

1st General Assembly of INEPS

Agenda of the 1st General Assembly of INEPS
on Wednesday, 27th April, 16:30

- Review: INEPS activities between 2015 – 2016
- Balance of INEPS
- Planning the 2nd plenary: future of INEPS, wishes

International Network of Productive Learning Projects and Schools - INEPS

activity & experience
practice & theory
general education & vocational orientation
learning & fun

An Overview of the INEPS Year

April 2015 - April 2016

**INEPS General Assembly
Wednesday, April 27**

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

FINLAND

- BRIGHT EDUCATION FOR ALL!

KIITOS!

FRANCE

- PL continues to be developed in France in different forms and various schools
- Several institutions that host young people at the risk of dropping-out are trying PL learning methods
- INEPS Youth Congress of 2016 - cancelled 😞

GERMANY

Institute for Productive Learning in Europe (IPLE), Berlin

- 92 schools in 7 federal states provide *Productive Learning*. IPLE is responsible for the general quality management in Berlin and Saxonia and offers support and training for schools and trainers in Mecklenburg-Vorpommern and Schleswig-Holstein
- Following an invitation of the Ministry of Education of the Republic of South Korea, IPLE hold a key speech on “*Productive Learning* in Germany” at an International Forum on Alternative Education (16.09.2015)
- IPLE participated in the school activities of the “School for Life” in Thailand and discussed opportunities of real-life-learning in cooperation with companies and institutions in the region with the school board. IPLE will support first experimental programs in the field of secondary education based on *Productive Learning* starting May/June
- IPLE coordinates the two years Erasmus+ project PROVED which is performed in Finland, Germany, Greece and Lithuania and with six INEPS members
- 2016 IPLE celebrates its 25th anniversary

GREECE

Youth Center of “PROTASI”, movement for another lifestyle

- In the frame of the program “WE AR ALL CITIZENS-EEA grants”, the project PLOUTOS started in October 2014 and ends in April 2016
- Participants: 200 children between 8-16 years and their families

- "PLOUTOS" systematizes and goes deeper in the primary and secondary prevention of drug addiction, addictive behaviors and delinquent situations. With experimental ways, modern pedagogical approaches, PL methodologies, promotion and acquisition of personal and social skills, counseling and psychosocial support, the children raise awareness and realize issues that have to do with racism and xenophobia, tolerance and intercultural understanding, acceptance of diversity, democracy, solidarity, protection of the human and natural environment and other values

In the frame of the PROVED project:

Participation to
the partners
meeting in
Vilnius 2-
6/5/2015

Presentation of
INEPS and
PROVED in the
10th Pan-
Hellenic
Congress of
Drugs
Prevention
Centre at
IOANNINA-
Greece
17/10/2015

In the frame of the PROVED project:

- Presentation of INEPS and PROVED to decision makers from France (CEMEA) 23/10/15 in Patras

- School based training 2-4 /12/2015 in Patras

In the frame of the PROVED project: Partners meeting in Patras 21-23/3/2016

In the frame of the PROVED project: Partners meeting in Patras 21-23/3/2016

Preparation for the participation of 5 young students and 2 youth leaders from our project “PLOYTOS” to the 10th Youth INEPS CONGRESS in PARIS

Meeting with decision makers in IEP (Institute of Education Policies)- Ministry of Education, in Athens 7/3/2016 with the following topics: a) presentation of INEPS and PROVED b) Discussion for the submission of a new proposal for a PL pilot project for youth in risk in cooperation with the Advocate of Supreme Court.

**Workshop: Thursday 28.04.2016 at 10.30-12.00 by ANGELA PASSA
topic: “project PLOUTOS, PL, Youth work and drug prevention in
Greece”**

Summary of the workshop

- **Project “PLOUTOS”**
(Pedagogical Learning through the Operation and Urging of
Teams for Overcoming Social exclusion)
- In the frame of the program “WE ARE ALL CITIZENS-EEA grants”, the project PLOUTOS started in October 2014 and ends in April 2016. Participants: 200 children between 8-16 years and their families. "PLOUTOS" systematizes and goes deeper in the primary and secondary prevention of drug addiction, addictive behaviors and delinquent situations. With experimental ways, modern pedagogical approaches, PL methodologies, promotion and acquisition of personal and social skills, counseling and psychosocial support, the children raise awareness and realize issues that have to do with racism and xenophobia, tolerance and intercultural understanding, acceptance of diversity, democracy, solidarity, protection of the human and natural environment and other values. This workshop will offer examples of practical implementation to the pedagogues and youth workers.

LITHUANIA

Year	Stage	Results
2012–2014	Pilot project “Alternative Education”	<ul style="list-style-type: none">■ 3 schools■ 6 teachers■ 36 students■ 48 practical learning sites
2015–2017	School initiative	<ul style="list-style-type: none">■ 7 schools■ 14 teachers■ 70 students■ Over 100 practical learning sites
2016–2017		<ul style="list-style-type: none">■ 7 new school would like to start PL

LITHUANIA

- Doctoral dissertation by Aukse Petruskeviciute:
“REDISTRIBUTION OF POWER DURING THE EDUCATIONAL
INTERACTION IN THE CONTEXT OF PRODUCTIVE
LEARNING: GROUNDED THEORY”
- Lithuanian University of Educational Sciences

THE NETHERLANDS

- Founding of the cooperative association Productief Leren
- A big step in the Netherlands: a new school founded with a new schoolconcept: youthcare and school are 24/7 connected

ROMANIA

- The Congress of 2017 in Romania in Bucharest - more things to come during the second plenary of AC