

“V.I.P.”: OUR GOAL

The aim of the project "Violence- An Important Problem" is to develop and implement new solutions in the sector of educating adults, especially those facing the risk of social exclusion; to broaden and develop the competence of educators, especially in terms of effective teaching adults with low interpersonal skills; to deepen the knowledge about different types of violence: domestic, against women, on the Internet, in the stadiums, racial, xenophobic ,against old people, as well as eliminate and prevent this phenomenon; to support the development of social, civic and intercultural competence, media literacy and critical thinking among adults, as well as combating discrimination, segregation, racism, aggression and violence; to exchange experiences and good practices concerning prevention and the ways of recognizing the victims of violence in the local environment.

Countries participating in the project represent different regions of Europe (Poland, Romania, Italy, Belgium).

In some of them the biggest problem is violence against immigrants, in the others domestic violence dominates. In all the countries there is a new problem-hate speech.

The innovation of the project is that the partners are from different parts of Europe.

We are different institutions: NGO (Poland, Italy), educational centre (Belgium), municipality (Romania). The common factor is adult education.

If you want know more about violence - how to recognize many kinds of violence, how to protect, how to help the victims, you can read about it on the web sites: <http://www.no-violence.eu/>

PARTNERS:

Fundacja Bądź Aktywny- Poland

PRIMARIA MUNICIPIULUI ALBA IULIA - Romania

Associazione Culturale EUTOPIA - Italy

Asturia - Belgium

OUR RESOURCES ON EPALE:

<https://ec.europa.eu/epale/it/node/53952>

INFORMATION IN NATIONAL LANGUAGES:

Italian:

<https://www.associazioneeutopia.org/attivita/contrasto-al-discorso-dodio/v-i-p/>

Dutch:

https://asturia.weebly.com/store/c1/Afgebeelde_producten.html

Polish:

<https://www.facebook.com/violenceimportantproblempoland/>

<https://ec.europa.eu/epale/pl/blog/dlaczego-tak-trudno-mowic-o-przemocy>

<https://ec.europa.eu/epale/pl/blog/prawo-wyborcze-kobiet-jako-temat-dzialan-educacyjnych>

C4 Mobility in Romania

Our last European mobility in **Alba Iulia** (Romania) was designed for the learners in the field of adult education. Participants were people who took part in the local activities of VIP, and who are interested in subject and aims of the project: how to protect from violence, how to help the victims, how to create the network for the people who need help.

Participants were from all the partners' countries: Italy, Poland, Belgium and Romania.

During the mobility participants took part in conferences, seminars, workshops and the study visits.

The workshops were:

- **Is IT helpful in communication and protection of violence?**
- **Hate speech- what we can do with the problem?**
- **How to use media for cooperation in the field of violence**
- **Women rights and human rights**
- **How to create a network for victims support**

The seminar about human rights and human trade were very important and gives the participants new knowledge. The participants had better knowledge about the victims of human trade, they know to to recognize the victims, how to help them.

Study visits in the institutions which try to protect victims of violence were a very touching experience.

On the end of the mobility we held an evaluation session. The method which was used this time was the poster with the feedback.

Results of this last mobility were: better knowledge about human rights, problems with human trade, the possibilities of support for the victims. The participants improved their skills: using IT (whatsapp, messenger, FB group and page, searching web site, looking for useful information, etc.), and interpersonal skills (empathy, communication, assertiveness, etc.).

Team Meeting in Poland

The last Transnational Meeting in **Piotrkov Trybunalsky** (Poland) was devoted to analysis the results and the effects of the project. Participants discussed about the results and dissemination on the local, regional and European levels.

Ewa, the coordinator, prepared the draft of the final report and the partners analyzed it.

Belgian partner proposed the special method of the evaluation (recommended by Erasmus+ program): <https://www.erasmusplus.org.uk/impact-and-evaluation>

The participants learned the method and decided use it to the final evaluation.

Italian partner proposed the topics of the last newsletter (this one).

Romanian partner committed to filling the website of the propositions of the partners.

All of them filled the project “google office”. This way all of the partners have the accession to the documents of the project.

During the meeting we planned the dissemination of the results, to promote the materials which we produced in the project: <https://ec.europa.eu/epale/it/node/53952>, <https://ec.europa.eu/epale/pl/resource-centre/content/osoby-starsze-i-przemoc-scenariusze-5-warsztatow> .

Partners commonly decided to cooperate after the project time, to prepare new project KA2 in the session 2020.

So this last meeting it's not been goodbye... just a

SEE YOU LATER!

V.I.P

Violence Important Problem

Strategic Partnership in the field of Adult Education

Co-financed by the European Union with the

ERASMUS+ Programme

2017-1-PL1-K204-038300

September 2017-August 2019

Partners:

Fundacja Bądź Aktywny

<http://www.fundacijabadzaktywny.org/>

Poland

ALBA IULIA
MUNICIPALITY

<http://www.apulum.ro/>

Romania

<https://www.associazioneeutopia.org>

Italy

Asturia vzw

https://asturia.weebly.com/store/c1/Afgebeeld_e_producten.html

Belgium

