited Ei-Center's and to provide oneself with an Ei-Card prefilled by necessary credits to support examinations in online mode through DIDASKO platform.

Each exam module lasts 30 minutes.

An examination is considered as passed when the correct answers amount to 75%.

It's possible to repeat a not passed examination even the same day.

Certifies possession of digital skills necessary to use to the best the computer's applications.

EIPASS 7 MODULES is a certification in line with the institutional guidelines, and it's recognized at different levels as professional training certificate.


It's a computer certification program intended for all those who wish to certify their basic digital skills mastery.


EIPASS 7 Modules is a transverse path with respect to the different computer productive areas. This certification makes it possible to certify basic digital skills of "Front Office" type, in school and university for instructive credits acquisition and in the workplace for score assignation in open competitions.

To companies in phase of staff selection, EIPASS 7 Modules also guarantees the candidates' correct ITC skills mastery, which are now an essential requirement for insertion in the various working environments.

Exam modules

- › Fundamentals of Information Technology
- › Operating System basic management
- › Word Processing
- › Spreadsheet
- › Database
- › Slideshow
- › Internet & Networking

EIPASS Basic

To acquire the **EIPASS Basic** certification it's necessary to go to an accredited Ei-Center's and to provide oneself with an Ei-Card prefilled by necessary credits to support examinations in online mode through DIDASKO platform.

Each exam module lasts 30 minutes.

An examination is considered as passed when the correct answers amount to 75%.

It's possible to repeat a not passed examination even the same day.

A program that allows you to customize certification contents, depending on each user's specific needs.

EIPASS Basic allows each user to certify his basic digital skills mastery, depending on his needs and in relation to training or application context of interest.


A process of precise skills certification, which is extremely interesting for both those who work in a company and for Public Administration, more and more interested in sectorial expertise.


The study program is particularly valued in educational environments and in Secondary Education, Grade I and II (first biennium).

Exam modules

Four exam modules of your choice from the following:

- > Fundamentals of Information Technology
- > Operating System basic management
- > Word Processing
- > Spreadsheet
- > Database
- > Slideshow
- > Internet & Networking

EIPASS Progressive


To acquire the EIPASS Progressive certification it's necessary to go to an accredited Ei-Center's and to provide oneself with an Ei-Card prefilled by necessary credits to support examinations in online mode through DIDASKO platform.

Each exam module lasts 30 minutes.

An examination is considered as passed when the correct answers amount to 75%.


It's possible to repeat a not passed examination even the same day.

It certifies an ITC skills' advanced level mastery, related to web and resource sharing world.

A full program designed for ITC students and professionals already having a good knowledge and basic skills.


A deepening of major themes related to the diversified world of multimedia, being able to characterize professional curricula and courses of study.


EIPASS Progressive aims to attest ITC skills at an advanced level. This certification is acknowledged both for professional attesting in different public and private sectors and training credit in university courses.

Exam modules

- > Electronic data processing and ICT security
- > Operating System structured management
- > Portable document format and e-books
- > Images Publishing & Editing
- > Web and Social Networks

EIPASS Teacher

To acquire the EIPASS Teacher certification it's necessary to go to an accredited Ei-Center's and to provide oneself with an Ei-Card prefilled by necessary credits to support examinations in online mode through DIDASKO platform.

Each exam module lasts 30 minutes.

An examination is considered as passed when the correct answers amount to 75%.


It's possible to repeat a not passed examination even the same day.

It certifies mastery of required skills for Teachers and Trainers in accordance with ITC skills Framework developed by UNESCO.

A certification program dedicated to Teachers of Schools of all levels and ITC trainers, intended to fill a gap in the identification of a Profile of certification aimed to the world of Educational.


Content high specialization, object to the examination, confers to EIPASS Teacher certification a wide citizenship in the context of "industry" certification.


EIPASS Teacher a sectorial certification based on specific community and institutional references, qualifies as the ideal completion of the educational-digital experiences of those working in School, University and Training world.

EIPASS Teacher is a valid certificate for the evaluation of professional titles.

Exam modules

- › Hardware resources within learning contexts
- › Software resources within learning contexts
- › Hardware and software resources as compensatory tool and educational resource
- › Application software as professional resource
- › Network services within professional and operational context

EIPASS Lim


To acquire the **EIPASS Lim** certification it's necessary to go to an accredited Ei-Center's and to provide oneself with an Ei-Card prefilled by necessary credits to support examinations in online mode through DIDASKO platform.

Each exam module lasts 30 minutes.

An examination is considered as passed when the correct answers amount to 75%.

It's possible to repeat a not passed examination even the same day.

An effective teaching aid for the learning process, in a cultural context increasingly attentive to digital technologies and their use.

It is a certification course dedicated to schools and universities and oriented towards a more and more innovative and technological education.


The certification process is focused on multi brand application software and hardware resources analysis.

EIPASS Lim certifies the skills acquired in this field, at the same time validating the non-formal aspect of experience carried out by all levels schools' Operators, both on technical aspects and on strategic and methodological practices related to educational role.

Moreover, **EIPASS Lim** proposes the user to customize his approach using software resources, the skills acquired from the use of different hardware and software, being afterward certified (Open Source applications included).

Exam modules

- > Hardware Components of LIM system
- > Software Components
- > Tools and techniques for creation of "Learning Objects"
- > Presentation and sharing of materials in Learning Environment
- > Using LIM for an inclusive teaching


EIPASS
Lab

To acquire the **EIPASS Lab** certification it's necessary to go to an accredited Ei-Center's and to provide oneself with an Ei-Card prefilled by necessary credits to support examinations in online mode through DIDASKO platform.

Each exam module lasts 30 minutes.

An examination is considered as passed when the correct answers amount to 75%.

It's possible to repeat a not passed examination even the same day.

Developing skills in solving problems related to the management of local area networks LANs.

EIPASS Lab is a course dedicated to the development of appropriate skills that allow you to manage and share data, documents and resources.


Specifically, this certification refers to skills allowing critical situations management that might otherwise cause irreparable archives loss, interruption of productive activity, inability to make use of information.


EIPASS Lab is particularly suitable for the Technical Area Managers of companies, Universities and all levels Schools, providing, with reference to local area networks management, a simple and immediate response to possible critical situations.

Exam modules

- › Basic principles of a local area network
- › Users and Personal Folders' management
- › Media Institute Management
- › Work Bench setting up for insertion in the information structure of the Institute
- › Managing Work Bench disaster recovery
- › Managing Internet navigation security

To acquire the **EIPASS Web** certification it's necessary to go to an accredited Ei-Center's and to provide oneself with an Ei-Card prefilled by necessary credits to support examinations in online mode through DIDASKO platform.

Each exam module lasts 30 minutes.

An examination is considered as passed when the correct answers amount to 75%.

It's possible to repeat a not passed examination even the same day.

Strategies of a practical and intuitive website implementation, with particular attention to necessary requirements for its accessibility.

EIPASS WEB concentrates its attention to the implementation strategies of a website, being especially for public administrations, schools, universities and companies, an added value for the network communications sector.


The certification program pays particular attention to contents accessibility, priority aspect vouching for a free access to Internet sites and essential requirement for an optimal spread and productivity.


The user choosing to certify his skills with **EIPASS Web** is extremely attentive to multimedia dynamics and wishes to lay solid bases for a future career in the web sector.

The course takes as its explicit reference the operating environment WordPress, being open source and free licensed, characterized by formal and functional features that make it simple and intuitive to use, being within everyone's reach.

Exam modules

- › Laws and regulations on websites accessibility
- › Web publishing and CMS systems
- › Wordpress: installation and functionalities
- › Managing and updating pages and articles

EIPASS
Web

EIPASS Public Administration


To acquire the EIPASS **Public Administration** certification it's necessary to go to an accredited Ei-Center's and to provide oneself with an Ei-Card prefilled by necessary credits to support examinations in online mode through DIDASKO platform.

Each exam module lasts 30 minutes.

An examination is considered as passed when the correct answers amount to 75%.

It's possible to repeat a not passed examination even the same day.

For proper spreading of good practices within the framework of Open Government policies and strategies.

EIPASS Public Administration is a tool provided by Certipass to public administration employees.


It qualifies and adapts the digital skills of those working in this area, in view of offering higher quality services to the citizens.


The current national situation regarding the use of Digital Technology in the Public Administration is characterized by a substantial gap between the available resources and right use of functional skills.

Based on 4 areas of specialization, corresponding to the same number of exam modules, this program analyzes and relates the issues of greatest productive impact in public administration management, reducing the gap between facilities and personnel engaged to manage them.

Exam modules

- > Computer Basics
- > Document digitalization and archiving
- > Electronic protection of personal data
- > Digital security

EIPASS Digital Health

To acquire the EIPASS Digital Health certification it's necessary to go to an accredited Ei-Center's and to provide oneself with an Ei-Card prefilled by necessary credits to support examinations in online mode through DIDASKO platform.

Each exam module lasts 30 minutes.

An examination is considered as passed when the correct answers amount to 75%.

It's possible to repeat a not passed examination even the same day.

It certifies the mastery of digital skills for the health public and private sectors.

The processes of health digitalization appear to be very useful in the processing of any information being related to patient's clinical picture, as well as to his personal data privacy.


This makes much easier the communication underlying the procedures for patient's diagnosis, prognosis and monitoring, whom nowadays should and must rely on highly qualified personnel.


EIPASS Digital Health is an assured mastery certificate, by medical and paramedical staff, of those digital skills needed within public and private health sector; competences now considered essential also to facilitate the movement of data and useful information to a better patient care by the Health Service in charge.

Exam modules

- › Computer Basics
- › Document digitalization and archiving
- › Electronic protection of personal data
- › Digital security
- › Digital Health

EIPASS One


To acquire the **EIPASS One** certification it's necessary to go to an accredited Ei-Center's and to provide oneself with an Ei-Card prefilled by necessary credits to support examinations in online mode through DIDASKO platform.

Each exam module lasts 30 minutes.

An examination is considered as passed when the correct answers amount to 75%.

It's possible to repeat a not passed examination even the same day.

Designed specifically to enable companies and institutions to certify specific ITC skills mastery.

EIPASS One is a certification program created with the aim to meet the needs of those wishing to certificate their skills within a specific area.


Companies and Institutions, in fact, are increasingly engaged in designing training and/or continuous professional development for its employees on specific issues.


The certification program is suitable for teachers of School Institutions engaged in projects to supplement their curricula.

EIPASS One is particularly valued by professionals, students, teachers and trainers interested in characterizing their professional curriculum through a specific certificate achievement.

Exam module

An exam module of your choice of the following certification programs:

- › EIPASS 7 Modules
- › EIPASS Teacher
- › EIPASS Progressive
- › EIPASS Digital Health
- › EIPASS Public Administration
- › EIPASS Lim
- › EIPASS Lab
- › EIPASS Web

EIPASS Junior


To acquire the EIPASS Junior certification it's necessary to go to an accredited Ei-Center's and to provide oneself with an Ei-Card prefilled by necessary credits to support examinations in online mode through DIDASKO platform.

Each exam module lasts 30 minutes.

It's possible to repeat a not passed examination even the same day.

This certification, intended for Compulsory School, is consistent with ministry guidelines about digital skills development.

EIPASS Junior is a program that aims to the development and certification of digital and basic instrumental skills in children aged between 9 and 13 years.


The program takes as its explicit reference the Elements of Computer Science Syllabus proposed by the Ministry of Education, University and Research for the Compulsory School (2010).


In addition to a conscious and effective computer, operating system and productivity key areas use, the topics covered in this certification include conceptual frameworks (computer science discipline) and programming frameworks (LOGO, StarLogo TNG) related to both Primary School and Lower Secondary School.

Exam modules

Primary school

- Elements of computer science discipline: binary coding, approach to algorithms and flowcharts, representation and problem solving, classification of information
- Archives and artificial memories
- Analysis of hardware components of a computer
- Management of a GUI Operating System: system resources and control panel (basics), use of files and folders
- LOGO Programming

Lower Secondary School

- Elements of Computer Science: algorithm and diagrams design, analysis and decomposition of complex situations, use of logical connectives.
- Computer Best Practice: creation and use of text documents
- Computer Best Practice: creation and use of spreadsheets
- Computer Best Practice: creation of simple multimedia presentations
- StarLogo TNG Programming

Achieve from one of our Ei-Center, an international certification

Your Ei-Card

To access the EIPASS services it's necessary to go to an authorized Ei-Center and getting an Ei-Card, EIPASS Candidate's identification card.

The unique code allows free accessing to Educational Classroom 2.0 services and to examination process needed to get EIPASS certifications.

EIPASS Certificate

At the end of certification process, you will receive in real time, on your e-mail account an EIPASS substitute certificate, for the purposes intended and allowed by law.

Within 30 days from taking the last exam it's possible for you to pick up the original certificate at your Ei-Center.

Verify the authenticity of your certificate

Certipass triggered EIPASS VERIFY, an easy and quick service allowing, through a simple click, to verify the authenticity of Ei-Cards and Certificates issued by our organization at the end of each Certification path.

EIPASS VERIFY is an open tool, especially useful to organizations, public administrations and universities which will be able to verify the authenticity of the certificates presented by users during scores attribution phase for ranking of public competitions, while for Universities, the use of EIPASS VERIFY will be a guarantee for certifications useful for CFU attribution.

What an Ei-Center is

Ei-Centers are the only authorized Centers to distribute EIPASS certification programs. In each Ei-Center it's possible to form and take the required exams to achieve the acquired skills certification.

The Ei-Centers' network is a highly innovative network model, applicable in any local context and that is able to offer immediate development opportunities for all participating educational and training institutions. Certipass, International EIPASS Computer Certifications distributor:

- › Ensures appropriate and effective assistance forms during start-up and throughout the membership period;
- › Programs a constant staff's update, teachers and examiners for each Ei-Center;
- › Develops and provides, for free, communication material required for a proper delivery of services;
- › Promotes and organizes highly professional seminars and conferences characterized by a scientific innovative and experimental content.

Certificates

where and when you want

Easy management of examination sessions

World evolves with amazing speed, this implies a new and huge need for skills allowing you to take full advantage of all power and benefits of new technologies.

By purchasing your Ei-Card you will become part of EIPASS world and it will be possible for you to freely access to training support services, Educational CLASSROOM 2.0, enjoying agreements with major partners and monitoring your progress.

The examination sessions are provided in on-line mode, without any software installation and with full autonomy to meet your needs.

Choose to support your EIPASS examination, please contact an Ei-Center of ours.

DIDASKO® Platform

The multi-channel and multi-lingual DIDASKO platform is simple and intuitive; it doesn't require the installation of software or programs and allows you to share and download manuals, guides and documents that are useful for a better management of Ei-Centers' activities.

DIDASKO platform allows the registration of the users and setting the examination sessions in total autonomy.

DIDASKO platform is winner of the network "Best Practices Confindustria 2012."

Always be online

I made friends and got in touch with new people useful for my profession.

Carlo - Napoli


Knowing how to properly use the computer is an essential requirement for my profession.

Davide - Milano


I chose EIPASS because it's young and innovative, like me!

Federico - Latina


Educational Classroom is a highly innovative support.

Margherita - Ancona

I had the opportunity "to interact with people of other nationalities".

Adrian - Prishtina


I'm going to continue by adding value to my CV and certifying my skills to an advanced level.

Gaia - Roma


I'm very satisfied of the structure and teachers' professionalism of Ei-Center where I took my examination.

Marika-Torino


The perfect combination of training and certification of acquired skills.

Salvatore - Palermo

Certifying my skills allows me to have a prominent position in my school

Antonio - Bari


Certifying my digital skills is a priority for my career.

Gustavo - Benevento


EIPASS4SCHOOL

It's a free program designed for development and spreading of a proper digital culture, intended for all educational Middle-Upper institutions and particularly:

- for students aged between 15 and 17 years, attending the first two classes of triennium being subsequent to Compulsory Education;
- for teachers engaged in training and support activities for a successful and qualification-oriented examination.

For teachers, referees and promoters of the program within its own Institute, Certipass offers the opportunity to achieve at no cost the EIPASS Teacher Certification.

Program membership, which is free for both students and Schools, is within reach of all educational Secondary (high) School institutions.

PROGRESSIVE PEOPLE

What?

"Progressive People" is the area of Certipass free information.

Why?

"Progressive People" is news, multimedia content, articles, stories, pictures, videos, photos, news, snippets, links and quotations.

When?

"Progressive People" is an "open" space and active every day at 360°.

Who?

"Progressive People" is a place for everyone, it is a shared external memory.

Where?

"Progressive People" can be strictly found "on web."

EIPASS EUROPE CLUB

It's an area that, through social networks use, allows all users and operators entering EIPASS world to stay connected with each other in order to share all initiatives and experiences from all over the world, which are logged to explore topics relevant to the following: digital skills and their recognition, events to promote digital culture. EIPASSCLUB Europe is a network based on interchange among young people from the same country or from different geographic areas, not only in terms of mobility but also to pure digital culture.

It's a unique initiative of its kind, being in a position to take advantage of the scientific coordination of the International Observatory (for the Digital Skills development and Policies designed to promote lifelong learning) and the International Study and Research Centre on Digital Skills Development.


EIPASS TV

It's the Online TV on www.eipass.com created to discover and promote educational video and content of social interest.

Everyone can participate in the creation of this young and fast information channel, with a simple and straightforward language, which aims to study in depth public matter topics such as the environment, youth, social inclusion and digital security.


NUMERO VERDE
800.088.331
www.eipass.com