
1

Grundtvig leiska.indd 1 10/23/2015 9:48:47 AM

The European Commission support for the production of this pub-
lication does not constitute an endorsement of the contents which
reflects the views only of the authors, and the Commission cannot
be held responsi ble for any use which may be made of the informa-
tion contained therein.

Publisher: European Association for the Education of Adults (EAEA)
 November 2015
Layout: Aura Vuorenrinne
Editing: EAEA

This publication is produced with the financial support of the
Finnish Ministry of Education and Culture.

Grundtvig leiska.indd 2 10/23/2015 9:48:50 AM

Grundtvig leiska.indd 1 10/23/2015 9:48:50 AM

2

1. INTRODUCTION..............................3

2. INTERNATIONAL
 CATEGORY...6

 Winner: Comprehensive
 Abortion Care.................................7
 Diabetes Literacy............................9

3. EUROPEAN CATEGORY..........11

 Winner: IROHLA.........................12
 aLearn...14
 CINAGE...16
 Healthy Lifestyles..........................17
 Take Care Project..........................19
 WeDO2..21
 Sustainable food and move
 competences..................................23
 HEFILL..25
 Vitalise..27
 Light.gen..28
 HIHTAST.......................................29
 Med-Assess....................................30
 The 4 Anchors...............................32
 Transversal efforts.........................33
 HealthEquity 2020........................34
 MEET...36

CONTENTS

4. NATIONAL CATEGORY...........38
 Winner: Alpha-Power in the
 Health Sector.................................39
 Community and organisational
 leaders in health promotion........41

5. SPECIAL MENTION...................42

 Exposé..43

Grundtvig leiska.indd 2 10/23/2015 9:48:51 AM

1 / INTRODUCTION

3

Grundtvig leiska.indd 3 10/23/2015 9:48:51 AM

4

Each year, the EAEA celebrates innovati-
on and excellence in adult education. The
EAEA Grundtvig Award highlights project
results that produce new ideas, new
partnerships, new methodologies and a
new understanding how we can work in
adult learning.

The EAEA Grundtvig Award is named after
Nikolai Frederik Severin Grundtvig (1783–
1872), a Danish educator centrally influen-
tial in the development of non-formal
adult education in Europe and worldwide.
He provided the adult education sector a
foundational philosophy that underpins
much of the work in lifelong learning.
Grundtvig emphasised the intrinsic value
of learning, as a foundation to living
meaningful and enjoyable lives. This idea
is central to the adult education that EAEA

is promoting, with its focus on basic skills,
valuing learning and active citizenship.

Grundtvig laid the ground work for the
development of learning centres, in all
kinds of contexts, from residential educa-
tional institutions to agricultural co-ope-
ratives. He linked intellectual and cultural
growth with group development, a prelude
to civic relationships.

CATEGORIES AND CRITERIA

In 2015, we awarded excellent adult educa-
tion and learning projects with the topic in
three categories:

1. International projects
2. European projects
3. National projects

What?
• The EAEA Grundtvig Award was launched in 2003 by EAEA in
order to recognise and celebrate excellence in adult education;
• The Award is given to organisations or project consortiums who
present the best projects in adult learning;
• The Award has a different theme each year;
• It reaches out to every region in Europe;
• It inspires the practitioners, course providers, and project participants
value their work, and to link more closely with one another.

How?
• The call is published annually in spring;
• Transnational partners are eligible to enter;
• The projects can include videos, photographs, books, Power Point
presentations, slides and posters;
• Any product of the project that is accessible to the public, presented in
a comprehensible way, and may be useful and/or transferable to other adult
education organisations is eligible to enter the competition.

Grundtvig leiska.indd 4 10/23/2015 9:48:52 AM

5

In all categories, we were looking for
projects that have either a transnational
element or a strong national or local
partnership with a diverse range of stake-
holders. We welcomed nominations from
projects funded by the European Commis-
sion (Grundtvig/Erasmus+) or projects
which were funded elsewhere.

Criteria are as follows:
• The project must clearly demonstrate

innovative ways in combining adult
education and health;

• It must have evidence of outcomes,
such as a report, website, DVD, or
any form of verification;

• It is desirable that the project is trans-
ferable and/or useful for others;

• The project or the initiative should be
up and running for at least six months
and/or be close to completion.

• We also accept finished projects but
they should have ended within two
years of the Grundtvig ceremony
(i.e. June 2013).

13th EAEA GRUNDTVIG
AWARD

In 2015, EAEA was looking for projects
that tackle health and well-being through
adult education. Recent research has
demonstrated the wider benefits of adult
learning, including its impact on health,
e.g. Benefits of Lifelong Learning (BeLL)1
project . The EAEA was eager to award best
practice examples on this theme which
combine innovation and excellence.

1 www.bell-project.eu

The broad topic of adult education and
health encapsulates projects which have
either a direct or indirect impact on an
individual’s or a collective’s health. Nomi-
nated education projects address a health
issue (mental and/or physical) specifically
or take a more general approach, for
example improve well-being. Ultimately,
EAEA was seeking nominations that link
the theme to an innovative education
practice, for example:
• New partnerships and stakeholders;
• New forms of financing;
• New outreach methods to attract

disadvantaged learners;
• New venues for learning;
• Any other innovative forms of learning

that combine adult education, health
and well-being.

The winners were announced on 22nd of
June 2015, by the EAEA President Per
Paludan Hansen. The awards were given out
by MEP Nuno Melo from Braga, Portugal,
and Julia Fernandes, who is responsible for
education and social affairs in the municipa-
lity of Vila Verde, Portugal. The award cere-
mony took place in Porto’s Casa da Música
in Portugal and was a part of EAEA’s annual
conference ‘Health and Health Literacy in
Adult Education in Europe’.

Grundtvig leiska.indd 5 10/23/2015 9:48:53 AM

2 / INTERNATIONAL
CATEGORY

WINNER: COMPREHENSIVE ABORTION CARE

6

Grundtvig leiska.indd 6 10/23/2015 9:48:56 AM

7

Women are the backbone of the family, the
society and also of the socio-economic deve-
lopment of a country. To enable them to fill
this role, it is essential for society to preserve
the health of women especially of those
within the productive and reproductive
age. According to the Ghana Living
Standards Survey Report of the Fifth Round,
only about 17 percent of women reported
that they, or their partners, were using
modern forms of contraception. These
statistics have significant implications on
unplanned pregnancies.

Unsafe abortion has become the leading
cause of maternal mortality and injury
in Ghana despite the liberalisation of the
abortion law since 1985. It is estimated that
about 11 percent of maternal deaths are a
result of unsafe abortion practices. More-
over, a substantial proportion of women

who survive the unsafe procedure further
experience complications. Many women
seek services of unqualified and unsafe
providers or do not seek adequate post
abortion care because they are not infor-
med about the abortion law of Ghana and
do not know their reproductive health
rights. All these circumstances combined
lead to many preventable hospital admis-
sions and even deaths.

The Comprehensive Abortion Care project
(CAC) seeks to reduce unsafe abortion
practices among young women between
the age of 10 to 24 by advocating and
promoting comprehensive abortion care to
reduce maternal mortality and morbidity in
Ghana by 2020.

When the CAC project started, ten trainers
were instructed to sensitise communities
on the dangers of unsafe abortions and the
availability of CAC services within their
communities. In these qualification
measures, the trainers were comprehensively
trained to promote awareness of CAC.

Some of skills gained at the trainings were:
• to hold advocacy meetings;
• techniques of community outreach;

WINNER:
COMPREHENSIVE
ABORTION CARE
HEALTH EDUCATION EMPOWERS WOMEN

Grundtvig leiska.indd 7 10/23/2015 9:48:56 AM

8

• talking about CAC in schools and
churches using role play;

• interpersonal communication;
• usage of social behaviour change in

communication as an interactive tool
to make the topics participatory and
meaningful;

• referral of women and girls to Family
Planning counselling and comprehen-
sive abortion care services.

With these competences, trainers were able
to build up knowledge among the youth
about the issue of teenage pregnancy, and
they informed the participants about how to
claim their sexual and reproductive health
rights. In intensive counselling, girls learned
about the need of family planning, but also
about related topics of Comprehensive
Abortion Care to prevent teenage pregnan-
cies, and maternal deaths associated with
unplanned pregnancies.

The advocacy work of the CAC project for
the elimination of unsafe abortion has
helped reduce maternal mortality in
Ghana. In the project period between
January and December 2014, CAC reached
more than 10,000 people in Ghana. Due to
their involvement in local communities,
the trainers in the CAC project sensitised
community members on sexual and
reproductive health. These community
 members became multipliers to spread
awareness and acceptance of safe abortion
services in their region.

Project facts

PROJECT COORDINATOR

• Hope For Future Generations, Ghana
• Contact: Sandra Ameyaw Amankwaa:
samankwaa@hffg.org

PROJECT PARTNERS

• Ipas Ghana, Ghana
• Ghana Health Services, Ghana

RESOURCES

• Project website/phase 1:
bit.ly/1hDRCCW
• Project website/phase 2:
bit.ly/1RHaTQW

Grundtvig leiska.indd 8 10/23/2015 9:48:57 AM

9

Diabetes mellitus is the fourth largest cause
of death in the European Union. About 32
million people in the EU live with diabetes,
almost 50 percent of whom are unaware
of their condition. Treatment of diabetes
is costly and amounts to 5 to 15 percent of
the total health expenditure of European
countries.

Education on self-management has shown
very positive outcomes. However, the cost-
effectiveness of these interventions is not
sufficiently substantiated. Furthermore, the

success of a diabetes education programme
also depends on the quality of its implemen-
tation, including implementation fidelity. The
(cost) effectiveness of diabetes self-manage-
ment education depends on various patient
characteristics and contextual conditions.
The level of health literacy plays a key role.

The Diabetes Literacy project aims to assess
and compare the effectiveness and cost-
effectiveness of different methods for diabetes
self-management education (individual and
group education, IT based education, and

DIABETES
LITERACY
SELF-MANAGEMENT EDUCATION FOR A HEALTHIER LIFE

Grundtvig leiska.indd 9 10/23/2015 9:49:03 AM

10

self-help), assess the implementation
fidelity of current diabetes self-management
education programmes, consider the
moderating role of health literacy in
self-management education for diabetic
patients, and develop and test literacy-
appropriate diabetes education materials.
It will also assess the conditions for
effectiveness of self-management education
programs in the way the health services are
organised.

To tackle the disease, the Diabetes Literacy
project seeks to reach numerous objectives:
• Perform a systematic and comparative

content analysis of the national diabetes
strategies and frameworks across all
EU Member States;

• Establish a compendium of diabetes
self-management education programs
in the EU;

• Calculate the costs of diabetes education
at present on a per person basis at a
national level;

• Assess the relative effectiveness of
existing individual, group, and IT
based diabetes self-management
education and self-help programs;

• Assess the moderating impact of
low health literacy on the effective-
ness of diabetes self-management
programmes;

• Assess the role of multidisciplinary
competent health professionals, efficient
patient follow-up systems, and evalua-
tion of services as conditions for
effectiveness of diabetes self-manage-
ment education programs;

• Assess the implementation fidelity of
current diabetes self-management
education programs and the possible

integration of intercultural
competences;

• Test effectiveness of literacy-appropriate
diabetes self-management education
materials;

• Make recommendations for the
development of best practice models
for diabetes self-management education
as part of a comprehensive diabetes
strategy at EU level.

Project facts

PROJECT COORDINATOR

• The Diabetes Literacy Consortium of Re-
search, Belgium
• Contact: Stephan Van den Broucke:
stephan.vandenbroucke@uclouvain.be

PROJECT PARTNERS:

• UCD Dublin, Ireland
• University of California, USA
• Technische Universität Dresden,
Germany
• CLALIT Health Services, Israel
• University of South Hampton, UK
• Ludwig Boltzman Institute of Health Pro-
motion Research, Austria
• Maastricht University, The Netherlands
• Taipei Medical University, Taiwan

RESOURCES

• Project website: www.diabetesliteracy.eu

Grundtvig leiska.indd 10 10/23/2015 9:49:03 AM

3 / EUROPEAN
CATEGORY

WINNER: INTERVENTION RESEARCH INTO HEALTH
LITERACY OF THE AGEING POPULATION IN EUROPE – IROHLA

11

Grundtvig leiska.indd 11 10/23/2015 9:49:07 AM

12

The main objective of Intervention Research
Into Health Literacy of the Ageing Popula-
tion in Europe (IROHLA) is to introduce in
member states of the European Union
evidence-based guidelines for policy and
practice for a comprehensive approach
improving health literacy of the ageing
population.

In the planning of the IROHLA project
three phases can be distinguished:
• Defining general principles and a

model for analysing health literacy
interventions for the ageing population
as well as a theoretical framework for
the classification of interventions.
This enables the project to better
understand the components and

WINNER:
IROHLA
INTERVENTION RESEARCH INTO HEALTH
LITERACY OF THE AGEING POPULATION IN EUROPE

effective mechanisms of health literacy
interventions;

• Making an inventory of health literacy
and other literacy interventions and
effective mechanisms in the inter-
national health, social and commercial
sectors. Using the theoretical frame-
work viable components are identified,
which can be applied in the European
health sector;

• Validating a comprehensive set of at
least 20 feasible interventions and
defining guidelines for policy and
practice for improving health literacy
of the ageing population in European
member states.

The project will produce guidelines for
policy and practice, which will provide:
• A policy brief for decision makers in

health care, which outlines the neces-
sary components of a good national
or regional health literacy approach.
These decision makers can work with
governments, insurance organisations,
healthcare organisations or client
organisations;

• A guideline framework, which describes

Grundtvig leiska.indd 12 10/23/2015 9:49:07 AM

13

the organisational context for imple-
menting good health literacy inter-
ventions, including organisational
setup, training and capacity building;

• Recommendations for practice and
references to best practices, which have
proven to be effective and feasible. This
will be presented in a web-based portal
Health Literacy Centre Europe easily
accessible for practitioners in health.

The IROHLA project aims to establish a
clear link between research and practice,
translating scientific findings into evidence-
based policies. It wants to provide practical
tools that can make a difference in health
literacy. At the same time the project will
identify future research areas, where more
evidence is needed for further strengthening
health literacy interventions.

Project facts

PROJECT COORDINATOR

• University Medical Center Groningen,
The Netherlands
• Contact: Dr. J.A.R. Koot:
J.A.R.Koot@umcg.nl

PROJECT PARTNERS

• 20 universities and organisations from
Belgium, Finland, Germany, Greece,
Hungary, Ireland, Italy, the Netherlands,
and the United Kingdom

RESOURCES

• Project website: www.irohla.eu

Grundtvig leiska.indd 13 10/23/2015 9:49:12 AM

14

Ageing due to demographic changes severely
affects Europe today. However, the challenge
confronting the European countries now is
not the very ageing but how to age actively
so that ageing is considered a benefit rather
than a burden for the individuals them-
selves, communities and governments.

The idea of the project Active Ageing
Learning Community is to teach both

seniors and young people in intergeneratio-
nal teams how to age actively for their own
benefit and for the benefit of society.

@Learn wants to provide people with the
age of 60+ with the skills needed to cope
with ageing thus remaining active for a
longer time in society, community,
employment and learning.

@LEARN
ADULT EDUCATION TO STAY FIT
AND HEALTHY IN THE OLD AGE

Grundtvig leiska.indd 14 10/23/2015 9:49:14 AM

15

To tackle these aims, @Learn developed an
Active Ageing Learning Community where
the age group of 60+ will learn how to age
actively in terms of health, physical and
cognitive ability, social communication and
intergenerational solidarity. They will be
supported by people in the age group of 16
to 35 in learning and practice.

Furthermore learning modules were
developed in Health Self-Management, ICT
for Social Networking and Intergenerational
Volunteering. Through these measures,
@Learn made it possible to introduce an
intergenerational approach to active ageing
learning and raise awareness of young and
old generations about active ageing and its
benefits.

Project facts

PROJECT COORDINATOR

• Technical University of Gabrovo,
Bulgaria
• Contact: Irena Rashkova:
irena.rashkova@yahoo.com

PROJECT PARTNERS

• Universität Ulm, Germany
• Universidade da Coruña, Spain
• Asociación Provincial de Pensionistas
y Jubilados de A Coruña, Spain
• Patto Territoriale Oristano
Soc. Cons. a r.l., Portugal
• Age Action Ireland Ltd, Ireland

RESOURCES

• Project website: www.a-learn.eu

Grundtvig leiska.indd 15 10/23/2015 9:49:16 AM

16

European Cinema for Active Ageing
(CINAGE) offers exciting later life learning
opportunities, engaging older people with
critical analysis of European cinema and
practical film making experience, and thus
promoting active ageing.

It is meant for educators of older adults,
adult education providers, older people,
experts on active ageing and European

cinema. Further-
more, CINAGE
wants to raise
public awareness
about active ageing
and films’ role in

fostering its representations and how old
age can be dealt with today.

European films were selected within the focus
groups, based on the concentration in com-
petencies for active ageing (learning, health,
civic and community, financial/economic,
emotional, technological competencies) and
covering the 28 member states.

The project provided a package for delive-
ring the CINAGE Course. The CINAGE
Course was tested by pilot actions, using a

manual (for learners) and a guide (for adult
educators and providers). Participants shot
their own short-films built on their self-
reflection vis-à-vis old age and active ageing
strategies.

Project facts

PROJECT COORDINATOR

• AidLearn, Consultoria em Recursos
Humanos, Lda, Portugal
• Contact: Maria Helena Antunes:
maria.helena.antunes@aidlearn.com

PROJECT PARTNERS

• Leeds Beckett University, UK
• The Slovenian Third Age University,
Slovenia
• Association Study Center City of
Foligno, Italy

RESOURCES

• Project website: cinageproject.eu

CINAGE
LATER LIFE LEARNING OPPORTUNITIES

Grundtvig leiska.indd 16 10/23/2015 9:49:16 AM

17

Healthy Lifestyles is a project designed to
discuss the theme Health through proper
nutrition and exercise, which are the primary
prevention against the main diseases affecting
all industrialized countries: cardiovascular
diseases and diabetes, which are called the
pandemic of the third millennium by the
WHO. Today more than ever, every citizen
has the right and duty to be able to access
knowledge, in a simple and understand-
able way.

What is missing nowadays is the culture
of prevention and the integration of such
a knowledge into individuals’ lifestyles.
Teaching to eat properly and adequately
doesn’t mean giving up with the pleasures
of good food, it only means that it’s neces-
sary to understand how to respect the true
relationship between the nutrients, not only
from a quantitative but also from a qualita-
tive point of view, and that eating properly
will not take taste and pleasure away.

HEALTHY
LIFESTYLES

Grundtvig leiska.indd 17 10/23/2015 9:49:17 AM

18

Given the aging population who still wants
to remain active, we are witnessing a
considerable increase in the number of
people living with cardiovascular diseases
and diabetes, whose main causes are bad
nutrition and lack of physical activity.

Many non-profit organizations promote
initiatives that highlight the need for
responsible knowledge. It is only through
knowledge, indeed, that the new European
citizens can reach a sufficient awareness to
improve not only the well-being of each
individual but also the one of the society
they live in.

It is on this basis that Healthy Lifestyles
created, monitored, shared information
and experiences with the different partners,
using the guidelines for primary prevention
in order to provide all necessary facts and
data about food-related diseases.

During the project, the partners experien-
ced several group work moments, when

users from the different associations shared
and appreciated what had been produced
on the theme of well-being, correct nutri-
tion and healthy exercise.

Project facts
PROJECT COORDINATOR

• Università Senza Età –
Città del Trattato, Italy
• Contact: Barbara Gangi:
universitasenzaeta@yahoo.it

PROJECT PARTNERS

• Crystal Presentations Ltd, UK
• Previform, Portugal
• Rogaška Slatina Adult Education
Centre, Slovenia
• Mardin Artuklu University, Turkey

RESOURCES

• Project website: ourhealthylifestyles.eu

Grundtvig leiska.indd 18 10/23/2015 9:49:17 AM

19

The main goal of Take Care project was to
help migrants to improve their language
skills and knowledge about healthcare
matters in the country they have moved to
live in.

Before they can feel a part of the new
society and function properly in the new
surroundings they face many challenges.

TAKE CARE
PROJECT
HEALTHCARE LANGUAGE GUIDE FOR MIGRANTS

Serious problems arise especially when they
need medical help. Due to lack of language
skills and basic knowledge on the healthca-
re system in the new country they become
extremely vulnerable compared to the local
population.

There is also another group of people,
belonging to low-skilled and/or elderly

migrant societies, who have lived in
the country for many years but still
experience communication problems
when paying a visit to a doctor or other
healthcare provider because of lack of
specific language knowledge.

Not only migrant patients are
confronted with these communication
problems. Also healthcare providers
find it difficult to help people when
they cannot properly communicate
with them. Language barriers often
negatively affect the communication.

The Take Care project addressed
these issues by creating a Health-
care Language Guide for Migrants
(HLGM) facilitating the commu-

Grundtvig leiska.indd 19 10/23/2015 9:49:19 AM

20

nication between migrants and healthcare
providers. The HLGM includes a Phrase
Book, a Word Fan, a Medical Route and a
Basic Language Emergency Kit with an
Interactive Language Learning Book (iBook)
accessible via the iBooks Store.

All project products are available for free
download and use on the project website
www.takecareproject.eu, along with further
materials supporting the integration of
migrants and their successful social
inclusion (good practices for migrant
integration, information on cultural
differences, links to off- and online
resources, online self-study tools, etc.).

Take Care Project was highly evaluated by
both external experts at Final Report stage
and a wide variety of organizations working
for the integration and welfare of migrants,
migrant communities, language providers,
etc. at local, national and European level.

During its lifetime Take Care managed to
attract, actively involve and pilot the project
products within 72 migrant organisations,
85 healthcare providers and 117 language
professionals, directly reaching over 3,300
target group representatives. Currently,

three educational institutions from The
Netherlands plan the development of a
course within the topic languages-health-
care for the education of 500 migrants
based on the Take Care methodology.

Project facts

PROJECT COORDINATOR

• Coop.Ver. Pressure Line U.A.,
The Netherlands
• Contact: Svetlana Rashkov:
svetlana@pressureline.nl

PARTNERS

• KuTu Ltd., Bulgaria, Dialoge, Germany
• IFES, Spain
• FLEP – Formação, Língua e Estudos
Portugueses Lda, Portugal
• SYNTHESIS, Cyrpus, Soros Internatio-
nal House – SIH, Lithuania
• UMF Gr t Popa, Romania

RESOURCES

• Project website: www.takecareproject.eu

Grundtvig leiska.indd 20 10/23/2015 9:49:19 AM

21

WeDO2 for the Wellbeing and Dignity of
Older People project aims to improve the
quality of services for older people in need
of care and assistance, their quality of life,
health and wellbeing and to fight elder
abuse. The WeDO2 partnership developed
and tested an innovative train the trainer
toolkit about WeDO2 quality care that can
be adapted and used for different stake-
holders (older people, formal and informal
carers, volunteers, care professionals).

The WeDO2 quality care training is based
on two former European projects that
produced documents concerning older
people: European Charter of the rights and
responsibilities of older people in need of
long- term care and assistance (EUSTaCEA)
and the European Quality Framework for
long-term care services (WeDO).

The WeDO2 ’train-the-trainer toolkit’
was created using a co-creative methodo-

WEDO2
FOR THE WELLBEING AND DIGNITY OF OLDER PEOPLE

Grundtvig leiska.indd 21 10/23/2015 9:49:21 AM

22

logy. Co-creation is a multidimensional
phenomenon with a range of meanings,
but all addressing the concept of collective
creativity. It is a special case of collabora-
tion where the intent is to create something
that is not known in advance, building
on the needs of the learners, and using
the ideas and experiences of the different
stakeholders.

The co-creative methodology is used in the
complete process from concept to imple-
mentation: from the development of the
content of the trainings and the way it
should look like, testing and evaluating of
several versions of the training, feedback
on ways to implement the toolkit in the
national regions, etc. The toolkit is
currently freely available in 7 languages.

Project facts

PROJECT COORDINATOR

• Vrije Universiteit Brussel (VUB),
Belgium
• Contact: Liesbeth De Donder:
liesbeth.de.donder@vub.ac.be

PARTNERS

• Espace Seniors, Belgium
• Bundesarbeitsgemeinschaft der Senioren
-Organisationen (BAGSO), Germany
• Age Concern Slough and Berkshire
East, UK
• Foundation for Woman’s Issues JA
KOBIETA, Poland
• Pro Senectute, Austria
• Hellenic Association of Gerontology
and Geriatrics, Greece
• LOC Zeggenschap in zorg,
The Netherlands
• Age Platform Europe

RESOURCES

• Project website:
www.wedo-partnership.eu/wedo2

Grundtvig leiska.indd 22 10/23/2015 9:49:21 AM

23

According to the level-one study (2011)
there are 7.5 million people in Germany
who have limited reading and writing skills.
Also health problems are still (as well as in
Denmark) dependent on class and education
level. Due to these facts, Sustainable food
and move competences’ aim was to link the
topics of illiteracy and basic education with
health-promoting issues (food and move-
ment) and to enable participants to an
implicit learning.

Sustainable food and move competences
focused upon the development and testing
of new learn and teaching materials for
functional illiterates in the field of food and
move literacy. The project idea was innova-
tive, due to its approach to connect the lear-
ning process of the adult illiterates with the
topic of food and movement. Therefore the
project stressed the development of food
and move competencies and strengthened
self-determination as well as responsibility
in everyday life of functional illiterates and
migrants.

The food-literacy-approach takes inter-
national developments and in this project it
was the first time it was complemented with
the move-literacy-approach. Furthermore,
the new German and Danish partnerships
on university- and folk high school-level
should have produced inspirations and
synergy effects across the borders, and in
addition contribute to the adoption,
sustainability and interculturality.

SUSTAINABLE
FOOD AND MOVE
COMPETENCES

Grundtvig leiska.indd 23 10/23/2015 9:49:22 AM

24

Project facts

PROJECT COORDINATOR

• Europa-Universität Flensburg, Institut
für Gesundheits-, Ernährungs- und Sport-
wissenschaften, Germany
• Contact: Dr. Ulrike Johannsen:
ujohannsen@uni-flensburg.de and Dr. Nele
Schlapkohl: Schlapkohl@uni-flensburg.de

PARTNERS

• University College Syddanmark,
Denmark

RESOURCES

• Project website:
www4.uni-flensburg.de/food-and-move

During five several-day workshops eight
folk high schools, the state association of
folk high schools Schleswig-Holstein,
students and lecturers developed new,
practice-relevant and application-oriented
methods as well as teaching- and learning
materials for adult education.

Grundtvig leiska.indd 24 10/23/2015 9:49:23 AM

25

HEFILL studied offers for older people in
the field of sports and movement in Italy,
Lithuania, Germany, and Austria. It
exchanged experience and good practice
of partner organisations, but made also
proposals on how to increase the level of
physical activity among sedentary older
people and how to enhance the quality of
later life.

An essential part of the HEFILL was the
mobility of qualified trainers and adult
learners from the partner institutions. The
trainers attended workshops in each part-
ner country to study the local solution for
exercises geared to older persons. Trainers
observed yoga classes, balance exercises,
remobilization measures and many other
techniques and programmes. Through

HEALTHY AND FIT IN LATER LIFE

HEFILL

Grundtvig leiska.indd 25 10/23/2015 9:49:33 AM

26

these workshops, HEFILL trainers gained
in-depth knowledge on practices of
promoting physical activity among older
adults, which enabled them to become a
multiplier for innovative movement
measures for senior citizens in their home
countries.

As a further result of the project, the partners
produced a poster with 10 tips for easy
exercising in four languages. During the
project a network was formed which
explored and compared the practices of
promoting physical activity among older
adults as an important aspect of healthy
aging, which is an issue of great concern in
the ageing Europe.

Project facts

PROJECT COORDINATOR

• Seniors Initiatives Centre, Lithuania
• Contact: Edita Satiene:
rasyk@senjoru-centras.lt

PROJECT PARTNERS

• GEFAS Steiermark – Akademie für
Generationen, Austria
• Turngesellschaft 1895 e.V. Jügesheim,
Germany
• Unione Italiana Sport per Tutti
Comitato di Ferrara, Italy

RESOURCES

• Project website: bit.ly/1GcVpmd

Grundtvig leiska.indd 26 10/23/2015 9:49:42 AM

27

The demographic trend of an ever increa-
sing number of 50 year-olds and over
coupled with a simultaneous “brain drain”
of younger people is a problem in many
rural areas within Europe.

Vitalise project addresses the problem of
how to maintain the social, economic and
cultural environment of a rural area which
is worth living in, in country regions where
there is an ageing yet at the same time a
decreasing population. And complementary,
what can those older citizens do who stay
in these places out of choice and who are
looking for opportunities for worthwhile,
remunerative or voluntary employment.

There is a significant number of older
people in rural areas, who have neither
type of employment, but who could play
a crucial role in revitalising the area. By
fostering this (re-)integration of senior
citizens into society, Vitalise helps to
restructure the daily routines of participants.
Through this increased interaction and
activities both mental and physical health
can be affected beneficially.

Project facts

PROJECT COORDINATOR

• Bildungshaus Zeppelin –
Heimvolkshochschule Goslar, Germany
• Contact: Martin Westphal:
westphal@bildungshaus-zeppelin.de

PROJECT PARTNERS

• Akadémia vzdelávania Čadca, Slovakia
• Federazione Trentina della
Cooperazione, Italy
• Fundación PAIDEIA Galiza, Spain
• Järva County Vocational Centre,
Estonia
• Obrtnicko uciliste-ustanova za
obrazovanje odrashlih, Croatia
• Europahaus Burgenland, Austria
• Magyar Népföiskolai Társaság, Hungary

RESOURCES

• Project website: www.vitalise-regions.eu

VITALISE

Grundtvig leiska.indd 27 10/23/2015 9:49:42 AM

28

The main objective of Light.gen is to provide
families, especially older generation, with
knowledge and practical competencies in
the field of dietetics, healthy nutrition and
an active lifestyle. Light.gen wants to pre-
sent different variations of balanced
diets and to introduce simple sport
activities to its target group.

Light.gen seeks to provide information on a
variety of fields:
• active lifestyle – information about the

importance of being physically active
• healthy lifestyle – information about

the importance of eating healthy
• light.gen style – recommendations and

suggestions prepared on the base of
project findings and results

• Exchange and transfer of good
practices and experiences

In the context of Light.gen a research was
conducted, which covered seven countries
and a comprehensive amount of questions.
The results offered great insight on people’s
lives and health around Europe, as well as
their cultures, diets and exercise plans.

Project facts

PROJECT COORDINATOR

• WOMEN’STEC, Ireland
• Contact: Niamh Muldoon:
niamh.muldoon@womenstec.org

PROJECT PARTNERS

• Wyższa Szkoła Biznesu i Nauk o
Zdrowiu, Poland
• Associazione L’Albero della
Conoscenya – Onlus, Italy
• Andalusian Healt Service, Spain
• IntEMA-International Education and
Management Association, Romania
• Akdeniz Universitesi Iletisim
Arastirmlari Ve Uygulama Merkeyi, Turkey
• Portuguese Association of
Occupational Health and Safety at Work for
Development and International C., Portugal
• School of Education Studies,
Dublin City University, Ireland

LIGHT.GEN

Grundtvig leiska.indd 28 10/23/2015 9:49:42 AM

29

The ’Hand in hand to a social tomorrow’
(HIHTAST) project provides senior citizens
with basic computer training which enables
them to operate a PC, to use the internet
and web 2.0 tools. Through the trainings,
cognitive skills of the participants are fostered,
which is beneficial for their mental health. By
enabling senior citizens to use modern
communication devices their potential to
participate in modern societies is increased.
This socialization can, again, influence the
health status of participants beneficially.

A peer to peer network was established
locally, nationally and internationally to
provide training and support in the use of
ICT. This network was also a venue for seniors
in the EU to share experiences, connect with
each other and learn new cultures.

The computer courses were held on a weekly
basis, which gave students an opportunity
to structure their lives. Networks and friend-
ships were established among the students.
Through this mental activity and social inter-
action, the preservation of health was
supported. After two years, most of the senior
assistants still assist in a computer course
for seniors and also new groups are sharing
the same enthusiasm as the former ones.

Project facts

PROJECT COORDINATOR

• Het Perspectief, Belgium
• Contact: Willem De Meyer:
willemdemeyer@yahoo.com

PROJECT PARTNERS

• Higher Rhythm Ltd., UK
• ADAS-BR, Portugal
• T.C. Millî Eğitim Bakanlığı, Turkey
• Cif Vicopisano, Italy
• Interuniversity Center for Educational
Research and Advanced Training, Italy

RESOURCES

• Project website: www.hihtast.eu

HIHTAST
HAND IN HAND TO A SOCIAL TOMORROW

Grundtvig leiska.indd 29 10/23/2015 9:49:42 AM

30

The Med-Assess project focused on the
measurement of the job knowledge and
general mental ability of job applicants and
employees in the medical field, in particular
nurses and formal caregivers.

Specifically, Med-Assess was targeted at
evaluating and assessing the domain know-
ledge (job knowledge) of nurses, job
applicants, and students. The system was
realized as a web-based application that
employs multiple-choice tests to assess
the job knowledge of nurses, and to
recommend appropriate learning content
for further training and education.

The focus was on the selection of employees
on the basis of an assessment of their work
related knowledge (e.g. treatment of pa-
tients suffering neurological diseases),
and the provision of recommendations for
remedial training courses, qualification
measures, or required learning material.

Moreover, Med-Assess supported Vocational
Education and Training (VET) on the job
and furthers competencies in the context of
human health services and the medical
profession. The Med-Assess project was
specifically focused on, and tailored to,
the health labor market in Germany.

MED-ASSESS

Grundtvig leiska.indd 30 10/23/2015 9:49:42 AM

31

The ontological approach of Med-Assess is
based on the Corvinno developed STUDIO
system. It utilizes ontologies to support a
variety of knowledge intensive processes,
including situations of learning and assess-
ment. In Med-Assess, it reinforces the analysis
and assessment of nursing job knowledge.
This approach matches nursing requirements
and nurses’ domain specific knowledge, and
provides a logical framework for the assess-
ment of end-users (i.e. job applicants, nurses
and caregivers) by tailoring labor market
needs and domain specific knowledge.

Med-Assess was the winner of the Theta
Award 2015 for the Person-Job-Fit Innovati-
on, and has received an ”excellent” evaluation
from the German national agency (NA-BiBB)
in 2015. It was also selected as a good practice
by the NA-BiBB for the domain of “New Skills
and New Jobs” in 2014.

Project facts

PROJECT COORDINATOR

• Prof. Dr.-Ing. Madjid Fathi,
Institute of Knowledge Based Systems
& Knowledge Management,
University of Siegen, Germany
• Contact: Dr.-Ing. Fazel Ansari:
fazel.ansari@uni-siegen.de

PROJECT PARTNERS

• Amsterdam Business School,
The Netherlands
• Universiteit van Amsterdam,
The Netherlands
• Betaklinik GmbH, Germany
• Corvinno Technology Transfer
Center Nonprofit Public Ltd., Hungary

RESOURCES

• Project website: www.med-assess.eu

Grundtvig leiska.indd 31 10/23/2015 9:49:42 AM

32

The 4 anchors project increases knowledge
of diabetics hrough a self management
approach. To balance blood glucose level it is
required to pay attention to ’The 4 Anchors’:
disease matched nutrition, medication,
physical activity and a calm mental state.

Through after-work group sessions, the 4
Anchors seeked to enable diabetes patients
to play an active part in their cure, and also
being compatible with patients’ professional
life. The group provided knowledge on dia-
betes mellitus, correct nutrition, the impor-
tance of physical activity, medication and
tools for creating a calm sense of mind. The
power of the group insofar helps the parti-
cipants cope with the emotional and social
pressure concomitant to the disease.

The project enforced the self-evaluation
of patients. Each participant in the group
rated his own adherence level. The progress
was performed in stages.

The data shown indicates that holding
support groups after working hours, in
which the patient comes for a social/
learning/support session, empowerment of
patients by giving information and the abi-
lity to choose personally how to advance

treatment, helped the patients to a great
extent.The participants started to be physi-
cally active, improve their food quality and
adapt it to the medical recommendations that
they received, use drugs according to the
physician’s recommendation, thus impro-
ving their disease balance. In addition to
the social support in the group, the feeling
of not coping alone with a disease and
having friends to learn from gave the parti-
cipants confidence, improved their mental
state, thus also improving their balance.

According to the data of the 22,500 parti-
cipants in 2014, 78% of participants main-
tained their health condition. About one
in three of this patient group even impro-
ved their health.

Project facts

PROJECT COORDINATOR

• The Israel Education Association in
cooperation with Meuhedet Healthcare, the
Health Promotion Department, Israel
• Contact: Shosh Chernikovski:
shosh_c@meuhedet.co.il

THE 4 ANCHORS

Grundtvig leiska.indd 32 10/23/2015 9:49:42 AM

33

Transversal efforts project wants to help
young people before psychological distress
or mental health problems lead to drop-out
of education or employment.

The project aims at helping young people in
upper secondary schools and colleges acquire
mental health skills in order for them to
study more effectively, master their lives
and facilitate employment during or sub-
sequent to education.

The methods and approaches applied in
these efforts have been successfully applied
in other projects and will – with possible
minor adjustments – be implemented
directly.

Training mental well-being skills toget-
her with young people has been limited so
far. One of the goals of Transversal efforts
is to strengthen competences in mental
health promotion for those working closely
with young people in education: Teachers,
mentors and directors in upper secondary
schools, colleges and in rehabilitation pro-
grammes for unemployed young people.
This will be done by providing methods and
guidelines that combine mental health skills
and educational skills. This is considered

beneficial for students as well as professio-
nals. Material about skills in mental well-
being can be used in a variety of settings
i.e. teaching, guidance or work mentoring,
which makes the effort flexible and enables
professionals to reach young people where
it makes most sense.

Project facts

PROJECT COORDINATOR

• The Region of Southern Denmark,
Denmark
• Contact: Project assistant Marianne
Kilden: marianne.kilden@rsyd.dk

PROJECT PARTNERS

• Upper Secondary schools, colleges,
technical schools etc. in Southern
Denmark
• Psychiatric Hospital of Southern
Denmark

RESOURCES

• Comprehensive project description:
bit.ly/1NGe5gY

TRANSVERSAL
EFFORTS

Grundtvig leiska.indd 33 10/23/2015 9:49:42 AM

34

Socio-economic disadvantage is strongly
associated with indicators of ill health in all
EU member states and regions where data
is available. Worse health among those with
lower socio-economic status leads to labour
productivity losses, increased demands for
health care and higher uptake of social
security benefits.

To face these challenges the general obje-
ctive of HealthEquity2020 (HE2020) is to
assist Member States/regions to develop
evidence-based action plans on reducing
health inequalities, and seek funding to
address local priorities using the European
Structural and Investment Funds in the new
programming period.

HEALTH EQUITY
2020

HE2020 seeks to achieve these aims by
combining evidence and learning on health
inequalities, use of Structural Funds for
health-related investments and social inno-
vation to inform knowledge exchange and
capacity building. Participating regions are
supported in this work with training,
education and regional peer support.

A comprehensive Toolkit assists regions
drawing up evidence based action plans to
address socio-economic health inequalities.
It was applied in a series of workshops
which took place in several of the participa-
ting regions.

Through the usage of a multi stream
model, HE2020 can reach its diverse
target groups: the 13 participating
regions and their key stakeholders
at regional and national; other EU
regions; European stakeholders; and
citizens, which is a critical group
since a health equity orientated
project should ensure that partici-
pating regions involve population
groups and civil society organisations
in regional/local action groups
tasked with developing action plans.

Grundtvig leiska.indd 34 10/23/2015 9:49:43 AM

35

The long-term goal of HE2020 is to maximize
information exchange and sharing of good
practice between member states and regions
by maintaining the most important results
of the project. Besides sustaining commu-
nication about project results via different
networks of partners HE2020 also focused
on sharing the developed to resources of
the toolkit; developing a case study data-
base that provides practical knowledge;
and by consulting new regions in using
the tool kit.

Project facts

PROJECT COORDINATOR

• Maastricht University, FHML, De-
partment of International Health, The
Netherlands
• Contact: Oana Neagu:
oana.neagu@maastrichtuniversity.nl

PROJECT PARTNERS

• Health ClusterNet, UK
• Erasmus MC, The Netherlands
• Medical University of Lodz, Poland
• Centre for Health and Development
Murska Sobota, Slovenia

RESOURCES

• Project website:
www.healthequity2020.eu

Grundtvig leiska.indd 35 10/23/2015 9:49:43 AM

36

The health status of migrants and ethnic
minority groups is often worse than that of
the average population. These groups are
more vulnerable, due to their lower socio-
economic status, and sometimes because
of traumatic migration experiences and
lack of adequate social support. Minority
groups are at risk of not receiving the same
level of health care in diagnosis, treatment
and preventive services that the average
population receives. Health care services
are not responsive enough to the specific
needs of minorities.

To tackle this problem, MEET aims to
strengthen the recognition of diversity and
multiculturalism and include migration-
related competences in the health care
services by adapting and developing an

innovative Community Health Education
model and a professional development
programme for social and health service
providers.

The specific objectives are:
• Develop and apply the “Community-

based Health Educator” model based
on confidence-building relationship,
an outreach method aiming to engage
“hard-to-reach” communities such as
immigrants;

• Enhance the cultural and interpersonal
competences of health and social
service providers to develop health
literacy skills and deliver a more
effective service to immigrant users;

• Strengthen health literacy skills among
immigrant people by promoting infor-

mation, guidance and access to
health care services and expand
intersectoral coordination in
designing and developing
training programmes for health
professionals, in particular
between health, education and
social service sectors.

Addressing the needs of indi-
vidual migrants, as well as the

MEET
MEETING THE HEALTH LITERACY
NEEDS OF IMMIGRANT POPULATIONS

Grundtvig leiska.indd 36 10/23/2015 9:49:44 AM

37

public health needs of host countries,
requires policies and practices that corres-
pond to the emerging challenges facing
mobile populations and diverse societies
today. The approach needs to be comprehen-
sive and cover the full spectrum of the health
sector, encompassing public health policies,
legislation, regulation and development of
service provision, as well as the education
and training of the public health workforce.

The initiative is exceptionally important at a
European level since it recognizes and add-
resses the issue of improving the access to
health services and decrease gap in health
literacy by migrants. The project also
enhances the quality of health care system
at European level, (in terms of providing
full assistance to the migrant users), since
the methodology adopted under the project
focuses also on strengthening intercultu-
ral skills of health professionals in order to
address their service to migrant users.

Project facts

PROJECT COORDINATOR

• OXFAM Italia, Italy
• Contact: Selma Nametak:
selma.nametak@oxfam.it

PROJECT PARTNERS

• Istituto Superiore di Sanità, Italy
• Research Innovation and
Transformation, UK
• Centre for the Advancement of
Research and Development in Educational
Technology, Cyprus
• Verein Multikulturell, Austria
• Polibienestar Research Institute –
University of Valencia, Spain

RESOURCES

• Project website: migranthealth.eu

Grundtvig leiska.indd 37 10/23/2015 9:49:45 AM

4 / NATIONAL
CATEGORY

WINNER: ALPHA-POWER IN THE HEALTH SECTOR

38

Grundtvig leiska.indd 38 10/23/2015 9:49:47 AM

39

50.000 Carinthians have problems con-
cerning reading, writing and calculating.
Based on their low level of education, the
affected are strikingly limited both in their
private and professional life and are drag-
ged into a vicious circle of unemployment,
poverty and health problems. These health
problems are, besides other factors, rooted
in the low ‘health literacy’ of those affected.

To tackle the issue of low health literacy, the
behavior preventive project, “Alpha-Power in
health care sector“ sought to address health
care workers of various Carinthian health
institutions. In specifically developed work-
shops, the awareness of staff of care, medical
-technical and medical jobs and administration
personnel were raised concerning the difficult
(health) status of people with deficiencies in
the field of basic education.

WINNER :
ALPHA-POWER IN
THE HEALTH SECTOR

Besides this sensibilisation of health profes-
sionals concerning the connection between
basic education and health, further aims of
the pilot project were:
• development of information material

for multipliers and a guide for
recognition;

• dismantling of access barriers
concerning the topic of health;

• strengthening of health competence
of less educated persons.

The structure of the workshops was a mix of
collectively elaborated theoretical content
and practical exercises to raise self-aware-
ness. This mix resulted in a diversified offer
of workshop contents.

The trainings were executed in the partici-
pating health institutions and were offered
via the personnel development office as a
regular training. Therefore the hours spent
in trainings were also recognized as further
education by the employer.

Alpha-Power in the health care sector
proved to be remarkable in the aspect of
sustainability. In all cooperating institutions,
health personnel of various professions was
trained to become multipliers. After the

Grundtvig leiska.indd 39 10/23/2015 9:49:51 AM

40

trainings, they were aware of the difficult
situation of people with low basic education
and capable of transferring information to
the affected people. The methods and
content, which were taught in the work-
shops, are used in the everyday professional
life of the participants.

Besides, the multipliers are spreading their
knowledge both in their organisations and
their private environment. Therefore the
topic of ‘deficiencies in basic education’ will
no longer be ignored and excluded. This
will lead to an increase in the acceptance of
affected people. Multipliers help to counter-
act the stigmatization of people with low
basic education and their social exclusion.

Project facts

PROJECT COORDINATOR

• Die Kärntner Volkshochschulen,
Austria
• Contact: Mag. Beate Gfrerer:
b.gfrerer@vhsktn.at; Gloria Sagmeister:
g.sagmeister@vhsktn.at

PROJECT PARTNERS

• The Clinical Centre in Klagenfurt
• The Clinical Centre in Hermagor
• The Regional Health Insurance Office
of Carinthia
• The Carinthian Womens Health Centre
• The hospital of the ”Diakonie Waiern”
• The Medical Association of Carinthia
• FGÖ – Fonds Gesundes Österreich
• Land Kärnten (Provincial
Government) – LH Peter Kaiser

Grundtvig leiska.indd 40 10/23/2015 9:49:53 AM

41

The project ’Community and Organisa-
tional Leaders in Health Promotion’ from
Israel was initiated to provide adult emplo-
yees who already perform health promotion
duties as part of their work to gain health
promotion competencies and experience as
outlined by the EU COMPHP core Health
Promotion (HP) competencies with a spe-
cial focus on health inequality.

The innovative nearly year-long training
aimed to reach both mainstream society
as well as social, ethnic and geographical
minorities: Druz, Muslims, Haredy Jews,
Bedouins, new immigrants from Ethiopia,
as well as representatives of health-related
of non-profit organisations such as people
with disabilities and others.

The project had two main aims:
• to improve the wellbeing of the Israeli

population using a health promotion
approach;

• to create an active network of HP pro-
fessionals.

The project used numerous innovative,
participant-based learning methods, as well
as a unique evaluation method to integrate
participant preference into the current and
future syllabi. The sustainability of the
project is secured through ongoing
Ministry of Health funding. Networking
is sustained via facebook and Whatsapp
group, which are frequently used by the
participants.

Project facts

PROJECT COORDINATOR

• Department of Health Promotion,
Public Health Service Ministry of Health,
Israel
• Contact: Lilach Melville:
lilach.melville@gmail.com

RESOURCES

• Facebook page: bit.ly/1RHaTQW

COMMUNITY AND
ORGANISATIONAL
LEADERS IN HEALTH
PROMOTION

Grundtvig leiska.indd 41 10/23/2015 9:49:53 AM

5 / SPECIAL
MENTION

42

Grundtvig leiska.indd 42 10/23/2015 9:49:54 AM

43

Exposé is a hybrid theatre performance of
public speaking and contemporary dance. Its
work exposes the ongoing problems behind
status of patients with Primary Immunodefi-
ciency (PID) and other rare diseases within
the local Health Care system in Serbia.

Exposé addresses variety of aspects that deter-
mine life with primary immunodeficiency –
personal understandings of having such
health condition; private experiences with
PID from everyday life; family support;
visibility and understanding of PID within
society; relation between the state regula-

tions and the patient; relation between
hospitals/doctors and the patient; and the
representation and visibility of PID in media.

The main goal of Exposé is to use a hybrid
artistic form of mixed practices of dance
and public speaking, as a medium for
expanding the visibility and the public know-
ledge on PID and other rare diseases, and
their socio-political status in local society.
Through its choreographic approach
Exposé sought to avoid and reduce the
pathos connected to the disease, and to rat-
her expose a process of negotiation between

EXPOSÉ

Grundtvig leiska.indd 43 10/23/2015 9:49:56 AM

44

the identities of author as being simulta-
neously a patient with primary immuno-
deficiency and an artist that makes/
exposes the artistic work about primary
immunodeficiency.

The intention was to let the spectator
reconsider on how people are mutually
communicating in public about their own
basic needs nowadays, that way turning
them becoming social and not only an
individual issues.

Project facts

PROJECT COORDINATOR

• POSPID (SPwPID) – Support for
Patients with Primary Immunodeficiency,
Serbia
• Contact: Igor Koruga:
igorkoruga@gmail.com

PROJECT PARTNERS

• National organisation for rare diseases
in Serbia – NORBS, Belgrade
• Ministry of culture Republic of Serbia,
Station – service for contemporary dance,
Belgrade
• Bitef Theatre, Belgrade, “Off frame”
socially engaged theatre festival, Belgrade
• Cultural Centre Belgrade – Podroom
gallery, Belgrade
• Authorship and choreography:
Igor Koruga
• Dramaturgy: Ana Dubljević
• Production: Ksenija Đurović
• Design: Katarina Popović
• Video documentation: Jelena
Maksimović

RESOURCES:

• exposeperformance.com/engleski

Grundtvig leiska.indd 44 10/23/2015 9:49:59 AM

45

Grundtvig leiska.indd 45 10/23/2015 9:49:59 AM

46

Mundo-J, Rue de l’Industrie 10, B-1000 Brussels
 Tel. +32 2 893 25 22, eaea-office@eaea.org

www.eaea.org

EAEA is the voice of non-formal adult education in
Europe. It is a European NGO with 137 member

organisations in 44 countries and represents more
than 60 million learners Europe-wide.

Grundtvig leiska.indd 46 10/23/2015 9:50:00 AM

