


CCTP Newsletter June 2018


Cornwall Community Development Limited (earlier PCDT, Penwith Community Development Trust), United Kingdom attended the ACRE Network CEO conference in Solihull, Birmingham 14-15th May 2018. The ACRE Network is made up of the 38 county based organisations working across England to help communities to help themselves.

Community Champion Training Programme, CCTP

- *creating a flexible training program in 10 learning modules to be used by non-governmental organizations and associations and social enterprises actors across Europe
- *through vocational learning, on an e-learning platform, tested, developed and evaluated by staff and volunteers of the civil society.


Tracy Waters presented to 30 CEOs and described the project, its aims and outcomes.

The aims of CCTP	1
PCDT learning & sharing	1
CCTP project partners	2
Moodle, e-learning platform	2
Sentprima, training & Event	2
Sentprima, photos	3
Some result of the CCTP	3
Bucovina Event, photos	4
Construktiva Event, photos	5
Plymouth Mind, photos	6
Final meeting in Sweden	7
Erasmus+ partnership	8
Project team, checklist	8
Contact information	8
CCTP project tools	8
CCTP – next steps	8
Disclaimer	8

CCDL (former PCDT) Dissemination Event, United Kingdom

Members of the ACRE Network are charitable local development agencies, which lead, support and enable community initiatives, reaching 50,000 grassroots organisations. From running community transport schemes and oil-buying clubs, to assessing housing needs and supporting older people to stay in their homes, the 900 staff across Network offer a wide range of specialist skills. CCDL, Cornwall Community Development Limited, presented to 30 CEOs and described the project, its aims and outcomes. We showcased the distant learning units that were developed and how they can help staff and volunteers develop in their role. There was a lot of interest and we will be following up to expand the number of people benefitting from the project.

www.communitytraining.eu.com/cctp

The Community Champion Training Programme at Moodle, on-line platform

Summary Sentprima Slovenia, Training Programme & Multiplier Event

Sentprima successfully completed the training at the end of February, when they had the last workshop. Participants submitted final tasks and then they applied for certification to the Social Chamber. 13 professional workers were trained and mentors working on the social inclusion program at Šent – Slovenian Association for Mental Health.

Training was carried out in the form of workshops, lectures, mentoring, and work at home. Trainers are experts from Šentprima and we also invite some guests (for specific themes). On the Moodle they have all the necessary materials for home work and study.

All training participants have been very satisfied with the training – on the last workshop Sentprima also have evaluation focus group.

Sentprima would like to continue with the training also after the end of the project, to offer training to other professional workers and mentors working in the program of social inclusion across the whole of Slovenia.

They organized multiplier final event together with Šent – Slovenian Association for Mental Health. In the first part of the event, we made the presentation of the interim results of the project. As well it was presented the progress of the project, activities accomplished till now and the impact of the CCTP training program for the learners.

In the following, individual presentations and a joint debate – a round table took place on the topic of inclusion of vulnerable groups into work and community. Various stakeholders have participated: mental health professionals, representatives of the Ministry of Labour, Family and Social Affairs, of the Employment Service, representatives of NGOs, representatives of the development centre for vocational rehabilitation, a representative of the Centre for Social Work.

In conclusion the CCTP multiplier event was a success and the visibility and dissemination of the project increased the popularity of the project among to diversity of domains of community.

Community Champion

partners:

Bucovina Institute, Romania

NGO working in the field of adult education and rehabilitation of disadvantaged groups

SENTPRIMA, Slovenia:

Private institute for vocational rehabilitation and education, especially for people with mental health problems

Penwith Community Development Trust, United Kingdom – PCDT:

Charity with aims to support healthy living through education, skills development, volunteering and promotion of community development

Plymouth & District Mind Association, United Kingdom - PADMA:

Mental Health Charity operating Recovery College. Experienced project - development partner.


CONSTRUKTIVA, Sweden

A social enterprise/work integration/run project in collaboration with local and national partners.

Sentprima, Slovenia


Photos from Multiplier Event Slovenia


Some of the results from CCTP-project:

- Accreditation in each country. Slovenia just been approved.
- Potential for future development specific to each partner country
- Overcoming cultural challenge and designing core modules across 4 countries
- Optional modules – responsive to specific interests and partner countries – collectively. Could be applies across 4 countries and the rest of Europe.
- Can take training and use to work with marginalised groups – effecting change where it is most needed.
- Effectiveness of stakeholder involvement
- Built future networks to embed knowledge and skills

Bucovina Multiplier Event, Romania


Bucovina had presentations made by Vasile Gafiuc about the Erasmus + program, project, intellectual outputs, Moodle platform, final results and sustainability, Gina Colibaba and Elena- Manuela David from Suceava House of Teachers about accreditation process and further plans for other training sessions.


On the 30 March 2018 at the Bucovina-Museum Suceava Bucovina had the pleasure to organize the CCTP Multiplier event. The participants who attended the seminar were from different cities, domains and institutions. In conclusion the CCTP multiplier event was a success and the visibility and dissemination of the project increased the popularity of the project among to diversity of domains of community. At the national seminar were present 47 persons


"We had speeches from our Local Stakeholders representatives from Suceava County School Inspectorate Mrs. Vintur Tatiana , from Suceava Teachers Resource House Mrs. Manuela David and Gina Colibaba, from Oltea Doamna Technical School from Dolhasca Mr. Constantin Tanasa, from Suceava Regional Center Against Human Trafficking Mrs. Liliana Orza, from Suceava Child Protection Department Ms. Ruxandra Cezara Lazariuc, from Suceava "Stefan cel Mare" University Mrs. Cormos Cristina and Mrs. Oana Lenta, from O Viata Altfel Mrs. Dana Db, from CenRes Suceava Mr. Tudosa Vlad Florin and directors and teachers from 14 Schools from Suceava County.

Thank you to all for participation, to our volunteer Ioana Iacob for logistic support and to DB Advisory for great pictures. Thank you to Muzeul Bucovinei for the venue!"

Konstruktiva Learning & Sharing Multiplier Event, Sweden


During coffeebreak, visiting the exhibition and discussions with participants


Maria. Birka and CTP-project present how Sweden partnership implemented the course


Stakeholders and network in CTP, students at Birka listening to Laxå municipality, local stakeholder Sweden

Plymouth Mind Multiplier Event, United Kingdom


Graham Nicholls


Liz Myhill


Olivia Craig


Liz Myhill presented the Europe 2020 strategy

Graham Nicholls presented around Erasmus+, what funding is available, how to apply for funding and advised delegates to complete the form provided if they would like to know more and/or work in collaboration for future projects.

Liz Myhill presented around where the project idea came from, the identified need in the voluntary sector for trained staff to support vulnerable adults as social need increases.

Dan Quick presented around the modules, the content, structure and learning outcomes. Dan showed the workbooks and how they are to be completed for assessment, he also showed an example of assessment feedback. Dan demonstrated our Moodle site live showing how navigation works, how to access workbooks and resources. He also explained the that we have made improvements to the Moodle site following learner evaluation.

Vickie Bishop from OCN London talked about the process we went through to accredit the modules through OCN London and her experience attending one of the partner meetings in Slovenia.

Gemma Finnegan attended from PCDT (CTTP partner organisation) and talked about how they delivered the training, how many learners they had, how many modules were completed and her experience of working in partnership on the project.


Final project meeting in Sweden 11-15th of June 2018


The 6th and final CCTP projectmeeting get started! Introduction and welcoming by principal Torgny Röhlinat Birka folk high school


Updating, presentations, discussions and exchange between partners from Slovenia, Romania, England and Sweden


A walk around Birka folkhighschool


Sussan and Sara, gave us an inspirational lecture about social inclusion


Sami exhibition at Jämtli


Coffeebreak at Hej Främling

Study-visits and discussions in Östersund, the final project day

Contact information Continuing follow us at...

www.facebook.com/communitychamp

www.communitytraining.eu.com

Romania/Vasi Gafiuc

pvgafiuc@gmail.com

Slovenia/Jana Ponikvar

jana.ponikvar@sentprima.com

United Kingdom/Graham Nicholls

graham@plymouthmind.com

United Kingdom/Tracy Waters

tracy.waters@pcdt.org.uk

Sweden/Ulla Landenmark

ullalandenmark@telia.com

Checklist partnership

done

Stakeholder network


Identified learning outcomes


Accreditation provider


Huddle, administration tool


Evaluate the CCTP training


Moodle, e-learning platform


Multiplier event, Spring 2018


Erasmus+ has opportunities for a wide range of organisations, including universities, education and training providers, think-tanks, research organisations, and private businesses.

Organisations wanting to participate in Erasmus+ may engage in a number of development and networking activities, including strategic improvement of the professional skills of their staff, organisational capacity building, and creating transnational cooperative partnerships with organisations from other countries in order to produce innovative outputs or exchange best practices.

In addition, organisations facilitate the learning mobility opportunities for students, education staff, trainees, apprentices, volunteers, youth workers and young people.

The benefits for involved organisations include an increased capacity to operate at an international level, improved management methods, access to more funding opportunities and projects, increased ability to prepare, manage, and follow-up projects, as well as a more attractive portfolio of opportunities for learners and staff at participating organisations.

<http://ec.europa.eu/programmes/erasmus-plus>

Responsible for the CCTP newsletter: Konstruktiva Sweden
ullalandenmark@telia.com, www.landulla.com/cak/cctp.htm

Huddle workspace

Huddle workspace - this is an online platform for discussion, sharing of documents and collaborative working.

Communication via Skype

Skype conference calls to each partner will supplement email and Huddle communication platform. Skype exchanges will also take place on an ad hoc basis as required during the project.

E-learning platform

E-learning platform - a digital online learning platform for hosting learning modules and materials.

Evaluation

All participants will take part in all evaluation (via questionnaire) activities set out for the specific activity – evaluation of the:

- project
- partnership meetings
- training (workshops)
- stakeholder committee meetings
- local multiplier conference
- moodle, e-learning platform

NEXT STEPS

- * Keep the partnership alive!
- * Continue spreading the CCTP course through Moodle

“Co-funded by the Erasmus+ Programme of the European Union. The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information therein”