
1

Foto: Lydia Liu

The aims of CCTP 1
Invitation Multiplier Event 1
Sentprima, Slovenia 1
CCTP project partners 2
Moodle, e-learning 2
Update, PADMA U.K 2
Up to date, PCDT U.K 3
Up to date, Romania 3
Learners, CCTP Sweden 4
Trainers & trainees,
CCTP Slovenia 4
Meeting in Ljubljana 5
Erasmus+ partnership 6
Project team, checklist 6
Contact information 6
CCTP project tools 6
CCTP – next steps 6
Disclaimer 6

Educational programme for voluntary workers, NGO organisations, not-for-profit and social enterprises actors across Europe

 The aims of 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.

 Community Champion Training Programme, CCTP

 CCTP Newsletter March 2018

 ŠENTPRIMA is private institution acting in the field of
rehabilitation and education. In 2005 was founded by ŠENT – Slovenian Association
for Mental Health. ŠENTPRIMA is high quality, effective and pervasive in areas:
improving employability and equal employment of vulnerable groups – particularly
people with mental health problems, the introduction of the Diversity of
employment, the development of support services for social entrepreneurs.

Professional team is composed of experts from the fields of occupational medicine,
psychiatry, psychology, social work, sociology, occupational therapy, education.

From 2013, we are holders of the European quality standard EQUASS Assurance.

improving employability and equal employment of vulnerable
groups – particularly people with mental health problems, the
introduction of the Diversity of employment, the development of

 Invitation to our Sharing & Learning Multiplier Event Spring 2018

 The project, “Community Champion Training Programme – CCTP” referenced with the

 number 2015-1-UK01-KA202-013597, brought together partners from United Kingdom

 (Plymouth & District Mind Association, Volunteer Cornwall, PCDT), Sweden (Construktiva,

 Slovenia (Sentprima), and Romania (Bucovina Institute) and aims to promote an educational

 programme in the field of community development, through an online platform,

 www.communitytrainingeu.com/cctp, so that a greater impact can be achieved in the

 communities we work in.

http://www.communitytrainingeu.com/cctp

2

Moodle, e-learning platform
Moodle, an online platform, user-friendly tool that the partnership
adopting in order to make training materials available for trainees.
Blended learning is also available as an option. It is essential the delivery
of training is flexible and available online due to rurality in partner
countries and Moodle give us that flexibility. The Moodle site will also
act as a repository for trainers to access up to date resources online.

www.communitytrainingeu.com/bucovina Romania version

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

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.

Update PADMA U.K

PADMA have been working with 21 learners who completed modules

of the CCTP program between August 17 and February 18. Learners

were recruited from a wide range of organisations across Cornwall

and Plymouth including local authority housing association teams

working in communities with vulnerable adults. Learners accessed

workbooks and resources through our Moodle platform and were

supported by a named tutor who they were in contact with via phone

and email. We developed resources for each workbook which were

uploaded onto Moodle to support learners completing module

workbooks. Modules have been accredited through OCN London, the

training team are following OCN London quality processes for

assessment and internal verification to ensure learners receive OCN

London accredited certificates.

http://www.communitytrainingeu.com/bucovina

3

Update PCDT, United Kingdom

 PCDT has delivered the Community Champion Training Programme through distance
 learning to 15 learners. For each module learners were provided with a robust source book
 and they were assessed through completion of a workbook. Learners had a month to
 complete each module and they were able to access telephone, email and face to face
support during the month. Detailed feedback was provided to each learner for each module and this helped them
to understand and reach the required standard. Training began on 1 July 2017 and ended on 31 January 2018. In
total 42 modules were successfully completed by learners. As well as the five mandatory modules we chose to
deliver module 9 Working with Troubled Families and Module 7 Working with NEET Young People.These were
chosen because learners expressed interest in them, and they were subjects in which our organisation had
expertise. For the future we will be using the delivery model created for CCTP to deliver other training, such as our
Youth Work Apprenticeships.

Update Bucovina, Romania
 Bucovina Institute cooperates very well with “George Tofan” Teachers Training Centre from
 Suceava in order to validate the competencies developed within CCTP project.
 This cooperation was a real success in developing the training material, involving different
 trainers from University, High Schools and NGO, submitting to the accreditation process under
 the Ministry of Education and certified with 15 credits as useful training program for teachers
 teaching in disadvantaged communities. The project consortium offered a very good
 opportunity to develop distance learning tool by Moodle platform, sharing the training
materials for 8 modules including techniques for community development facilitation, management of volunteers
and different approach in working with NEETs and vulnerable families. We had 32 teachers from disadvantaged
communities in Suceava Region, participating as active learners during 12 weeks at the CCTP training program in
Romania and they implement the new knowledge and the tools on practical activities with youngsters at risks.

All the results have been included on individual portfolio of activities and from the evaluation we understood that
e-learning platforms offer a great opportunity to access the education on specific topics to the teachers which are
facing with more and new challenges on the schools in our days. The future of our community it is based on good
quality of education and continuing investments on human resources, constantly decreasing local resources in the
context of mobility and migration for a better life. Thank you to Gina Colibaba, program coordinator for
accreditation and Elena Manuela David, director of CCD Suceava for all support!

CCTP program offer the opportunity to find solutions for the challenges in our days school education, a community
place where our pupils still face with limited access for education because of poverty, ethnic discrimination and
emotional disturbances because their family situation and leaving without their parents working abroad

 Ana Tanasa, teacher and representative of Stakeholders from Dolhasca Multifunctional
 Support Centre, “Oltea Doamna” Technical High School from Dolhasca.

 During the 5th CCTP meeting in Ljubljana/Slovenia participants on the CCTP Training from Romania and UK

 exchange their opinion about Training Program and they found the French

 language as common language on this mobility. Marcel from Radauti/Romania

 and Jay and Jane from Cornwell/UK exchange their teaching experience among

 the current generation using ICT methods and creative mathematics.

4

 Voices about CCTP from some of the learners/participants CCTP Training programme Sweden

www.facebook.com/communitychampionsverige

Abdalrahim Mussa Hassen,

Östersund

Raising awareness about society

and the opportunities in it, to know

what and how people can do and

how to engage and have influence,

is crucial for me.

Today I work with newly arrived

people in a non-profit association

that offers many different things, it

can be running, sports, contacts to

labor market, social meetings and

language training.

9 years school in Sudan and 3 years

in Sweden,

abdelrahim8713@gmail.com

Camilla Andersson,
Trollhättan

Erasmus+ CCTP-project has

given me a wider knowing in
how to support people in

different situations and for
improving society.

I am also president in a non-
governmental association

Globulen, which through this
project has met cooperation
partners in Europe for future

activities and projects
together.

Elementary school and Craft
Training School

torpamamma@hotmail.com

Tony Röntynen,
Haninge

rontymentony@gmail.com

vehicle engineering &
transport engineering

education

”What I like, it is that I
have met so nice people
from different parts of

Sweden and that I have
learned more about how

to support people in
vulnerable situations,

which I can use in my job
at Rysseviken in

Haninge”

Ykalo Tecle,
Laxå

”Very important for me, to

meet other people from
different countries and learn

how to work with people
and how to support and how
to help people with different

issues Now I have more
information and knowledge

useful for future.”

Secondary school and First
Aid education,

0046765859141

 Abdi Elmi Ibrahim, Flen aibrahim_143@hotmail.com

 High Schools Skills 2 years in Sweden

 The course CCTP/Samhällsarbetare was
 very useful to me, I learned more about
 international societies. I also learned
 how different organizations and
 volunteers people work in the world, I also learned leadership
 and social companies, how they work. I would like to work with
 the social organization in the future.

 Malin Godseth, Ås malin.godseth@gmail.com

”how to manage and run an organisation,
many new contacts. A nice and great
course, which gave me many laugh and
new experiences”

Secondary school and Folk High Schools
in different areas.

Voices Sentprima, Slovenia

Šentprima programs:
vocational rehabilitation,
supported employment
development projects,
informing, counselling people with disabilities, employers, professional workers
educational programs for people with disabilities, employers, professional, workers
human resource management

»For current professional workers, continuous professional development is needed to continue to
grow and improve. Our world is fluid and things never stay the same. And this is an important
reason to continue learning so you can keep up, especially when you work with vulnerable groups«.
Ksenija Bratuš Albreht, trainer of CCTP training

The prepared educational program is fully
designed and tries to respond to the very diverse
needs of mentors and professionals in the social
inclusion program and offer concrete tools for
work. However, I can see that it would be good to
offer education also to employment centers, and
to open the same conversation about the
transition of their employees to the normal labor
market and the necessary support in the normal
working environment. Only in this way can we
help people with special needs on the path of full
work inclusion."
 Barbara Zupančič, trainer of CCTP training

We must recognize that the integration of offenders into the social and working

environment is a long-term process that needs professional management and

guidance; it should not be limited to the area of employment only but should reach

to all areas of life. Without a supportive environment, mutual cooperation between

the institutions, a steady source of funding, development of innovative programs

and approaches for employment opportunities, various programs and activities

within institutions, providing good support in and outside the institution, the

possibility of social and labor inclusion of offenders is further reduced.
 Lea Jakič Hiti, trainer of CCTP training

http://www.facebook.com/communitychampionsverige
mailto:abdelrahim8713@gmail.com
mailto:abdelrahim8713@gmail.com
mailto:torpamamma@hotmail.com
mailto:rontymentony@gmail.com
mailto:rontymentony@gmail.com
mailto:aibrahim_143@hotmail.com
mailto:malin.godseth@gmail.com

5

 The Ljubljana Castle. A mighty medieval fortress, a symbol of the Slovenian capital Ljubljana is an interesting tourist point, the

 idyllic grounds for long strolls just a glance away from the lively city centre. We couldn’t miss it! Project team enjoy 😊

 Ginger bread making is a living heritage in Radovljica and visiting its museum was adorable! It’s restaurant served
 delicious traditional slovenian food and surprised us with accordian music, great!

 5th CCTP projectmeeting with Sentprima as host at Europan House in Ljubljana. Discussions, update, study-visits.

Voices Sentprima, Slovenia

The education was very interesting, because I learned a lot of new things. I was satisfied with the
course, because education was conducted in an interesting and attractive way.
 Larisa Safran, trainee of CCTP training

The moduls of trainings was very
well planned, adapted to the needs
of the program we are running. We
already knew some of the topics,
and we have now upgraded and
consolidated them, and some topics
were quite new for us. I would like
to thank all the trainers who taught
us in a way that raised an
additional interest in us. I also liked
that trainers were supported by
examples from practice. I am
convinced that the acquired
knowledge will be used very
effectively in our work.
 Saška Žnidarc, trainee of CCTP

The training was very well organized, with excellent trainers. We have gained new knowledge and ideas that
will benefit us in our work. We learned something about ourselves, which will help us to improve our
professional work. In our work, we need a combination of knowledge and skills in two main areas: the first is
the combination of social work, psychological and pedagogical skills, and another important area is the field of
marketing and relations with business partners. And especially in this area we still have reserves.
 Maja Korošec, trainee of CCTP training

 Given that I am still fresh within the Social Inclusion Program, the training was very interesting
and useful for me. The workshops definitely expanded my knowledge and I use some approaches
already every day. Thank you. Tamara Malović, trainee of CCTP training

 The training has touched important areas that I encounter at work. The practical and theoretical
part was well-coordinated. Additionally I would like to congratulate the trainers who, in addition
to quality lectures, also took care of a good team building. Biserka Jarc, trainee of CCTP training

6

Checklist partnership we have ongoing

Stakeholder network

Identified learning outcomes

Accreditation provider

Huddle, administration tool

Evaluate the CCTP training

Moodle, e-learning platform

Multiplier event, Spring 2018

Responsible for the CCTP newsletter: Construktiva 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
* Multiplier Event 2018
* Reporting and follow-up
* Final meeting in Östersund,
 Sweden, 11-15 of June 2018

“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”

Contact information Follow us at…
www.facebook.com/communitychamp

www.communtytrainingeu.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

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

mailto:ullalandenmark@telia.com
http://www.landulla.com/cak/cctp%20.htm
http://www.facebook.com/communitychamp
http://www.communtytrainingeu.com/
mailto:pvgafiuc@gmail.com
mailto:jana.ponikvar@sentprima.com
mailto:graham@plymouthmind.com
mailto:tracy.waters@pcdt.org.uk
mailto:ullalandenmark@telia.com
http://ec.europa.eu/programmes/erasmus-plus

