

2016

Research study on the current methodologies
used within second chance programmes

1

 Research study

Output number and title: Output no. 1 - Research study on the current methodologies used within

second chance programmes

Project title: ROBIN - Reinforcing cOmpetences to Build Inclusion through a New learning

methodology

Project number: 2015-1-RO01-KA204-015001

WP 2- Research

Publishing date: March 2016

Disclaimer: 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

contained therein.

This project is funded by the European Commission through Erasmus + Programme (KA 2 Strategic

Partnerships).

Partners:

2

 Research study

Introduction

 This document is created in the frame of WP2/Intellectual product 1 of the project

“ROBIN - Reinforcing competences to build Inclusion through a new learning methodology”.

Its structure, design and contents are prepared in conformity with the previously developed

and agreed amongst partners Research plan. From a deliverables perspective, the current

Research study on the methodologies used within second chance programmes forms a single

composite output (O1), bringing together the following points stated in the project

application: Desk Research and Experts‘ interviews.

The document is based on the information provided by all partner organizations reflecting

on the situation in their countries collected in the form of national desk researches and

experts’ interviews reports.

The study makes an overview of the current methodologies in the partners’ countries used

by educators in second chance programmes. A comparison between the second chance

programmes delivered in Romania, Austria, Bulgaria, Spain and Italy with a focus on

similarities and differences will be made.

The main aim of this output is to identify the strengths and weaknesses of the current

system with recommendations for inclusive teaching methodologies.

This output can be referenced in future reports concerning the current status of second

chance programmes at European level.

This research study went through the following research stages:

 1st: Conducting National desk researches

 2nd: Conducting National interviews of experts/decision-makers

 3rd: Preparation of Common Report on the Research study on the current

methodologies used within second chance programmes.

3

 Research study

Table of Contents

Introduction ... 2

Desk research and analysis .. 4

1. National programmes and policies strategy (legislation also) for inclusion of children on the

move (migrating children (up to 18 years old) through education (Romania, Austria, Bulgaria, Spain

and Italy) .. 4

2. Description of the second chance programmes/second chance schools in partners countries

(Romania, Austria, Bulgaria, Spain and Italy) .. 10

3. Current learning methodologies used in second chance programmes .. 19

4. EU funded and national projects ... 26

5. Inclusive learning methodologies used in partners’ organizations ... 32

6. Best practices .. 37

Identification of the strengths and weaknesses of the current systems. Similarities and differences of

the methodologies and approaches in the partner countries. ... 44

Recommendations .. 48

Experts’ interviewed data ... 51

Useful resources/links/ Bibliography .. 53

4

 Research study

Desk research and analysis

1. National programmes and policies strategy (legislation also) for inclusion

of children on the move (migrating children (up to 18 years old) through

education (Romania, Austria, Bulgaria, Spain and Italy)

The first and most important issue to be mentioned in connection to the national

specifics in integration of children is that the right of access to education for everyone is

guaranteed by the law. This right is confirmed in different type of laws, depending on the

national legislation but they all provide children with the opportunity to participate freely in

the educational system regardless if they are residents or not, part of minorities, migrants,

children with special needs etc.

Up to certain extend there are some similarities among the structures of the educational

integration in the 5 countries researched (Romania, Austria, Bulgaria, Spain and Italy). In all

these countries the processes are initiated on a state level in conformity to the European

principles and documents. The main role in the creation of the rules on a national level is

played by the Ministries of Education and Social Affairs (with some variations in the names

of the institutions). The documents regulating the topic in the 5 countries vary but they are

mainly strategies, laws, programmes, procedures, plans, etc. In all of the countries there is

some autonomy for implementation of the rules defined in these documents. In some of

them, like Spain for example, the autonomy is higher and in others like Austria, the system is

more strictly regulated.

Romania, Bulgaria and Italy have also medium up to high independence when choosing how

to apply the national policies. There are differences in the institutional framework. This

diversity consists not only in the denomination, but the responsible institutions for the local

application of the integration of children on the move. In some countries such as Bulgaria

there is no specific authority implementing and supervising the educational integration

process. This task is under the power of Regional Inspectorates of Education and the schools’

headmasters. In Romania the situation is similar, but there is also a specific unit dealing with

inclusive education.

5

 Research study

In order for the following information to be adequate and comprehensive, a conceptual

clarification should be made. The measures and programs connected to educational

integration of children on the move in the researched countries are not isolated. This means

that the programmes and measures are applied to different groups of children exposed to

risk: migrants, ethnic minorities, children from families who came back from abroad

recently, and children with special needs. Frequently there is significant overlapping of the

approaches and measures applied to the groups mentioned.

Regardless the terminology, some main risks for the children were confirmed in all partner

countries. The children who have difficulties with the language spoken in the country they

are currently living in, are more exposed to risk of marginalization and dropping out of the

educational system and out of the social and cultural life. Considering this risk specific steps

and measures should be undertaken in order to integrate these children effectively not only

on paper but in practice. In order to cope with that risk the partner countries created their

rules and function in the frame of the following structures:

In Romania the Ministry of Education and Scientific Research supports both young

people and adults who left school early or, who do not have any professional

qualifications, through the educational program "The second chance". This program is

organized in partnership with Local Public Administration through School Inspectorates. The

"second chance" programs are run by public institutions and NGOs which provide alternative

curricula for those who left school without a basic qualification level (most commonly

disadvantaged groups such as: people from rural communities, minorities, people with

migrant background, children left behind by parents. Migrants can access the mainstream

schools or second chance programme as mentioned in the legislation.

The main law sources are: the Constitution of Romania, a Strategy related to the prevention

of early school drop-out; National Education law; Order 5248/ 2011 on the implementation

of the "Second Chance Programme"; and OMECTS 5925/2009.

The system in Romania focuses on the following groups of measures:

¶ Prevention measures (Summer kindergartens), which have the purpose to decrease

the risk of early school drop-out, before any type of problems start (for 3-6 years old

6

 Research study

children). These measures improve the professional and educational support and aim

to sustain the students in reaching better school results and to diminish the obstacles

that may interfere with the educational success.

¶ Interventional measures (School after school Family School program), which aim to

eliminate the phenomenon of drop-out, by improving the quality of the education

and professional training, at the level of the educational institutions, by offering

specific support to youth or groups of youth whom are in risk to early drop-out, as a

result of early warning signals received.

¶ Compensatory measures have the purpose to support the reintegration in the

educational system and the training of the people who left school early and provide

them with the qualifications needed to access the work market.

Not only the beneficiaries of a form of protection but also minor asylum seekers will be

evaluated by the evaluation committee on their Romanian language skills in order to enter in

the corresponding academic year. Minor asylum seekers benefitted before from the access

to the education system, but did not go through this stage of evaluation, according to the

law. Minor beneficiaries of a form of protection enjoy a preparatory course for free during

the school year, in order to entry into the national education system, course organized by

the Ministry of Education in collaboration with the General Inspectorate for Immigration.

Immigrants that are enrolled in Second chance programmes are either adults or minors with

undocumented studies, illiterates or those that show obvious school maladjustment.

In Austria children from families seeking asylum are among the most vulnerable

groups. They are exposed to early school leaving and the measures applied to

them are common. The processes are started by the Ministries of Education and Social

affairs. The key documents that form the base for the implementation of second chance

measures in Austria are: National Action Plan for Integration; National Action Plan for

Employment 2003; National Reform Programme 2013; Youth Training Guarantee Act 2007

(JASG); Initiative adult education 2012 (Initiative Erwachsenenbildung). The national strategy

against early school leaving (ESL) includes measures at a structural level (reforms and

improvements within the school education system); measures at specific school level

7

 Research study

(initiatives on school quality and improvements of teaching and learning environments); and

measures to support students at risk (youth coaching as a new nationwide measure to

support students at risk). As there are already a number of compensatory initiatives in place

(see further below), the focus in Austria is currently on prevention and intervention. The

Ministry of Education has created a specific unit to implement, coordinate and monitor

policies against ESL (“Verhinderung_von_frühzeitigem Schulabbruch inklusive

Jugendcoaching”). Furthermore, there is a coordinator of schooling for refugee children

based in the Ministry of Education who oversees the integration of refugee children into

Austria school system.

In Bulgaria the authority managing the system for educational integration is the

Ministry of Education. The Regional Inspectorates of Education are responsible for

the application of the rules together with the schools. The main legislative sources are: Law

of Public Education, complimented by the Regulation of implementation of the Law of Public

Education and the Law, Law for school Education and Law for Child Protection; National

Lifelong Learning Strategy for the period 2014-2020; National Strategy in the field of

Migration, Asylum and Integration 2015-202; Strategy for Educational Integration of children

form ethnic minorities; Law for asylum and refuge; National Programme for Integration of

Migrants in Republic of Bulgaria (2011-2013).

The National Child Protection Agency is engaged in the integration of children who are in the

process of receiving or have already received an asylum status, especially those who are not

accompanied and under aged. The National Child Protection Agency participates in and

coordinates the development of the national policy for child protection; develops and

controls the realization of national and international programmes for implementation of

child protection; supervises the implementation of the national policy on child protection;

ensures methodical guidance and control on respecting children’s rights; supports the

activity of juridical persons with non-profit making in connection to child protection; gives a

licence for provision of social services to children.

In Spain the system is politically and administratively decentralized, which affects the

legislation and public policies as significant as that on education. With respect to the

national legislation concerning schooling of immigrant student body Organic law 2/2006 is of

8

 Research study

highest importance. Article 9 of the Organic Law 2/2009, on the rights and freedoms of

foreigners in Spain and their social integration, establishes that foreigners under the age of

16 have the right and the duty to be educated, which includes access to basic, compulsory

and free of charge education. The needs of the migrant students are given legal protection in

the Law 2/2006- to which we have already made reference- under the precept of “students

with specific education support needs”. Only two specific national plans related to the

education and integration of immigrants in Spain were localized.

The first plan is the Strategic plan for citizenship and integration 2007-2010 which had for

proposal a series of objectives and programs for its consecution. It established a number of

measures aimed at enhancing the learning conditions of migrant children. The second is a

Strategic plan for citizenship and integration 2011-2014, but its execution was abandoned

once a new center right government took its place. In practice, the Autonomous regions’

administrations are in charge of the development and implementation of the specific

programs addressing the immigrants’ inclusion and education within their respective

territories, following the mandate of the law. Nonetheless, very few specific plans in this

matter could be found. The great majority of the autonomous regions doesn´t have integral

plans for their territory in order to act in a unified way within the education centers.

There are some local plans such as: the Plan for attention to immigrant students in the

framework of inclusive and intercultural school (2012-2015); Plan of Attention to foreign

students and minorities, etc. The accent in these plans is the acquisition of optimal level of

the working language to enable students to continue their education process.

In Italy the competent authority is also the Ministry of Education. The following

laws are focused on the inclusion of children with migrant background in the

school system: the Italian Constitution; Ministerial Directive of 27 December 2012, on

“Measures for pupils with special needs and local organizations for school inclusion”,

National guidelines on the integration of foreign students; The law 107/20157 on the reform

of the national educational and VET system. In general, the legislative framework, built on

the autonomy of the educational institutions.

The Italian educational system (legislation, regulations, best practices at national and local

level) related to the inclusion of the “children on the move” is based on some basic general

9

 Research study

principles. The first one is universalism, according to which education is a right of every child.

School education is at the same time a duty that adults must respect and to protect and all

children must rely on equal opportunities of access, educational attainment and guidance.

The second principle is known as common school or inclusion of pupils of non-Italian

background in common school, within the normal classes and avoiding the construction of

separated places of learning.

The third principle is connected to centrality of the person, in relation with the other,

connected to intercultural perspective and the promotion of dialogue and confrontation

between cultures for all students at all levels of teaching, curricula, discipline, relationships,

and class life.

Due to the migration relevance and in connection with the three principles, the Ministry of

Education gives some guidelines and action lines with regards to the topic of respect of the

cultural diversity and the integration of migrant children, which can be divided in three

macro-areas: Action for the integration, which is addressed directly to the pupils without

Italian nationality and their families, aiming at granting them the right and resources to

study with the equality in the access to the education; Action for the interaction, which

stresses on the interaction among students as well as between students and teachers;

Actors and resources, which is related to a renewed vision of teacher education that should

be more "sensitive to otherness”. In this sense, intercultural education is configured as a

perspective of innovation of teaching and innovation of the role of the teacher.

Despite the variations in the structures of the educational integration systems (second

chance) and the application of rules, the main principles are in conformity with the

documents, created on a European level. The differences consist of the ways of

implementation of the policies in practice and the depth and effectiveness of this

application. Nevertheless, the efforts in all partner countries are directed to common values,

aims and objectives as respecting of the children’s rights, equal access to education for all

the children and opportunity for social integration and better quality of life.

10

 Research study

2. Description of the second chance programmes/second chance schools in

partners countries (Romania, Austria, Bulgaria, Spain and Italy)

 After outlining the inclusive educational system and decision making bodies in the

partner countries in general, in this second section of the current report we are about to

define which are the main pillars in the second chance programmes in Romania, Austria,

Bulgaria, Spain and Italy. Answers to the following questions will be searched: Who is

applying in practice the second chance/integration programmes?; Where are they taking

place? Which are the groups of students they are suitable for (age, profile)? What do they

consist of? Is there any monitoring, supervision or validation of the results? and Are they

really effective?

In Romania the integration of children on the move in the educational system

starts with assessment by an evaluation committee of their Romanian language

skills in order to enter in the corresponding academic year. Minor beneficiaries of a form of

protection enjoy a preparatory course for free during the school year, in order to entry into

the national education system, course organized by the Ministry of Education in

collaboration with the General Inspectorate for Immigration. In general, the "Second Chance

programme" aims to support children / youth / adults in their efforts to reintegrate into the

education system, being open to all those who have not completed various levels of

education.

Immigrants that are enrolled in Second chance programmes are either adults or minors with

undocumented studies, illiterates or those that show obvious school maladjustment.

The minor is included in the Romanian education system at the end of the initiation course

in Romanian by a committee made up by: a Romanian language teacher, a school pedagogue

and, where appropriate, two teachers of mathematics. It is not mentioning if these teachers

have previously received training or specialization in assessing immigrants. In other words, it

is unclear whether the people conducting these evaluations have specific skills for this task.

Under the law, they take into account the language skills, age, previous studies equated or

those declared on oath (where there are no documents) and scores on the Romanian

language and math (for those who have no papers).

11

 Research study

The actions provided for when the student demonstrates "clear school maladjustment" are:

1). moving to a lower class; 2). reference to language courses; 3). passing under the

assistance of a psycho-pedagogue. The integration measures are decided by each of the

school units depending on their willingness and goodwill. So far, we have not identified any

material used in supporting and guiding the interaction between teacher / student

immigrant.

From a structural perspective the programme is organized in 2 levels: primary and secondary

education. The program has a flexible duration and the average length of schooling can be

reduced depending on the competences proven and individual progress in learning both in

basic education and in vocational training. The program is organized in modules, enabling

the schedule according to the needs of learners (weekdays, afternoon or evening, on

Saturdays or during school holidays etc.); A minimum of 8 / 12 and a maximum of 15

students are enrolled per class. The program duration is flexible. The average duration is of

two years for a student who has not attended any primary school year.

For primary school- according to the school management decision based on the needs of

the pupils, the courses can be:

- During the day or evening (involving attendance every day, morning or afternoon)

- Intensively (during weekends)

- In the pooled (during school holidays)

- Simultaneously

 Enrollments can be made at the beginning of each school year or, in some cases, even at the

beginning of each school semester (September and January); within the schools which are

implementing Second chance- primary education.

For secondary school only people over 14 years old, who have already graduated

from primary school, can be enrolled. The program duration is also flexible. Standard

average duration of schooling is 4 years (the duration may decrease or may increase,

depending on the skills of each student). According to the school management decision

based on the needs of the pupils, the courses can be:

- Intensively (during weekends)

- In the pooled (during school holidays)

- Simultaneously

12

 Research study

Enrolments can be made twice per year in September and January, within the schools which

are implementing Second chance- primary education.

In case people willing to join the "Second Chance" programme do not have identity papers,

they are accepted, with the condition to start and finalize procedures for obtaining

documents by the end of fourth level. The school will turn to local authorities / police to

request assistance in obtaining missing identity documents for enrolled students. The

graduates of the "Second Chance" programme have the right to continue their education.

In every school with Second chance, the Board of Directors appoints a Coordinator of the

"Second chance” programme for each of the types – one for the primary and one for

secondary. The coordinator of the "Second chance" at the school level is monitored by the

county inspectorates and the coordinator of "second chance" at а county level.

In Austria the focus is currently on preventing early school leaving and youth

coaching as a means to keep, or reintegrate, young people in the education and

training system. The target group includes pupils who are at risk of not attaining any

qualification at lower or upper secondary level, young people below the age of 19 who are

currently not in education, employment or training (NEETs) as well as young people up to

the age of 25 who require special educational support.

The youth coaching aims to advice, support and assist young people and ensure their

sustained integration into the (upper secondary) education and training system. Where this

is not yet possible, young people should reach alternative objectives or sub-objectives. Youth

coaching providers closely cooperate with schools (for identification of at risk pupils) and

with different institutions (such as the Public Employment Service, training workshops,

projects for young people with mental health impairments) which are suitable for the young

people during or after their coaching period.

In general second chance education is an integral part of the Austrian education system

includes the following levels:

- Catching up on educational qualifications from basic education to lower secondary

education up to continuing higher/tertiary education and

- Opening up of cross-over points/permeability in the secondary and tertiary Sectors

13

 Research study

For catching up with the graduation of compulsory school there are courses and then

compulsory school exams. For being approved (by government with consultation of the

responsible regional school authority) the preparatory courses have to meet the

examination regulations for ordinary school. The submitted curriculum and schedule have to

be at least equivalent with the others. The teachers and examiners have to provide proof for

either a recognized certification that qualifies for teaching at public schools from an

approved post-secondary educational institution or a relevant study plus at least 12 month

experience in teaching and/or training. All examinations, with the exception of one, can take

place at adult education institutions that have obtained authorization to conduct

examinations. A type of examination taken as an external student to obtain qualifications

from a New Secondary School or a Lower Secondary School is also available.

Preparation by a course is not compulsory for all examinations taken as an external student

and can even be carried out by means of independent study. If this is the case, the

examination is taken at a school and not at an adult education institution.

Schools for Adults, Evening Academic Secondary Schools and Tertiary Continuing Education

are also available.

Another means to include pupils at risk of early school leaving are production schools. Here,

young people may gather practical experience of job-related processes and requirements as

well as insights into ‘what professional life is about’. It combines school learning and

practical work experience. The aim is to raise the motivation of young people to engage in

learning and to provide them with the experience necessary to make informed decisions on

their future careers. Production schools often offer workshops for learning by doing,

vocational guidance, socio-pedagogic support, practical experience and assistance in

improving basic education skills.

There are special requirements in connection to professional and pedagogical qualifications,

experience for the professional trainers (in the programmes for vocational training) and

individual coaches to people with special needs.

In Bulgaria the educational integration of children on the move overlap with the

integration of the other children exposed at risk. In connection to refugees:

14

 Research study

National Refugees Agency, in collaboration with Bulgarian Red Cross and other non-

governmental organisations, ensures assistance to the refugees for their adaptation to

Bulgarian conditions, organizes Bulgarian language courses, ensures social, medical and

psychological assistance. This Agency elaborates integration profiles of the people, who

have received asylum. These profiles contain personal information-name gender, age, family

status, country of origin, educational data, professional qualification, etc. The agency offers

professional support and individual work with children and special training for people who

work with them.

There are standardized tests for determination of grade, stage of education of children who

are refugees and who cannot present documents for graduation in their countries of origin.

In a view to create favorable environment, respecting of child protection policy and

reduction of contacts with risk groups, the unaccompanied children receive special support.

Generally the second chance educational system provides the following opportunities:

- Night school- for people over 16 years old. Mainly adults (over 20) are involved. The

people who study in night schools are generally divided in two main groups: prisoners and

drop outs. The most common reasons for dropping out are: pregnancy at early age;

economical obstacles; ethnic reasons and parents decision; traveling abroad; starting work

at early age.

Private night schools are also available. In some of them there are classes for students

between 5th and 8th grade and for high school. These schools also offer e-learning.

- Self-dependent form of education. Divided in 3 examination sessions (1 regular and

2 supplementary sessions). There are regular consultations provided to students.

- Individual form of education. It is mainly used by students who cannot presence in

regular classes because of illness.

- Studying by correspondence – only for students over 16 in vocational high schools

- Opportunity to repeat a school year

- Penitentiary schools

The main aim of these forms of education and educational opportunities is to provide

education to people at all ages, with different social backgrounds and with specific personal

needs.

15

 Research study

The process of educational integration in practice is put into the hands of the schools and

the Headmasters decide how to manage the learning activities. The process is supposed to

be supervised by the Regional Inspectorates of Education. There are no specific

requirements for the teachers and trainers who work with children on the move. The

courses offered are mainly organized under different projects.

Theoretically there is a multi-disciplinary approach towards the children welfare but

practically the resources of the professionals are frequently not sufficient to cover all

children who need their help. On one hand, there are school teachers assistants who help

children during the classes. They assist the children in case of language barriers and to

integrate to students’ group. They are also entitled to act as a social mediator- to ensure the

presence of the child in classes/at school and to visit regularly the child’s home and family in

order to keep in touch with parents as well. The assistants meet a lot of difficulties in this

filed and very difficult complicate to implement effectively in practice.

Practically the integration of the children on the move starts with teachers’ volunteer

support for learning and improving the level of Bulgarian language and continues with

cultural support by teachers, class-mates and pedagogical advisors at school.

In Spain when speaking about second chance education there could be distinguished

two types of measures, concerning formal education and non-formal education.

In Spain there is an official education proposal alternative to the Secondary Compulsory

School called Basic Vocational Training (Formación Profesional Básica, FPB). It can be

accessed by youths aged 15-17, who have difficulties to graduate from regular school (ex.

have repeated a school grade on several occasions). The FPB diploma has the same effect as

the Secondary Education Certificate when it comes to the access to private and public

employment. Nonetheless, the possessors of the FPB diploma don´t receive the Secondary

Education Certificate automatically, but have to pass a Secondary Education Final evaluation

in order to receive the title. In general, the referral of a student from the regular school to

FPB is conducted on proposal from the professors’ team from the center that the student

attends, with the parents’ agreement. To access the FPB course the student must have

attended the third grade of regular school or, exceptionally, the second grade.

16

 Research study

The FPB cycles, apart from the specific professional education, include common blocks in

applied science, communication and social sciences in order to to allow the students develop

the lifelong learning competences to proceed with the post-compulsory secondary

education.

The professional units of the FPB teachings are constituted of theoretical-practical

knowledge areas, with the objective of acquiring of the professional, personal and social

competences of the lifelong learning. The duration of the FPB cycle is of 2 academic years,

equivalent to 2000 class hours.

The Government, after consulting the Federal Council of Vocational Training, establishes the

basic requirements that the education center must assemble in order to provide vocational

education courses. The Administrations of the Autonomous regions, within the scope of

their competences, can establish specific requirements in this matter. It is the responsibility

of the Regional Education Administrations to create, authorize, homologate and manage the

education centers.

It is up to the national Government to update and amplify the catalog of Vocational Training,

through the establishment of new Basic Vocational Training (FPB) titles and of corresponding

basic curricula. Notwithstanding the Autonomous Regions can develop their own FPB titles

for their respective territories with approval of the Ministry of Education. At a regional level,

the maximum authority responsible for the coordination and supervision of the education

centers that offer FPB is the Regional Department of Education. The latter is in charge of the

authorization of the school centers for offering the FPB programs. The centers must meet

requirements of the teaching body, spaces and equipment established in the Royal Decree

approving the title.

Regarding the non-formal education area, Barcelona and Bilbao were the pioneers in the

implementation of Second Chance Schools (SCS) in Spain.

The Second Chance School in Bilbao was the first to offer the program in Spain. During 35

weeks these students attended an average of 35 hours of training in order to prepare for the

labor integration, social skills, language skills and computing, among others.

Currently the Second Chance School in Gijon serves as a reference at national level. The

center attends youths aged 14 to 25 at risk of social exclusion. Individualized itineraries

structured in a work plan are being set up for the students. The plan includes, apart from the

17

 Research study

orientation and counselling service, training in informatics and foreign languages is offered

to the students. The structure of the Second Chance Programs is variable. There are no

established rules on this point yet, as there is no official body in charge of defining the basic

requirements regarding the structure.

The professionals working in Second Chance Education are of different specialties-

professional instructors, teachers, educators, labor counselors, psychologists, social workers-

in order to respond integrally the needs of the participants in the program.

There is no official institution in charge of coordinating the Second Chance Schools in Spain,

given that those are not included within the Official Education Offer. Nevertheless, some

steps have been already taken towards the institutionalization of the so called Second

Chance Schools/Programs.

It’s worth mentioning that the City Council of Gijon (Spain) is the only public administration

countrywide that has a Second Chance School attached.

The rest of the Second Chance Schools that were identified during the research are run by

private organizations and have no attachment to public administration with regard to their

Second Chance activities.

In Italy Second Chance Schools are not officially recognized: effectively, there is not

a legal definition yet. As stated before, according to the Italian educational system,

education is compulsory for at least 10 years and is aimed at achieving a secondary school

diploma or a three year vocational qualification before the 18th year of age. This means that

education is compulsory for students from 6 to 16 years old. The education and training of

people without a secondary school diploma is provided by the following units.

Provincial centers for adults’ education which will substitute the Territorial centers and the

schools that provided evening lessons for adults. The target groups of these centers are

people over 16 years old. They could be generally separated into the following groups:

- adults who do not have completed compulsory education and want to obtain a

secondary school diploma;

- adults with a secondary school diploma who want to obtain an upper secondary

school diploma;

18

 Research study

- foreign adults who want to attend first literacy courses and to learn the Italian

language;

- young people from 16 years old with the secondary school diploma but who are not

able to attend first choice school.

The courses implemented by these centers are: secondary school, upper secondary school

courses and Italian language courses. While the secondary school and Italian language

courses are provided directly by the CPIA, the upper secondary school courses are provided

by VET institutions (professional and technical schools, art high schools).

Аn important role in the rehabilitation of pupils at risk of ESL is played by some associations

and organizations working in this field. Some of these associations work in particular with

children with a migrant background and at risk of social exclusion. They usually provide

support in the learning process of these pupils through after-school activities and Italian

language courses.

The second chance activity in Italy is mainly based on projects. One of them which is

currently running foresees two kinds of interventions. The first one is for students attending

the first year of secondary school with special educational needs. Schools and local

organizations collaborate to offer education support and facilitating the learning process. In

specific situations, the project can be extended also to second and third year students.

 The second line of intervention is directed both to: 1) young people aged between 14 and

16 years old with a basic knowledge of the Italian language, who have repeated the same

school year several times and without a secondary school diploma; 2) disadvantaged minors

at risk of ESL, thus in need of support to obtain the secondary school diploma and to

continue their education and professional paths. In particular cases, specific interventions

targeted on students experiencing really disadvantaged situations, both in society and in

school.

Other activities as after school Italian language courses for migrant children are available but

in the frame of the non-formal education sector and are realized by non-governmental

institutions.

19

 Research study

3. Current learning methodologies used in second chance programmes

After describing the main structure of educational inclusion of children starting from

decision-making authorities and policies, going through the structure of the education

system regarding inclusion and concrete measures/approaches, it is time to explore the

main tools for educational integration. These tools are the learning methodologies used by

the actors in the process described.

The learning methodologies have high significant for the effectiveness of the educational

inclusion, but not as an isolated issue. The educational inclusion is connected to other

elements such as: pedagogical approach, psychological support, cultural adaptation etc.

In Romania the „Second chance programme” has a number of specific features:

modular curriculum, assessment of basic competences and the acknowledgment

of occupational competences previously acquired in different contexts of learning and

ensuring a flexible and individualized program. The "Second Chance" curriculum

characterizes with: orientation towards the needs of students, the character practical use,

essentialization content, taking into account the particularities of age and psychological

characteristics of students, activation and valorisation skills previously acquired by them,

reducing the time to study. Multidisciplinary approach is applied. After passing through the

assessment, made by the Evaluation committee, the children enrolled in primary school

have classes in:

- Romanian Language and Literature level IV

- Foreign Language levels I-IV

- Mathematics levels I-IV

- Knowledge of the environment level III

- Sciences levels IV

- History/ Geography level IV

- Civic education

- Rromani language

20

 Research study

Regarding the children enrolled in secondary school, the training program for basic

education applying the 1st year, and appropriate vocational training since the 2nd year. At

the end of 3rd year, the student can opt for completing the practical training of 720 hours,

after completing the 4th year of the program they obtain a professional qualification level 2.

Between the disciplines studied are Language and communication (Romanian and a foreign

language); Mathematics and sciences and Vocational Counselling and orientation on a next

level.

The evaluation is required not only for enrollment, but also at the end of each module. For

primary school

- Levels 1 and 2 – assessing only the fundamental knowledge, Romanian language and

mathematics subjects

- Levels 3 and 4- all subjects are assessed. During school year and at the end of it.

- Marks are given using the grades: insufficiently - sufficiently- good- very good.

For secondary school:

The assessments are done before school year, during and at the end and also at the end of

each module.

- Assessment leads to awarding credits.

- The assessment and recognition of previously acquired skills in formal ways;

- The assessment and recognition of previously acquired skills informally;

- The assessment and recognition of previously acquired skills in non-formal ways;

- Assessment and recognition of skills acquired during the program;

- There is an assessment guide.

- There are performance standards;

- There are training standards.

- Marks from 1-10 (10 being the highest).

Based on initial assessment and evaluation an individualized training program is established.

In Austria the teaching model for preparation courses for catching up basic educational

qualifications is designed in a multidisciplinary way. It is also competence oriented and

focused on the acquisition of basic knowledge and skills that enable for further learning and gives

access to further general or vocational education.

21

 Research study

The following educational principles are followed in the curriculum: Individualization, Competence

orientation, Orientation to living conditions, Equal opportunities and diversity, Autonomy and self-

control (of the learners), diversity of teaching and learning arrangements (learning in groups, partner

work, individual self-learning phases, possibly practice oriented learning formats as exemplary

learning (problem task context), learning projects, possibility to acquire generic competences as

responsible and targeted use of media, conflict resolution, self-confidence, recognition of the process

of competence development and support for self-evaluation by e.g. portfolios. Theoretically more

elements of professional cooperation like team-teaching, team supervision, mutual observation, a

comprehensive feedback culture and additionally self-evaluation should be included, but in practice

these measures seem to be not comprehensively implemented.

For students who are part of the compulsory educational system the approach is mostly oriented to

the preparation for the compulsory school examination. This means that curricula are mainly focused

on pupils education and successful passing the examination. For students catching up on

qualifications taken upon completion of compulsory school education, examinations must be taken

in six areas of competency. These examinations consist of four compulsory subjects:

- German

- English

- Mathematics

- Careers Orientation

- Two out of the four elective subjects

- Creativity and Design

- Health and Social Care

- Nature and Technology

- 1 additional language.

All examinations, with the exception of one, can take place at adult education institutions that have

obtained authorization to conduct examinations. A type of examination taken as an external student

to obtain qualifications from a New Secondary School or a Lower Secondary School is also available.

Preparation by following a course is not compulsory for all examinations taken as an external student

22

 Research study

and can even be carried out by means of independent study. If this is the case, the examination is

taken at a school and not at an adult education institution.

In Bulgaria the subjects studied are the same as in the classic school, but in other

form and timing. In daily, night and by correspondence forms of education, the

students are in groups. The other forms of education are personally applicable. The

educational plan is personally designed and prepared. There are consultations provided and

examination sessions in front of commission.

The individual form of education includes classes, exams and regular checks in the frame of

different subjects but all these issues are described in the individual plan, which is approved

and signed by the Headmaster of the school.

A clarification should be made that the individual learning plan is a basic document. It

includes information on the subjects studied, weekly and annual number of classes, and

description of the organization of the learning process, weekly schedule - adapted to the

student’s needs, knowledge assessment, regular exams and correspondent number of exam-

grades (scale from 2 to 6), exceptions.

Especially regarding the children on the move the most important issue is to cope with the

language barrier. The approach in this field is started with language classes. The organization

of these classes is up to the decision of the headmasters of the schools and methods used by

the class teacher and the Bulgarian language teachers. Frequently they are helped on a

voluntary level. These classes are sometimes ensured by volunteers from non-governmental

organization. Generally the learning method is individual classes including speaking and

reading, grammatical and lexical exercises. The approach is oriented to language adaptation

in order the child to use the language freely and to have the possibility to learn the other

subjects together with the other regular students.

When the children are enrolled in the classic school system, the assessment is made on a

regular base (monthly, weekly-depending on the teachers’ methods). There are also exams

for acquiring compulsory education degree- after 4th grade and after the 7th grade. For high

school these exams are organized at the end of the 12th grade.

23

 Research study

In Spain the integration also starts with language adaptation of children. In the

Spanish national plans for education and integration of immigrants, mentioned in the

previous section of this document, the main steps concern the language training of the

newcomers from 3 months up to 1 year.

Amongst the approaches set in these plans are: enhanced the involvement of the families;

evaluation process adjusted to the personal needs of the students; more intensive

engagement in joint initiatives in a view to integrate immigrant children faster and easier.

Regarding the concrete methodology, in the Spanish schools for basic vocational training for

example, the teachings are constituted of theoretical-practical knowledge areas, with the

objective of acquiring of the professional, personal and social competences of the lifelong

learning. The duration of the FPB cycle is of 2 academic years (2000 class hours). The

teaching blocks are the following:

- Communication, social science and applied science.

- Competence units out of the National Catalogue of Professional Qualifications.

- Training at the work center.

According to the rules, the pedagogical and organizational criteria shall adapt to the specific

characteristics of the students and promote team work. The tutoring and educational

guidance is given a special consideration. The methodology employed should be adapted to

the needs of the students and progressive acquisition of the lifelong learning competences,

in order to facilitate the students the transition to working life and/or continuation within

the education system. The methodology will have an overall nature and will procure the

integration of competences and contents between different professional modules included

in each title. Special attention will be placed on the students with the need of specific

educational support. The norm establishes that the Educational Administrations shall

promote methodological measures of attention to the diversity to permit the school centers,

in the exercise of their autonomy, an organization of the teaching appropriate to the

characteristics of the students, with special attention to the acquisition of the linguistic

competences contained in the professional block of Communication and Society for the

24

 Research study

students that show difficulties in oral expression, without supposing any reduction in their

evaluation.

In non-formal environment are provided individualized itineraries, structured in a work plan,

are set for the students. The plan includes, apart from the orientation and counselling

service, training in informatics and foreign languages is offered to the students.

Even variable the programs include the combinations of the following:

Mentoring and assessment

- A reference person who offers the student accompaniment along all the process

- Personalized evaluation of the learning process

Educational actions

- Mathematical and linguistic competences workshops

- Preparation for the access to the official intermediate-level specific vocational training

programs

- Individualized psycho-pedagogical

- Spanish language courses for foreigners

Transversal key competences

- ICT: computer literacy

- Basic English

- Social skills and health workshops

- Promotion of leisure and cultural activities

Occupational training

- Multi-professional workshops

- Occupational workshops in order to obtain professional certification

- Internships

Employment guidance

- Basic Professional Training workshops

- Accompaniment in active search for employment

- “Ad hoc” job offers prospection

- Individual and group coaching (curriculum design, interview preparation)

Social assistance

25

 Research study

- Counseling on the access to social grants/documentation for foreigners…

- Attention to personal and family problems

- Referral to other resources: conciliation, housing etc.

In Italy when talking about methodological approach the focus is mainly put on the

non-formal or informal learning variations. There is emphasizing on the meaning of

formality and informality of the learning process, rather than the act of education in the

strict sense. The Italian second chance schools’ projects and programs have some common

features like:

- individualization of the pathways and attention to the educational

- inter-professional work and network (school personnel, private social operators,

volunteers, researchers, laboratory experts, social workers, trainers etcetera);

presence of a psycho-pedagogical support;

- flexibility in time and space; networking on the territory;

- focus on promoting self-awareness aimed at building life projects; voluntariness of

the choice of returning to training; reconstruction of the motivation, the desire to

learn, identity and self-esteem, responsibility and belonging to the social community;

- relationship and relationships with families; active pedagogy; laboratories;

experimentation;

- conflict mediation and negotiation of rules; enhancement of learning and informal

skills; tutoring; use of self- biography and self – evaluation; small learning groups,

more teachers per student in comparison with the normal schools, more

personalized and innovative teaching, flexible and multiple pathways and more

elements of vocational training.

An example of methodologies used in Italy is training program of combined school/work

divided into four modules, for a total of about 400 hours of activities. The intervention is

based on a psycho-social approach that favours the group as a tool to stimulate the pupils’

personal and social change. Through active work modalities, relational processes are

stimulated in the group of students, increasing mutual understanding, the ability to stay in

group, the internal cohesion, the “sense of belonging”. It is provided a system of

26

 Research study

participatory evaluation aimed at monitoring, assessing and evaluating two levels of action:

1) the orientation of the training path, the dropout recovery and the re-motivation for

pupils; 2) the project as a whole as an intervention model in the system for the prevention of

dropouts. Regarding the activities carried out with students, four tools should be used: 1) a

questionnaire to evaluate the classroom activities, administered periodically to students to

monitor constantly the progress of classroom and laboratory activities; 2) a questionnaire to

monitor and evaluate the internship administered during and at the end of the experience;

3) an observation grid for trainers, for the observation of the behaviour of the students, to

be used by all the trainers involved in the project; 4) a questionnaire for a final evaluation of

the experience.

4. EU funded and national projects

After describing the situation in the partner countries in general, affecting the

policies and programmes on a state level it is time to mention the projects implemented by

different organisations/ institutions as separate actions (only once). Both EU funded and

nationally funded projects will be listed. They form a part of the research as the activities

implemented have influence on the target group and contribute to the inclusion of the

children in the educational world. The list of the projects in not pretending to be

comprehensive but it aims at giving a general overview of the types of project undertaken in

the partner countries. The list is chronologically modeled in order to provide some general

overview of the tendencies in the actions undertaken on a European dimension.

Name and number of the project - PHARE Project RO 0104.02 – Access to Education

for Disadvantaged Groups with a Focus on Roma / Europeaid/113198/D/SV/

V When was implemented? 09.2002 – 10.2004

V Target group of the project: Roma minority

V Short description: The project had the purpose to support the implementation of the

MECS strategy to improve the access to education for disadvantaged groups with a

special focus on Roma, in order to fight against social exclusion and promote human

rights and equal opportunities. It aimed at improving the practice in pre-school

education in order to increase early enrolment, particularly for children from the

27

 Research study

Roma minority / improve practice in school and decrease the number of Roma

children who leave school before they completed the basic/compulsory education /

to provide „second chance education” for young people who have dropped out of

school but now wish to return and finish the compulsory education.

Name and number of the project- Return// Reintegration of drop outs in the

educational system (BG)

V When was implemented? Year 2006

V Target group of the project –drop outs from school

V Short description of the practice and links: Capacity building of all members of school-

teachers, students, parents. The main idea is to convince the families of the children

drop out to return back at school. The project aimed at developing a system for

primary social assistance to dropouts and for provision of school aids.

Name and number of the project - PHARE Program 2003 //005-551.01.02 (RO)

V When was implemented? 10. 2004 – 03. 2007

V Target group: teachers, trainers

V Short description: Increasing the quality of preschool education, in order to stimulate

the enlistment in the mandatory learning system, an essential aspect of development

for the youth living in vulnerable communities / to continue the process of the

mandatory education for the youth enlisted in the second chance program

Name and number of the project - “Integrated Educational Centers “POSDRU

/91/2.2/S/61179 (RO)

V When was implemented? 2007 – 2013

V Target group of the project - Students

V Short description: The project envisaged to offer integrated services (educational and

social) to 1020 youth from 19 centers in Romania. The service includes Second

Chance activities, school after school activities, summer kindergartens that facilitate

youth integration in the schools.

Name and number of the project ς From immigration to integration // BG EIF

2012/01-04.01 (BG)

V Target group of the project – foreign citizens temporary residents in Haskovo city,

who have received status of immigrants

V When was implemented? Year 2012

V Short description - The project aims at fostering social inclusion of the immigrants in

the region. The main activities undertaken was: preparation of guide for

municipalities, NGOs and private companies with mechanisms for social inclusion;

28

 Research study

Research of the integration expectations of the migrants and the perception of

Bulgarian society; Preparation of database with contacts of educational centers and

institutions for migrants in Bulgaria

Name and number of the project- Reintegration of the drop outs from school in the

area of Sliven city(BG)

V Target group of the project –25 students who dropout from school

V When was implemented? Year 2012, 2013

V Short description of the practice and links: Organization of Bulgarian language classes,

intercultural activities, sport activities. As a result of the project 15 of those 25 return

back to school.

Name and number of the project- Reintegration of the drop outs from school in

Berkovitsa municipality (BG)

V Target group of the project –25 students who dropout from school

V When was implemented? Year 2012-2013

V Short description of the practice and links: The main idea of the project is to foster

Roma children to go back to school by implementing a series of activities connected

to the facilitation of their access to education. Activities connected to motivation of

parents, to send their children to school, was also undertaken. Methodical support to

teacher working with such kind of children was also realized.

Name and number of the project- Back to school - Reintegration of the drop outs from

school in Kameno municipality // BG051PO001-4.1.06(BG)

V Target group of the project – drop outs

V When was implemented? Year 2012-2013

V Short description of the practice and links: The main aim of the project is to foster

drop outs to return at school and to prevent to drop out from educational system

again. Additional learning classes were organized in order to foster children from

Roma society to return to school and to participate effectively in educational system.

Name and number of the project- Reintegration of the drop outs from school in

Ihtiman municipality // BG051PO001-4.1.06(BG)

V Target group of the project – drop outs, teachers and parents

V When was implemented? Year 2012-2013

V Short description of the practice and links: Development of child friendly atmosphere

and prevention of dropout from school. Development of mechanisms for support of

these students.

29

 Research study

Name and number of the project ς PROSA – Projekt Schule für Alle (AT)

V When was implemented? running since 2012

V Target group of the project: young people with escape or migration experience

V Short description: The association „Bildungsinitiative Österreich – viel mehr für Alle!“

("Education Initiative Austria - much more for All") financed by sponsoring conceives

and organizes basic and compulsory education courses for the target group. Its

educational activity takes place in the triangle of social work, the PROSA school

courses and social inclusion work/community work. Additional cultural activities and

targeted individual learning support, remedial education in groups, individual tuition

and guidance by learning buddies, complete the offer.

Name and number of the project - LION28- Learning, lIving, wOrking with Neet-group

(IT)

V When was implemented? 2012-2014

V Target group of the project: youth and young adults, who are not in education and do

not have work.

V Short description: LION developed good practices and shared experiences of

professionals at European level. The project built local networks between housing

corporations, municipalities, educational institutions, businesses and welfare

institutions with the aim is to identify opportunities for these young people in order

to increase their chances in education and profession (mobility experiences for

trainers, tools and training for teachers, etc.). Тhe project aimed at developing and

collecting good practices for enhancing teachers’ and trainers’ competencies to build

a positive educational environment.

Name and number of the project- Portal- support for professional realization (BG)

V Target group of the project – 100 young people from Pazardzik municipality up to 29

years old

V When was implemented? Year 2013

V Short description of the practice and links: The main aim was the young people to be

integrated in the different forms of education provided by the Vocational school of

clothing. Additional classes and individual plans for those who participated in the

project were made in order to facilitate their returning in the educational system.

Name and number of the project - VOLARE: Volunteering actions for the reinsertion into

education (ES)

V When was implemented? 2013-2015

30

 Research study

V Target group of the project: students of the Second Chance Schools- young people,

aged between 16 and 25 years old, who have prematurely dropped out of the

mainstream education system and pursue reintegration in educational and/or labor

areas.

V Short description: The project was intended on making the best use of the potential of

volunteering actions: not only as a solidarity activity, but also as a learning process,

as a way to strengthen the skills and as an opportunity to broaden one´s contacts, as

many times being part of volunteering projects can help an individual to find a job,

as well as further assisting in one´s personal and social development. During the

project´s life there were activities organized in order to raise student´s awareness

about the benefits of volunteering, make them understand the different kinds of

volunteering and the basic skills required to be volunteer and get them to know the

NGOs established in their cities. Later on there was pilot volunteering experience

organized in schools. One of the volunteering activities in which the students

participated was the “Toy operation” campaign, consisting of compilation,

reparation and delivering of toys to the families in need at Christmas time. Another

was a volunteering day in order to help a local charity with to refurbish its new

facilities.

Name and number of the project- Capacity building of the institutions and application

of mechanisms for protection of those who seek for asylum(BG)

V Target group of the project – institutions who work with refugees

V When was implemented? Year 2014

V Short description of the practice and links: Research on the social integration of

refugees, good practices and local policies in 5 European capitals. Organisation of

round table for discussion on the topic ”Integration of the refugees- problems and

opportunities towards local authorities

Name and number of the project - „ The Education – The Chance for a society of

knowledge” (RO)

V When was implemented? 14.04.2014 – 13.11. 2015

V Target group of the project – drop outs

V Short description: The project was implemented by the Minister of Education-

Management Unity of the Projects with Extern Funding It was aiming to support

students in danger of school drop-out and their parents / second chance program –

aiming to reintegrate in the school system the students whom have left school /

training of the teachers in counseling, psycho-pedagogy and health. The main

activities were connected to the development of a transdisciplinary guide and

31

 Research study

innovative TIC tools to be included in Second Chance program / and the creation of

the Family School Program as an after-school type of a program that support youth

in risk of drop out of school.

Name and number of the project - DISCO29 -DIgital Second Chance Opportunities (IT)

V When was implemented? 2014 -2016

V Target group of the project: NEETS

V Short description: The project focuses on the quality improvement of second chance

education, in particular the development of a centralized online knowledge and

quality centre where digital assessment tools, good practices and trainings are

available. An online and offline European community of teachers/trainers in second

chance education is targeted. In this community teachers and trainers can share,

discuss, develop and value their practices and ideas. In this way a bottom-up

movement is started based on social network activity and user involvement.

Name and number of the project - CHEARS: Europe Citizen: Healthy, Employable and

Responsible (ES)

V When was implemented? March 2014 - March 2016

V Target group of the project: Youths at risk; Educators

V Short description: The goal of the project is to provide a quality experience and

contribute to social development of the youths’ in risk of exclusion as well as to the

professional development of the educators. The activities undertaken consist in

organization of international events (seminars) connected to networking, good

practices exchange and validation of non-formal learning skills.

Name and number of the project - SMART30- Second Chance Schools Working with

Systematic Measurement of Outcomes (IT)

V When was implemented? 2014-2016

V Target group of the project: Providers of second chance education

V Short description: The SMART project aims to develop a quality framework. The

program will conduct a review of existing good practices in evidencing success

factors and identify the training needs of teachers/trainers in implementing quality

systems that measure success. An online Systematic Measurement System with

accompanying quality indicators and measurement tools that facilitates ongoing

self-monitoring and self-evaluation will be developed through a "bottom -up"

approach.

Name and number of the project - NEETS at RISK: EARLY identification

INDIVIDUALIZED targeting and TAILORED intervention for young people at risk of

32

 Research study

NEET – flexible pathways and an effective methodology for the transition into the

labor market.// Erasmus Plus Program// (ES)

V When was implemented? 2014-2016

V Target group of the project: Students or trainees from (15 to 24) who are in the

schools or in the training system, ending their compulsory education but being at

risk of becoming NEETs; Persons who are not in the school- or in the training system

(as well as unemployed persons) ranging from 15 to 24 years; and VET

providers/schools, employment services/counselors, education and training system

policy representatives, enterprises and social partners, local or regional authorities

with VET and employment responsibilities, families and community.

V Short description: The project is focused on the development of a set of preventive

measures, based on existing methodologies, in order to reduce the risk of young

people to become NEET (Youths who are not in education, employment or training)

by the development of an overall intervention, tailored at every national –even

local– level, tested in Portugal, Spain and Italy including active participation of

relevant and committed stakeholders: teaching staff, education and professional

counsellors, local, regional and national authorities, companies, etc.

5. Inclusive learning methodologies used in partners’ organizations

(When dealing with early-school leavers, children migrating, migrant youngsters or at risk to

be migrating, or at risk to leave school early)

Respecting all the policies, strategies and programmes, some of the partner

organizations have implemented their own measures and activities connected to integration

of children into the educational system of their countries. In this section of the report these

activities are going to be listed in a view to describe what the concrete subjects are in

relation to the topic.

In 2005, Terre des hommes (in Romania) developed a pilot-project

entitled “Movement, Games and Sport for psychosocial

development of Children” in Iran, Columbia and Sri Lanka, in places affected by war and

natural disasters. Further on, between 2008 -2012, the MGS methodology was improved and

implemented through Move Project in Albania, Moldova and Romania. MGS is a non-formal

methodology of education that aims to develop the psychosocial and methodological

33

 Research study

abilities of adults - animators, psychologists, students, social workers, teachers - actively

involved in working with children. Growing the adult’s personal, social, methodological and

technical skills improves the quality of their work, and in turn, this increases the wellbeing of

vulnerable children and enhance their capacity of resilience. The training is highly practical,

based on experiential learning method of the game, as a psychosocial tool of working with

children, which develops harmoniously the soul, the mind and the body, show them how to

cooperate and work in teams, gain self-confidence, express emotions and last, but not the

least, access their creative resources. This methodology avoids competition and exclusion,

promotes more cooperation and inclusion through sports, games and creative activities,

reinforces the resilience of vulnerable children and improves their psychosocial being in

general. As the result of the psychosocial and inclusive approach, MGS has a very good result

in making schools more „friendly” for the youth, in preventing school drop-out and building

the trust between the youth, the community and the educational system. A special value is

brought by the traditional psychosocial games for child protection, which highlight the

community’s identity and resources, giving a sense of increased self-esteem to its members.

Especially in emergency situations, as the vulnerable experiences lived by the youth

migrants, the traditional games are one guarantee of the continuity of values for the

communities concerned and may become anchors of resilience.

The experience of the Austrian partner- die Berater is connected mainly

to the organization of trainings for integration into the labour market and

mostly for improving skills and competences. For example: supra-company vocational

trainings as an alternative to regular apprenticeships, e.g. in the sphere of trading and selling

sector. It is not directly addressing children on the move but is available for and used also by

them. The overall training duration of this measure is 12 months. Trainees are in different

phases of their apprenticeship, either at the beginning or in the second or third year. For

each of the trainees an individual training plan that defines training contents and locations is

defined. Training contents are adjusted to the apprenticeship trade the trainee has chosen

and are based on a framework curricular.

The organization is also supporting learning areas like application management, language,

communication and rhetoric, finding an apprenticeship or internship place, working behavior

34

 Research study

and others. These training subjects could be further adapted and extended to the needs of

the project’s target group by implementing also provision of e.g. health-nutrition and leisure

activities, physical education and activating exercises, dealing with money, conflict

management, dealing with social networks on the Internet etc.

Bulgarian partner- Know and Can Association is providing different training

courses in connection non-formal education which are also available for children

on the move. Trainings on soft skills and Bulgarian language, career counselling

and vocational guidance are also provided. Apart from the courses the organization is

working with teachers, pedagogical advisors and psychologists who have contacts and have

supported children on the move and children form ethnic minorities.

Know and Can is implementing some measures in the formal education sector. The

organization is currently working on a project connected to prevention of drop outs from

school. This measure is completely applicable to children on the move because, as previously

stated in the report, they are exposed to a risk of drop out from school due to different

reasons (language difficulties, culture differences, etc). The EU4SCI project is a Strategic

Partnership that will explore the opportunity to use the potential of the “CSI effect” in

schools, to address difficulties (e.g. school dropout, low interest in STEM) and challenges

(foster interdisciplinarity) identified in the school system across Europe.

The project aims at developing and implementing innovative practices, tools and

methodologies in schools, enhancing the quality and relevance of the learning offer in

education, more specifically regarding the attractiveness of science-related subjects. By

fostering the attractiveness of science-related subjects through exciting activities connected

to the “CSI Theme” and by engaging teachers and pupils of different ages in a project held at

international level, EU4SCI will contribute to decrease early school dropout and integrate

pupils and teachers in a more motivating school environment.

The Spanish partner organisation - INTRAS is actively working with young

people at risk of social exclusion due to different reasons: social/family

background learning difficulties, behavioral disorders and/or mental health problems,

among others.

35

 Research study

Over the years of running the official Initial Professional Qualification Program (PCPI) for the

youngsters who failed to complete the secondary school education (aged 16-21) INTRAS’s

staff members learned that there is a need to implement a different approach to involve this

target group in the learning process. The curriculum is important without doubt, but at PCPI

at Intras they give equal importance to the non-formal education activities. Often the kids

lack basic social skills, essential in an everyday life which makes them even more vulnerable.

They find it their duty to equip children with tools they will need in their adult lives.

Each student receives a personal accompaniment all along his/her learning process. The

learning methodology has a flexible approach in order to respond individual student

capacities. The teachers are suggesting the students’ different activities but without

dictating them. This way, the students are the ones to choose which areas they want to

develop themselves in. This methodology pretends that the students take the lead over their

lives making their own decisions.

A non-formal learning has an important place in the organization. Intras organizes plenty of

activities which resemble leisure but are very useful in terms of personal and social skills

learning, such as verbal and non-verbal communication, self-confidence, team work,

empathy. Many of the non-formal activities are held in an inclusive environment. That´s

when the youngsters take part in the joint activities with their peers attending mainstream

education. Those are mainly excursions and sports activities organized jointly with other

educational centers. On everyday basis the organisation encourages the students to interact

with the community, not only with their peers but also with all the workers of the

educational center and the rest of the Foundation’s staff.

CSC has a long experience in education projects, particularly concerning the

educational work with disadvantaged people and minorities. CSC has been

working for many years on education, offering training and other education opportunities

through non-formal methodologies it has developed and experimented, such as Reciprocal

Maieutic Approach (RMA). One of the main objectives of CSC is in fact to support youth and

adult education using Reciprocal Maieutical Approach (RMA) and other innovative

educational methods.

36

 Research study

The Reciprocal Maieutic Approach (RMA) is a dialectic method of inquiry and "popular self-

analysis" for empowerment of communities and individuals that was put into practice by

Dolci from the 50s onwards, and in now the field of the Centro per lo Sviluppo Creativo. It

can be defined as a “process of collective exploration that takes, as a departure point, the

experience and the intuition of individuals” (Dolci, 1996). The RMA was developed by Danilo

Dolci from the Socratic concept of Maieutic. It derives from the ancient Greek "μαιευτικός",

pertaining to midwifery: every act of educating is like giving birth to the full potential of the

learner who wants to learn, as a mother wants her child to emerge from her. Socratic

maieutic compares the philosopher to a "midwife of knowledge" that does not fill the mind

of the student with information but helps him to reach the light, by using dialogue as a

dialectic instrument to reach out the truth. What differentiates both concepts is the fact that

Socrates’ Maieutic was unidirectional, while for Danilo Dolci the concept of knowledge

comes from experience and a reciprocal relationship is necessary. RMA as practiced by

Danilo Dolci is therefore based on asking, exploring, and shared creativity. As the name says,

RMA is a “reciprocal” process between at least two persons and it is normally done inside a

group, with one person that asking questions and others giving answers. In an intense

dialogue that incarnates a new way of educating based on valorisation of individual and

group creativity, the maieutic process focalises on the ability of individuals to discover their

vital interests and freely express thoughts based on personal experience and discovery. The

maieutic workshop requires individuals to question themselves, to reveal themselves to

others, and to undertake a journey of joint discovery, analysis, experimentation, and

collective creative education.

This methodology is adaptable on different contexts and target, so CSC applies it in training,

local activities, projects at local and international level.

For example, with the project BOEMI - Building Our Employment skills through Music

Investigations and new media, RMA is applied to Music and – together with non-formal

education and new media – is used as a tool to for youth development, and more specifically

to raise employability skills of youngsters.

Inventing the Future: RMA for conflict transformation it was another project which used

RMA to learn how to analyze conflicts and develop strategies to solve them, helping young

people develop skills to manage conflict situations in a nonviolent way.

37

 Research study

Moreover, the project EUMOSCHOOL – Emotional education for early school leaving

prevention lead by CSC, aims at developing, testing and implementing a new coherent

methodology and innovative curricula of emotional education within school environments to

provide an effective intervention model to reduce the phenomenon of Early School Leaving.

The project is based on the adaptation at EU level of the Italian methodology “Didattica delle

Emozioni”© (Didactic of Emotions, DoE).

With the project PANORMUS, CSC provided innovative non-formal training programs against

early school-leaving and social exclusion to support families and workers through socio-

cultural growth training programs. Panormus involved students from the three levels in

workshop-type training to enter into the concept of ongoing dialogue and intergenerational,

interethnic and intercultural exchange, thus reaching an effective integration.

Finally, CSC is working on another project called OTHERNESS which aims at educating

students to show tolerance, to express and understand different viewpoints, to negotiate

with the ability to create confidence, and to feel empathy, through the development of a

training programme for teachers with a Manual and a digital tool for raising students’

sensitivity to Otherness.

6. Best practices

A lot of strategies, measures, projects, funded on European or local level were

mentioned above. From a conceptual perspective it is important to identify which are the

most effective activities undertaken in the partner countries. This identification of the best

practices is based on the partners’ perception considering the specifics in their national

educational systems and cultural differences.

One of the most important things when working with children at all is the individual

approach. It is even more relevant when it concerns children at risk. Children on the move

are frequently stressed by the new environment, language, culture and way of living and

need specific support, which could not be only standard procedure, but should consider

their personal needs and development. Considering this one of the best practices identified

in Bulgaria, and not only, is the elaboration of individual plan for the students enrolled in

38

 Research study

second chance programmes. These plans are adapted to the children’s needs and contain all

the information on the subjects studied, weekly and annual number of classes, description of

the organization of the learning process, weekly schedule- adapted to the student’s needs,

knowledge assessment, regular exams and correspondent number of exam-grades(scale

from 2 to 6), exceptions.

Another extremely important step for the adaptation of the children on the move, children

from ethnic minorities is the language. Concrete and specific measures for learning the local

language are required in order the children to communicate, integrate and start learning the

other subjects. Considering this, the programs for language learning are identified as best

practices in Spain and Bulgaria.

In Spain this measures are undertaken in the form of “Language Couples” (Parejas

lingüísticas). Language Couples is a practice that has been implemented for the last five

years in the school “Institut Angeleta Ferrer I Sensat” in Sant Cugat del Vallès, Spain. It

intends to eliminate the learning barriers of the new-coming students, offering them a space

to foster their integration, not only in relation to the language skills but also regarding the

traditions, customs and lifestyle. This project was developed in order to give response to the

increasing geographical mobility of the families with school age children.

Every recently arrived student gets assigned one colleague for assistance and support so that

the new student may feel welcomed and accepted (the activities usually take place outside

school hours). The fact that the exchange of attitudes and values is conducted between

equals (the peer students) - and not by professors- facilitates the integration.

In Bulgaria there is a special program for Bulgarian language learning, approved by the

Ministry of education. It is implemented by Caritas and addresses children with migrant

background. It consists in development of special standardized tests for validation of the

level of Bulgarian language. Special programs for language learning for adults and children

are also created. The aim is these materials to be part of an integrated programme for

refugees seeking for asylum in Bulgaria.

The Italian best practice related to the language training is called Italian Together. is an

interactive practice proposed on the EU “learning platform for teachers”27. The aim is to

39

 Research study

facilitate the acquisition of Italian language for a group of migrants acquiring communicative

and linguistic competencies. At the end participants will take an assessment test and give a

feedback. It targets trainers and uses didactic material (e.g. Videos, books, CDs, Links to

external resources, game).

The language trainings are essential but another issue has also high importance. This is the

qualification and skills of the professionals who work with these children and tools they

dispose. The role of the educational staff is a mile stone for the development of the children

on the move because they cannot walk the way of integration alone. They need to be guided

and supported from people who are aware of the system and of the children needs at the

same time. Good practices in connection to this issue were identified in Romania and

Austria.

In Romania there are valuable documents which serve as effective tool for those working

with children. One of them is the Train of trainers Manual for teachers directly involved in

Second Chance program. During the implementation of PHARE RO 0104.02 there have been

trained 1500 teachers. The manual offer info on the topic of inclusive education, different

samples of practical exercises and information related to different topics. Its main chapters

include: train of trainers, development of the culture and practice of inclusive principles in

school, evaluation of the students, the relation school – community, remedial education,

inclusive curricula, intercultural education and non-discrimination.

Another qualitative tool is the Transdisciplinary Guide 2015 which was developed among the

Project “Education – A Chance to access the knowledge society” – POSDRU 2007-2013

(MECS - Management Unity of the Projects with Extern Funding). This instrument is

presented to the beneficiaries through digital TIC tools. The Teachers have been trained to

implement this guide. TIC tools are seen as very useful in the learning process for these

vulnerable youth, as an alternative to the traditional tools. Each of the chapters contained in

the document have the following structure: presentation of the activities / activities to

complete the missing knowledge / evaluation activities. The five chapters included are the

following: Back to school; People and Places; Hobby and Free time; A healthy life and Private

Budget.

40

 Research study

Two publications, which serve as practical guides, were identified as good practice in Austria.

These publications are not directly addressing the children on the move but people who

need a second chance for inclusion and could be applied to people with migrant background.

Mosberger, B. et al (2013)- a publication which is a practical handbook with methods for job

and labour market orientation in a multi-cultural context. It could serve as a base for a

subject labour market orientation in the ROBIN curriculum. The comprehensive methods

section (Chapter 5) for trainers of vocational and labor market orientation courses provides

an opportunity to offer methods specifically for "migrants". But it also serves as a reference

for those interested in diversity-competence trainings or management tools. The goal is to

represent methods for the widest possible audience of migrants with different origins. The

basic structure of the method description relates to these aspects: 1) brief theoretical

outline of the theoretical framework of the method, 2) discussion on the purpose and way to

conduct the method, 3) general comments and tips from the authors or experienced

trainers. The Toolkit itself is divided into sub-chapters or topics. Each of them could be

relevant for the curriculum of ROBIN. The sub-chapters are the following: presents

methods, aimed at awareness raising and sensitizing trainers to diversity issues; presents

methods that contribute to an introduction in career orientation and a career guidance

situation(the participants learn identify personal goals and professional expectations);

information(Especially people with immigrant backgrounds often face a lack of information);

recognition of the own abilities, strengths and potentials, and with analyzing how these

correspond to a particular profession(тhese methods are also used to understand the

structure of the labor market); support with searching for a job and application issues; and

methods in terms of diversity competences.

The other publication identified is Steiner, K. et al (2012). This manual is based on the proven

practice of trainers. In the theory part the terminology around less well educated persons

difficult to reach is explained and the most important research results in this regard are

discussed. Moreover, didactic guidelines for the educational work with educationally

disadvantaged are presented, complemented by a subsequent checklist for trainers. Among

the key issues relevant for educationally disadvantaged participants in training and guidance

measures from the perspective of the trainers are: Methods related to learning biography,

41

 Research study

orientation, positioning and reframing; Potential analysis, working conditions and career

choice; methods of motivation to participate in training and education / promote learning

motivation; methods to transmit learning techniques.

Beside the tools which the teachers/trainers are using sometimes additional assistance

would be very valuable. This is identified as good practice in Bulgaria. In some cases the

schools provide teacher-assistant to the students from 1st to 12th grade with special

learning needs. The assistants help students from minorities or children on the move to

adapt, overcome the language barrier and to motivate them to go to school. They regularly

visit students’ homes/families.

Another best practice concerns other way of support of children to access education

implemented in Italy. This practice was identified in Italy. This support is provided by The

European Association of Cities, Institutions and Second Chance School. It has been

established in Heerlen (The Netherlands). This Association is an international network

organization in the field of teaching or enabling young people with lack of skills or

qualifications to successfully gain access to education programs or to the labour market. It

aims at organizing exchange and transfer of experience between the cities and collective

territorial bodies who have set up or participated in setting up a Second Chance School

within the framework of the programme launched by the European Union, assisting cities

and collective bodies who wish to set up a Second Chance School and promoting the

European concept of Second Chance Schools in general.

Other non-formal educational support is frequently provided in Bulgaria. It is under the

form of help for children on the move to learn their lessons out of school. This practice Is

implemented mainly by volunteers from different NGOs. In the frame of one of the projects

which applied such kind of support 70 volunteers helped students to learn their lessons after

school from 14:00pm to 16:00pm.The project was implemented with the support of Caritas,

CVS Bulgaria and Bulgarian Refugees Agency. The project addressed children on the move

(especially children with migrant background) from 5 to 17 years.

In a view to integrate the children efficiently not only efforts by the children and their

teachers/trainers are needed, but also by the other regular students. The fellows of children

42

 Research study

on the move could have very positive effect on their adaptation in the new environment.

This practice is implemented in Spain under the name Our book of emotions (Nuestro libro

de emociones). The Secondary School “IES Antonio Machado”, Alcalá de Henares, Madrid

developed an activity to promote interaction between the students with very different

personal situation and social background.

The activity in question is held with students coming from different educational programs,

mainstream secondary school students who repeated the course at least two times (the

majority of who are immigrants) and the students from Initial Professional Qualification

Program in leatherwork (special mode for students with mental and/or motor disability).

With this activity the professionals of the center pretend to foster a climate of coexistence

and mutual respect between the students from different programs, revealing their potential

and capacity of performing a joint project.

The activity consists of 3 phases. During the first phase of the work, each group attends

separately to an organized workshop run by a tutor. The topic of the workshop are the

emotions, its’ recognition and expression. The students select a series of emotions and

define their meaning. In the next session both groups of the students get together. Each

group presents the emotions selected and explains why they chose these emotions. The

foreign students present the emotions in their native languages. The last session has place in

the shop where the Professional Qualification Program students learn to work with leather.

All students’ work together elaborating dairies with leather cover to be filled with the

emotions most relevant to the youngsters. The educational staff responsible for the activity

claims that it enhanced the motivation of the participating students towards school work.

The students learned to value and respect each other.

The integration of children requires not only initial measures in the beginning of their

settlement in the state, concerning language and cultural adaptation. This should be a

process providing them opportunity to find a job and ensure a normal life in the country. In

connection to this topic some measures related to unemployment should be also

mentioned. One of the best practices identified in Austria is the existence of an on-line

research platform where useful and proven methodological material for trainers in the

labour market context can be found.

43

 Research study

Another supporting tool for prevention of unemployment is available in Spain. It is

implemented by the program “Joven Ocúpate” which was held in 2015 in the framework of

the Regional Youth Guarantee Initiative (Asturias, Spain). It was conceived as a preventive

and early assistance measure aimed at improving the employability and the job placement of

local youngsters aged 16 to 25 years old who have not achieved the Compulsory Secondary

Education Certification. Moreover the program pretends to encourage the youths to

continue their education, improving the professional skills acquired through professional

certificates (level 2) or intermediate level vocational training studies. The program took

place in 23 districts within the Asturias Region and consisted of 60 mixed professional-

educational projects. During six months the young participants distribute their time among:

- Basic training in order to acquire key competences

- Vocational training (professional certification, level 1)

- Employment, with an apprenticeship contract

The participants receive the retribution proportional to their working hours in each phase of

the program. Moreover, after finalizing the program, the participants receive orientation

and accompaniment in the entrance into the labor market during next six months.

Last but not least is the structure of the inclusive educational system itself. When clear and

continuous steps are available the adaptation and integration of children will be much more

effective.

44

 Research study

Identification of the strengths and weaknesses of the current

systems. Similarities and differences of the methodologies and

approaches in the partner countries.

In a view to define which are the similarities and differences between the

methodologies and approaches in Romania, Bulgaria, Austria, Spain and Italy, used for

educational integration of children on the move, once again we should stress on the

conceptual differences. In this report were described not only programmes and measures

addressing children on the move, but all types of second chance programmes, because they

are more frequently overlapping.

Considering this statement the most important similarity amongst the educational systems

in the partner countries is the lack of concrete and practical programme/ school designed

especially for children on the move. These children are enrolled either in mainstreaming

school together with the other students or in the common second chance programmes,

together with all other students who are marginalized: ethnic minorities drop out by

different reasons (early school leavers), children with special needs and others. This could be

identified as common weak point in the systems, because the measures to be implemented

to the different groups of children should be adapted to their personal specific needs. In the

opinion of the experts interviewed, it is impossible to create a united methodology

applicable to all kind of children at risk. The only country where attempt to create special

schools for children on the move were made is Spain, but in it not a common practice for the

whole country. In the countries researched the children are enrolled in the regular schools

after some initial adaptation courses.

The differences come from the inclusion approach. In Romania some of the regular schools

are also recognized as second chance schools. In Bulgaria the children are enrolled directly in

the regular schools (the forms of second chance classes are mainly provided to drop outs). In

Austria and Italy, the children are also enrolled in classic schools. In Italy for example the

second chance schools are not recognized officially in contrast to Romania, where the

second chance school statute is legal.

45

 Research study

The enrollment of the children in regular schools could be assessed as weakness from a

learning methodological point of view but it could also be a strength, because in this way the

social inclusion and the integration to the local students is faster and more effective.

Regarding the second chance system as a whole, the structure is relatively clear in all the

partner countries which could be definitely identified as strength.

There are some gaps in the initial evaluation of the knowledge and language skills of children

who in order to be enrolled in second chance programmes/educational system. In Romania

there is clear evaluation procedure described above. The situation in the other countries is

not the same. Language assessment for example is set in the strategies of all researched

countries, but the method is different, sometimes is not clear. In some countries as Spain for

example there is age limitation for enrollment.

Almost the same could be deduced for the preliminary language classes. In all the countries

there are preliminary (initial) language classes provided. The scheme and procedure are

different. It is negative that there is no clear programme, curriculum, number of classes and

results’ evaluation procedure for the language learning.

Another lack registered in the educational systems is that in most of the countries there is a

separate institution practically supporting the schools in the implementation of the second

chance measures in practice. In connection to that, and not only, the experts interviewed in

Romania, Bulgaria and Italy stressed on the lack of cooperation amongst the existing

institution concerning the educational and social integration of children.

In this regard in almost all the countries researched (especially Romania and Bulgaria) was

identified a significant gap between the state policies/strategies and their practical

realization.

In some cases the reasons could be found not only in the efficiency of work of the state

institutions, but also in the actions of the local authorities. In all the countries researched

significant autonomy was registered, especially in Spain. Bulgaria, Spain and Italy also

declared that each region and even school applies relatively different measures. The most

strictly structured system in this sphere is the Austrian one. The autonomy could be defined

46

 Research study

as strength and weakness at the same time. That’s way it was frequently defined by the

experts interviewed in both options (strengths or weakness). It could be weakness when: the

application of the rules has different extend; there is no supervision and clear result- which

shows the efficiency of this application. On the other hand could be view as strength when

the local authorities, schools, and even teacher have the freedom to adapt the measures to

the specific needs of their students.

There is a variety of measures implemented in the partner countries in order to meet the

needs of the different groups of the children. But in Bulgaria and Romania these measures

are mainly addressing not all children on the move but those from ethnic minorities (Roma

mainly).

One of the positive measures implemented in these countries is the creation of individual

plan for some of the cases of second chance. This tool provides opportunity adaptation of

the methods to the personal needs of the student, which have extreme importance.

Other approach connected to the individual approach is the consultation of students. In

Spain each student has a tutor and the consultations are conducted systematically. The

opposite in Italy- there are no tutors assigned. In Bulgaria consultations are set, but

according to the experts opinion the students remain passive during these meeting and “are

there because they should be, not because they want to”. They are not regular and concern

mainly the learning material, no tutoring as a whole.

Regarding the educational plans, they are almost the same as in the regular students’

curriculum. It is frequently seen by the expert as a negative issue, because the children on

the move need time for adaptation and even after the adaptation period their development

and knowledge level could not be absolutely at the same as the one of the regular students.

The flexibility in connection to the learning plans is also different in the partner countries. In

Romania, Bulgaria and Spain high flexibility of timing was detected. At the same time in Italy

and Austria the results shows that there is low organizational flexibility.

Other pillar in children’s education consists in the staff who works with them. In all countries

researched there are no clearly defined requirements for the teachers/ trainers working

47

 Research study

especially with children on the move. The requirements are generally defined in some of the

countries and are mainly addressing the professional working in the second chance

programmes. In Romania these requirements are under the form of recommendations. Only

initial training of the staff is conducted (when they start working in the second chance). In

the other partner countries the training of trainers are mostly organized in the frame of

projects or initiatives on national or European level. From point of view of the contents, in

Spain the courses are connected to the learning subjects unlike Bulgaria where they are

addressing mostly pedagogical approaches to be used.

In this respect importance have also the instruments the staff is working with. A common

weakness was defined-lack of instruments specially designed for children on the move. The

experts in Bulgaria and Romania declared strong criticism for the tools in the educational

system. The results of the interviews showed that in most of the partner countries it hard

for the teachers to support all the students individually. At the same time most of the

experts consider the methodologies used for inclusive but this also depends on the teachers.

In some countries (Bulgaria, Romania, Italy) the research detected lack of skills and also

motivation of the staff, which is definitely an issue to work on.

Maybe because of this, big amount of the work in the sphere of integration of children on

the move is done by non-governmental organisations, volunteers and other people, who are

not part of the formal educational system. In Romania and Bulgaria language training and

other supportive activities are mostly organized by NGOs.

Experts interviewed in all partner countries, especially in Austria and Bulgaria stated that

there is not enough work with the parents, which have negative influence on the inclusion

process. Spanish and Bulgarian experts stressed on the importance of the advertisements

and dissemination of the second chance measures in general. At present the society is not

aware regarding the educational opportunities for the children at risk.

Last but not least, in none of the countries there is concrete statistics regarding the number

of children on the move enrolled in the educational system. Statistics concern mainly

children for minorities, early school leavers and children with special needs.

48

 Research study

Recommendations

Considering all the strengths and weaknesses described and mainly the results of the

interviews the following list of recommendations to the educational systems and to the new

learning methodology which is going to be created could be defined:

 More emphasis need to be put on non-formal interactive activities that would

improve student’s performance

 School staff need to be trained on how to implement the programme and the

methodology; and teachers need to be prepared to work with heterogeneous groups

of students

 The programmes and its benefits should be promoted in disadvantaged areas in

order to have more children enrolled

 More tools and guides for teachers and handbooks for students for self-learning to

support them beyond the classes

 Consultations of the students on weekly basis should be provided

 More individual and close relationship between the teachers/trainers and the young

people

 More extracurricular activities connected not only to language learning but also for

stimulation of social integration should be organized. Joint activities of children from

unprivileged groups and local children in order to form sense of community should

be set.

 The teachers should be better equipped in order to adapt the programmes to the

individual needs of the students. A teaching and counseling approach focused on the

needs, wishes and abilities of individual pupils is desired.

 The new methodology would need to be accredited in order to offer credits to

teachers and thus recognizing their developed competences and abilities.

 Positive effect could have the creation of network of professionals to share practices,

to exchange ideas and experiences

49

 Research study

 More topics should be included in the curriculum. Some basic skills on different

subjects should be provided and then vocational guidance and support in order the

students to acquire new skills related to job (Could be included also provision of

health-nutrition and leisure activities, physical education and activating exercises,

dealing with money, conflict management, dealing with social networks on the

Internet etc.)

 Promotion of interdisciplinary approach

 The link between school and labour market should be strengthened in a later stage

 Measures have to require regular presence of the young people in class

 Excessive demands and over-expectations should be avoided. The goals should be

achievable

 More emphasis on work with parents should be put

 Supervision measures should be provided. Professionals need to have the chance for

reflection and support

 Assessment methods with diagnostic accuracy and learning purpose should be

envisaged

 Supporting measures should always consist of a mix of training (and/or coaching) and

psychological support by qualified experienced professionals

 Concrete tools for language level improvement and latterly assessment should be

provided

 Should be ensured opportunity for Individual work with students, who have

difficulties with the language

 Very positive would be the creation of some kind of centers (connected to the

schools) where these children could be supported (in their studies), trained and

guided in their social life

 The methodology should include concrete advise for educators for work in multi-

ethnic environment

 The cooperation amongst the institutions, trainers, students and all actors in

connection to the topic should be enhanced

 The methodology should be attractive enough in order for the students to see

methodology’s utility

50

 Research study

 During the integration the cultural diversity should be respected. There should be

appreciation of the history, religions and cultures

 Many experts stressed on the fact that it is challenging to create a methodology

which could be applied in different environments and suitable for different groups of

children, but they all shared that the efforts in this direction should be made. These

actions will certainly have very positive results that would contribute to the

improvement of the adaptation and educational integration of children on the move.

51

 Research study

Experts’ interviewed data

Ѕ

Name

Position Country

1 Robert Penciu Deputy School inspector at the School Inspectorate of Bucharest and present

Coordinator of Second chance at county level

Romania

2 Sergiu Moga School Inspector on Second chance Romania

3 Mioara Marcu School Inspector on Second chance Romania

4 Mihai Gretian Melita School Director no. 71 in Bucharest Romania

5 Mănatu Tamara former school director of George Calinescu school in Bucharest, present teacher at

Second chance

Romania

6 Ani Draghici School Inspector, Trainer in Second chance, coordinator of Second chance at Dolj

county level

Romania

7 Calugarescu Angela School director at Sadova school- in Dolj county Romania

8 Neda Anca Irina School director at Valea Stanciului- Dolj county Romania

9 Doris Muhr-Koban Consultant at National labour market service for youth (AMS für Jugendliche), Vienna Austria

10 Marianne Brenneis Tender office, die Berater Vienna Austria

11 Elisabeth Ernst Coordinator of mobile park attendance of children and youth parliament, Wiener

Familienbund – Viennese family association – Vienna

Austria

12 Ulrike Düh trainer supra-company and integrative apprenticeship measures, die Berater

Burgenland

Austria

13 Ingrid Feuerstein trainer preparation courses for the retaking of main school graduation, BFI Vienna Austria

14 Ivelina Spasova Headmaster of 6th Secondary school “Graf Ignatiev” Bulgaria

15 Iveta Petrova Germanova Senior expert in organization of secondary education/ Regional inspectorate of Bulgaria

52

 Research study

education-Sofia/

16 Mariya Sotirova

Senior expert on Bulgarian language and literature in Regional Inspectorate of

Education-Smolyan city

Bulgaria

17 Nina Aleksieva Senior expert on vocational education in Regional Inspectorate of Education-Smolyan

city

Bulgaria

18 Violeta Zaharieva Headmaster of Vocational High school for Production Technologies Bulgaria

19 Mª Paz Zuluaga Director Education Center FP Basic Vocational Training Spain

20 Rosa Jiménez Education Coordinator Spain

21 Roberto García Director Education Center Spain

22 Luis Felipe Castillo Centeno Teacher Initial Professional Qualification Programme Spain

23 Rosana Serrano Education Coordinator Spain

24 Emanuele Cardella Trainer at Centro Astalli Italy

25 Enzo Volpe President of the Santa Chiara Association Italy

26 Irene Pizzo manager at CESIE Italy

27 Francesca Vacanti project manager at CESIE and coordinator of the project

 SMART

Italy

28 Tiziana Giordano project manager and trainer at CESIE, who has experience in working with children

including the ones with migrant background

Italy

29 Patrizia Pappalardo president of Ubuntu-International Center of Cultures Italy

 !ÌÌ ÔÈÅ ÉÎÔÅÒÖÉÅ×Ó ×ÅÒÅ ÃÏÎÄÕÃÔÅÄ ÉÎ ÔÈÅ ÐÅÒÉÏÄ *ÁÎÕÁÒÙȭφτυϊ-&ÅÂÒÕÁÒÙȭφτυϊ by phone, written and through face to face meetings. The

answers of the experts are incorporated above in the Report

53

 Research study

Useful resources/links/ Bibliography
The following documents and links were indicated by the project partners in their national reports*

RO:
- Research on the implementation of the Second Chance Program (Save the Children Romania ï

2014)

- National Analysis of the phenomenon of the children left behind (Social Alternatives Organization

and Unicef, 2008)

- The Remigration of Romanian Children (Social Alternatives, 2012)

- Impact Study related to the implementation of the Educational Programmes that decrease the

phenomenon of drop out among the project Education ï The Chance for a society of knowledge -

2015

o https://totilascoala.wordpress.com/

o http://www.edu.ro/index.php/articles/c480/

o http://proiecte.pmu.ro/web/a_doua_sansa/

o http://salvaticopiii.ro

o http://terredeshommes.hu/upload/document/7056/1785_raport_romana_light_for_we

b_original.pdf

o http://www.childrights.md/index.php/ro/educatie -fara-violenta/copilul -meu-singur-

acasa

o http://singuracasa.ro/_images/img_asistenta_sociala/pentru_profesionisti/studiu_remi

gratie/Studiu%20RCR_AAS_2012_PS.pdf

o http://www.isj.tm.edu.ro/programul -a-doua-sansa/metodologia-privind-organizarea-

programului-a-doua-sansa-invatamant-primar

BG:

- National Strategy for the Child 2008 ï 2018

- Law for asylum and refugees, 31.05.2002/ Official Journal, ed.54

- Law of Public Education, 18.10.1991/ Official Journal, ed.86

- Regulation of implementation of the Law of Public Education and the Law

- Law for school Education, 13.10.2015/Official Journal, ed.79

- Law for Child protection, 13.06.2000/ Official Journal, ed.48

- National Lifelong Learning Strategy for the period 2014 -2020//

https://ec.europa.eu/epale/en/resource -centre/content/national -strategy-lifelong-learning-

period-2014-2020

54

 Research study

- National Strategy in the field of Migration, A sylum and Integration 2015 -

2020// https://www.mvr.bg/NR/rdonlyres/EBCD864F -8E57-4ED9-9DE6-

B31A0F0CE692/0/NationalStrategyinthefieldofMigrationAsylumandIntgrationENG.pdf

- National Programme for Integration of Migrants in R epublic of Bulgaria (2011-2013)//

https://ec.europa.eu/migrant -integration/index.cfm?action=furl.go&go=/librarydoc/national -

programme-for-integration-of-refugees-in-republic-of-bulgaria-2011-2013

- Strategy for Educational Integration of c hildren form ethnic minorities -

http://coiduem.mon.bg/en/

- Operational Programme Science and Education for Intelligent growth 2014-2020 - Priority 3//

http://sf.mon.bg/?go= page&pageId=55

IT:

 - ñGli alunni stranieri nel sistema scolastico italiano a.s. 2014/2015ò Report delivered in October

2015, available at:

http://www.istruzio ne.it/allegati/2015/Notiziario_Alunni_Stranieri_1415.pdf

- Italian Constitution, on

https://www.senato.it/documenti/repository/istituzione/costituzione_inglese.pd f

- Linee guida per lôaccoglienza e lôintegrazione degli alunni stranieri, Ministero dellôIstruzione,

dellôUniversit¨, della Ricerca, Febbraio 2014,

http://w ww.istruzione.it/allegati/2014/linee_guida_integrazione_alunni_stranieri.pdf

- La via italiana per la scuola interculturale e lôintegrazione degli alunni stranieri (the Italian way

for an intercultural school and for the integration of foreign students ï October 2007;

- Linee Guida per lôaccoglienza e lôintegrazione degli alunni stranieri (Guidelines for the

reception and integration of foreign students) ï February 2014

- Law 296/2006, Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato, on

http://www.parlamento.it/parlam/leggi/06296l.htm

- Rapporto BES 2015: il benessere equo e sostenibile in Italia, Istruzione e Formazione, Istat, 2015, on

http://www.istat.it/it/files/2015/12/Rapporto_BES_2015.pdf

- European Commission, Reducing early school leaving, Accompanying document to the Proposal for a

Council - Recommendation on policies to reduce early school leaving, 2010, p.9

- Fondazione Iniziative e studi sulla multietnicit¨, Ministero dellôIstruzione dellôUniversit¨ e della

Ricerca, Alunni con cittadinanza non italiana - tra difficolt¨ e successi, Rapporto nazionale,

2013/2014

- Law 263/2012, Regolamento recante norme generali per la ridefinizione dellôassetto organizzativo

didattico dei Centri dôistruzione per gli adulti, on

http://www.sardegna.istruzione.it/allegati/2014/novembre/DPR%20263 -del-29- ottobre-2012-

Reg.%20CPIA.pdf

http://sf.mon.bg/?go=page&pageId=55
http://www.istruzione.it/allegati/2015/Notiziario_Alunni_Stranieri_1415.pdf
https://www.senato.it/documenti/repository/istituzione/costituzione_inglese.pdf
http://www.istruzione.it/allegati/2014/linee_guida_integrazione_alunni_stranieri.pdf
http://www.parlamento.it/parlam/leggi/06296l.htm
http://www.istat.it/it/files/2015/12/Rapporto_BES_2015.pdf

55

 Research study

- Filippini F., Giustini C., Chance, la scuola della seconda opportunit¨, Ricerche di Pedagogia e

Didattica (2010), 5, 2 ï Pedagogia Sociale, Interculturale e della Cooperazione

o http://www.provaciancorasam.it/

o http://icaroicare.blogspot.it/p/chi -siamo-in-costruzione.html

o http://www.provolo.it/scuola -icaro.asp

o http://www.farsiprossimo.it/aree -di-intervento/area-minori-famiglia-e-territorio/scuola -popolare-i-

care

o http://centroastalli.it/

o http://www.regione.ve neto.it/c/document_library/get_file?uuid=f365d308 -3db3-49d4-a70e-

ff836c6a5525&groupId=60642

o http://www.amnesty.it/flex/files/D.efa41292d884434addea/amn esty_educazione_informale.pdf

o http://www.secondchanceeducation.eu/practice/italian -together

o www.lionlearning.eu

o http://www.efvet.org/index.php?option=com_content&task=view&id=590&Itemid=221

o http://www.gazzettaufficiale. it/eli/id/2015/07/15/15G00122/sg

o http://hubmiur.pubblica.istruzione.it/alfresco/d/d/workspace/SpacesStore/8d31611f -9d06-

47d0-bcb7-3580ea282df1/dir271212.pdf

ES:

- ñPlan estrat®gico ciudadan²a e integraci·n, 2011-2014ò, Direcci·n General de Integraci·n de

los Inmigrantes

- ñPlan estrat®gico ciudadan²a e integraci·n, 2007-2010ò, Direcci·n General de Integraci·n de

los Inmigrantes

- ñPlan estrat®gico de atenci·n a la diversidad en el marco de una Escuela Inclusiva, 2012-

2016ò, Departamento de Educaci·n, Universidades e Investigaci·n de la Comunidad

Aut·noma del Pa²s Vasco, 2012

- Fernandez Enguita, M., ñFracaso y abandono escolar en Espa¶aò, Colecci·n Estudios Sociales,

Num. 29, Obra Social Fundaci·n La Caixa

- ñGu²a de buenas pr§cticas en Educaci·n Inclusivaò, Save the Children, 2013

- ñGuidelines for EARLY identification of young people at risk of NEET and identification of

possible preventive intervention measures taking into account local specificationsò, CECOA ï

Centro de Forma­«o Profissional para o Com®rcio e Afins (Portugal), 2015

- D²ez Gutierrez, E. J., ñLa pr§ctica educativa intercultural en Secundariaò, Revista de

Educaci·n, 363, 2014

- ñPlan para la reducci·n del abandono educativo tempranoò, Secretar²a General T®cnica,

Ministerio de Educaci·n, Cultura y Deporte, 2015

http://www.provaciancorasam.it/
http://icaroicare.blogspot.it/p/chi-siamo-in-costruzione.html
http://www.provolo.it/scuola-icaro.asp
http://www.farsiprossimo.it/aree-di-intervento/area-minori-famiglia-e-territorio/scuola-popolare-i-care
http://www.farsiprossimo.it/aree-di-intervento/area-minori-famiglia-e-territorio/scuola-popolare-i-care
http://centroastalli.it/
http://www.amnesty.it/flex/files/D.efa41292d884434addea/amnesty_educazione_informale.pdf
http://www.secondchanceeducation.eu/practice/italian-together
http://www.lionlearning.eu/
http://www.efvet.org/index.php?option=com_content&task=view&id=590&Itemid=221
http://www.gazzettaufficiale.it/eli/id/2015/07/15/15G00122/sg
http://hubmiur.pubblica.istruzione.it/alfresco/d/d/workspace/SpacesStore/8d31611f-9d06-47d0-bcb7-3580ea282df1/dir271212.pdf
http://hubmiur.pubblica.istruzione.it/alfresco/d/d/workspace/SpacesStore/8d31611f-9d06-47d0-bcb7-3580ea282df1/dir271212.pdf

56

 Research study

- ñPreventing Early School Leaving in Europe ï Lessons Learned from Second Chance

Educationò, Publications Office of the European Union, 2013

- Colectivo IO£, ñLa Juventud ante su inserci·n en la sociedadò, Colecci·n de Estudios e

Informes Ministerio de Educaci·n, Cultura y Deporte, 2013

o http://explotacion.mtin.gob.es/integralocal/inicio.action

o http://www.colectiv oioe.org/index.php/

o http://www.mecd.gob.es/servicios -al-ciudadano-mecd/estadisticas/educacion/no-

universitaria/alumnado/matriculado/2013 -2014-Ultimos-RD.html

o http://www.mecd.gob.es/servicios -al-ciudadano-mecd/archivo-central.html

o http://www.mecd.gob.es/ed ucacion-mecd/areas-educacion/sistema-

educativo/ensenanzas/aprendizaje-largo-vida/abandono-educativo-temprano/lomce.html

o http://www.elllindar.org/es/nueva -red-de-escuela-de-segunda-oportunidad/

o http://www.boe.es/boe/dias/2014/03/05/pdfs/BOE -A-2014-2360.pdf

AT:

- Austrian Education system_second chance education:

http://www.bildungssystem.at/en/second -chance-education/

- BMBF (Federal Ministry for Education and Women): Curriculum for courses for preparing for

compulsory school examination:

https://www.bmbf.gv.at /ministerium/rs/basisbildung_curriculum.pdf?4o9yu1

- BMBF (Federal Ministry for Education and Women): National Action Plan for the Prevention of

ESL (in German):

https://www.bmbf.gv.at/schulen/unterricht/ba/schulabbruch_eslstrategie_24401.pdf?4dzgm2

- BMEIA (Federal Ministry for Europe, Integration and External Affairs): National Action Pl an for

Integration (in German):

http://www.bmeia.gv.at/fileadmin/user_upload/Zentrale/Integration/NAP/Bericht_zum_Nation

alen_Aktionsplan.pdf

- BMWA (Federal Ministry of Economy and Labour) (2003): National Action Plan for Employment

(in German):

http://www.google.at/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwio1K -

B68fKAhWMPxQKHVNACw8QFggnMAI&url=http%3A%2F%2Fec.europa.eu%2Fsocial%2FBlob

Servlet%3FdocId%3D6030%26langId%3Dde&usg=AFQjCNE6yZy_E4tb6__wK9HPBMEOX3uC

LQ&sig2=2J75aeMdfxiKLJxUn6Y0vA&bvm=bv.112454388,d.d24

- Chamber of Labour Austria (2006): Youth Employment Guarantee Act (JASG):

http://emedien.arbeiterkammer.at/viewer/image/AC02889007_2006_2/1/LOG_0003/

- EC (2013): Preventing early school leaving in Europe ï lessons learned from second chance

education: https://www.spd.dcu.ie/site/edc/documents/secondchance2014.pdf

57

 Research study

- EC (2013): Preventing early school leaving in Europe ï lessons learned from second chance

education. Annex One: Case Study Compendium:

http://share.dieberater.com/ROBIN/Case_Study_Compendium.pdf

- EC (2013_1): Reducing early school leaving: messages and policy support. Final Report of the

Thematic Working Group on Early School Leaving:

http://ec.europa.eu/educati on/policy/strategic -framework/doc/esl -group-report_en.pdf

- erwachsenenbildung.at ï Website for adult teaching and learning (in German) :

http://erwachsenenbildung.at/bildungsinfo/zweiter_bildungsweg/studienberechtigungspruefun

g.php

- EU DG Educaton and Culture (2015): Education and Training 2020. Schools policy. A whole

school approach to tackling early school leaving. Policy messages. (in English):

https://www.bmbf.gv.at/schulen/unterricht/ba/Policy_recommendations_ESL2015.pdf?54zre7

- Federal Chancellery (2013): National Reform Programme (in German):

https://www.bka.gv.at/DocView.axd?CobId=51122

- Federal Law Gazette (2012): Federal Act on the acquisition of the compulsory school leaving

certificate by adolescents and adults (compulsory school examination act) (in German):

https://www.bmbf.gv.at/schulen/recht/erk/bgbla_2012_i_72_22976.pdf?4dzi3h

- Federal Ministry for Education and Women's Affairs - VET Schools for Adults (in German):

https://www.bmbf.gv.at/schulen/bw/zb/schulenfuerberufstae tige.xml

- Framwork curricula of Austrian apprenticeship occupations (in German): www.berufsbilder.at

- Hofer, K. (2013): Ohne Arbeit. ¦ber die eingeschrªnkten Arbeits- und Erwerbsmºglichkeiten

von AsylwerberInnen. Eine qualitative Studie im Auftrag der AK. (in German):

https://media.arbeiterkammer.at/wien/PDF/studien/AK_Studie_Ohne_Arbeit_2013.pdf

- Litschel, V., Lºffler, R. (2015): Meta-Analyse zu rezenten Studien im Bereich ĂAMP-

MaÇnahmen f¿r Jugendlicheñ. Betrachtungen mit dem Schwerpunkt ĂBerufsausbildungñ. AMS

¥sterreich (editor). AMS report 109:

http://www.forschungsnetzwerk.at/downloadpub/AMS_report_109.pdf

- Mosberger, B. et al (2009): Praxishandbuch. Methoden in der Berufs- und

Arbeitsmarktorientierung im multikulturellen Kontext. (in German):

http://www.f orschungsnetzwerk.at/downloadpub/ams_mh_multikulti.pdf

- Steiner, K. et al (2012): Praxishandbuch. Methoden in der Berufs- und

Arbeitsmarktorientierung f¿r Bildungsferne. (in German):

http://www.forschungsnetzwerk.at/downloadpub/ams_ph_bildungsferne_2012.pdf

- Steiner, M., Wagner, E. (2007): Dropoutstrategie. Grundlagen zur Prªvention und

Reintegration von Dropouts in Ausbildung und Beschªftigung. (in German):

http://www.esf.at/esf/wp -content/uploads/2011/02/DO -Strategie-Endbericht.pdf

- OECED (2011): OECD country report: Overcoming School Failure: Policies that Work. (in

English): http://www.oecd.org/edu/school/49528170.pdf

http://www.oecd.org/edu/school/49528170.pdf

