

SPOTLIGHT

AidLearn is pleased to inform you that the Project [InnoWork](#) awarded the "Success Story" by the European Commission and "Best Practices" by the National Erasmus + Agency of Bulgaria. The project is situated in the top of 146 Erasmus + projects in 2014.

Both prizes are visible on the platform of [Projects Results Erasmus+](#)

This is definitely a remarkable recognition for the joint partnership work of InnoWork!

INTERNATIONAL CONFERENCE

AidLearn took part in the Conference "*Adult Educator in The Winds of Social Change*", organized by ANDRAS, having contributed to the Reflection with the projects [RefugeesIN](#) e [CINAGE: Cinema – Powerful Tool for Adult Educators](#).

The Conference was held in Tallinn on 29 September 2017. Aidlearn was represented by Maria Helena Antunes e Graça Gonçalves.

PROJECT BACCHUS SME

In the first and second newsletters available on the BACCHUS SME website you can find detailed information on the development of the activities scheduled for the first half of 2017 and the results obtained.

Newsletter

Should be noted that the first products of the project are:

- Analysis on Organizational Development in SMEs and
- Analysis of the Wine Sector.

These results are available on the project website [BACCHUS SME](#)

Follow the Project on the [Facebook!](#)

2

PROJECT REFUGEESIN

In [focus groups](#), were selected the 12 feature length films that best illustrate stories of social inclusion of refugees in European societies. They can constitute a relevant support for the debate and training activities focused on the themes of social inclusion of refugees across the European Union.

More detailed information on [the 12 feature films](#), which will be part of the project's Film Catalogue, is accessible on [RefugeesIN](#), as well as on other products, such as the Brochure, with 26 life stories of refugees.

Follow the Project on the [Facebook!](#)

Newsletter

PROJECT SILVER CODE

The 2nd meeting of the project was held in Ljubljana, Slovenia, on 25 and 26 May 2017.

In the Agenda: discussion of the Program Framework of the Training Course, as well as the progress made in the creation of the Platform of SILVER-CODE Community. The first progress report and dissemination activity were also under analysis. Available now the [2^a newsletter](#) of the Silver Code project.

For more information, access the [Website](#), and [Facebook](#) of the project.

PROJECT CREATURE

The 5th and final meeting of the project was held in Krakow on July 17 and 18, where was made the balance of the products performed. The Guides 'Introduction to Sharing and Collaborative Consumption 'and' Creative Problem Solving and NLP in Sharing Urban Lifestyles' are finalized and available in 6 languages on the website. The Guide 'Open Space Technology and the World Cafe Method in Sharing Urban Lifestyles Technology', will be made available in the 6 project languages for download on the site. The Guide 'Resources & Tools: How to Activate a Community / Sharing City' is in the finalization phase.

Final Workshops will be held to present all the Guides, in all countries of the partnership, in September and October 2017. For more information, follow the project at [Website](#) and [Facebook](#)

PROJECT DIVINA EDU

The second meeting of the Divine Edu Project partnership took place on July 11 in Athens (Greece). The agenda included the presentation and discussion of the results of the research phase.

These results are the basis for the following phases of the project, namely:

- (1) The *online* course methodology for adult educators in diversity management;
- (2) course materials, and (3) the online platform, where the course will be available.

Newsletter

New European Projects

Within the framework of **AidLearn** networks, the European activity has been strengthened recently with six more projects, still in an early stage of development and described shortly below.

Project Name	Project Summary	Duration	Partnership
StereoSciFi	It aims to combat prejudices and discriminations of gender, socioeconomic classes, racial and ethnic stereotypes etc.	Dec. / 17 Nov. / 19	Coordinator: Portugal Partners: Spain; Italy; Lithuania; Poland.
Project Name	Project Summary	Duration	Partnership
SMS	It aims to contribute to improving the social integration of migrant and refugee women.	Sept. / 17 Aug. / 20	Coordinator: Sweden Partners: Portugal; Sweden; United Kingdom; Italy
Project Name	Project Summary	Duration	Partnership
GET UP	It aims to develop a blended training course on entrepreneurship and geomarketing for young graduates and unlicensed unemployed or looking for the 1st job.	Oct. / 17 Sept. / 19	Coordinator: Italy Partners: Portugal; Greece; Spain; Ireland
Project Name	Project Summary	Duration	Partnership
DIDO	It aims to develop a set of innovative tools with effective methods for adult educators combating dropping out of school	Oct. / 17 Aug. / 20	Coordinator: Belgium Partners: Portugal; Finland; Netherlands; Denmark; Switzerland
Project Name	Project Summary	Duration	Partnership
Sustain-T	It aims to improve the sustainable performance of the EU's micro and small businesses in the tourism sector by sensitizing managers to sustainable tourism practices.	Nov. / 17 Oct. / 19	Coordinator: Spain Partners: Portugal; Bulgaria; United Kingdom; Spain; Italy; Hungary
Project Name	Project Summary	Duration	Partnership
SPADE	It aims to propose innovative solutions to make ICT more accessible and more attractive.	Nov / 17 Oct. / 19	Coordinator: Poland Partners: Portugal; Germany; Sweden; Czech Republic; Austria

Newsletter

KA1 Courses in Lisbon – registration open

Follow the [link](#) to find some opportunities of Erasmus+ mobility for staff in adult learning that AidLearn is organising in Portugal and that could be of interest to you.

The courses are addressed to staff or volunteers working in the field of adult and later life learning, from any public or private organisation.

Initial Pedagogical Training of Trainers

Registrations for the initial pedagogical training course of trainers are open.

This course allows access to the trainer CCP and takes place at the company's headquarters located at Rua Frederico George, 31 B -1600-012 in Lisbon. The

total cost is € 306 (payable in three tranches).

The course schedule will be prepared as soon as the company has enough registrations to organize the group and will take into account the availability of the participants. If you are interested / sign up by [contacting us!](#)

AIDLEARN, CONSULTORIA EM RECURSOS HUMANOS, LDA

Rua Frederico George, 31B, Loja 1, 1600-012,
Lisboa, Portugal

www.aidlearn.pt

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

<https://twitter.com/AidLearn>

