


Project

Lead Partner and coordinator of the project is: EduNet Foundation for New Educational Resources, Hungary.

Partners in this program Erasmus 2014 - 2017 are:

- Train'd Up, Menstrie, United Kingdom
- Euro-Training Centre, Munich, Germany
- EduNet Foundation, Budapest, Hungary
- Pedagogical University of Cracow, Poland

Target group

Young people (16-25 years) in Europe, belonging to the group of NEET (Not in Employment, Education or Training - Not in Employment, Education or Training).

Objective

The project team developed a complete tool of the

- Capture the current state of competencies of participants (Assessment)
- Development of 10 key competencies (through various exercises)
- Development of psychometric materials
- Design, development and production of trainer manual

The RLG project focuses on the development of social and entrepreneurial skills. Complete details of the project can be seen at the project website.

rlg.edunet.hu