

# Summary about m-Com project


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information


# m-Com Project

The main aims of the m-Com Community Media Empowering program are:

- to develop educational approaches in a community-driven context, to empower workers and volunteers in volunteer and Civil Society Organizations (CSOs) through Community Media Literacy,
- to develop programs to include “clinic courses” in media content creation, new ICT technologies, media culture education and social media training,
- create a thematic network dedicated to Community Media training for existing and aspiring CSO workers.


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# Partners

There are seven partners from seven countries:

- Cyprus Community Media Center (CCMC) - Cyprus
- Fundacion Cibervoluntarios – Spain
- Institut E-Seniors – France
- DIMITRA Institute of Training and Development – Greece
- Associazione “Comunicareilsociale.it” – Italy
- Centre for Social and Educational Initiatives (CIES) – Poland
- Marmara Egitimciler Dernegi – Turkey


# September 2012: Cyprus Community Media Centre (CCMC) in Nicosia (CY) hosted the 1<sup>st</sup> transnational partnership meeting


September 2012: Kickoff meeting of the European-Union-sponsored, Leonardo-Da-Vinci Lifelong-Learning's "Community Media Empowering Program" hosted by the Cyprus Community Media Centre (CCMC) in Nicosia (CY). The project involves partners from Cyprus, Greece, Turkey, Spain, Italy, Poland and France.

Its goal is to establish a community-media e-learning platform, supplemented by a comprehensive training curriculum with courses on different aspects of community-media production.


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# February 2013: FUNDACIÓN CIBERVOLUNTARIOS in Madrid (ES) hosted the 2<sup>nd</sup> transnational partnership meeting


February 2013: FUNDACIÓN CIBERVOLUNTARIOS in Madrid (ES) hosted the 2<sup>nd</sup> transnational partnership meeting of the Community Media Empowering Program.

Discussions revolved around best practices and initial feedback from needs analysis data collected in respective partner countries.

community media empowering program


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# July 2013: Institut E-SENIORS in Paris (FR) hosted the 3<sup>rd</sup> transnational partnership meeting


The third partners meeting of the m-Com Project was hosted by the French organization Institut E-SENIORS - [www.eseniors.eu](http://www.eseniors.eu), thank you all for the great organization. We finalize the basis and comments on need analysis. Focusing now in best practices for each partner and modules for web platform as a task for each partner..


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.


# November 2013: Associazione “Comunicareilsociale.it” from Molfetta (IT) hosted the 4<sup>th</sup> transnational partnership meeting


The fourth partners meeting of the m-Com Project was hosted by Italian organization Associazione “Comunicareilsociale.it” thank you all for the great organization. We finalize the best practices for each partner and modules.


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# March 2014: DIMITRA Institute of Training and Development from Athens/Thessaloniki (GR) hosted the 5<sup>th</sup> transnational partnership meeting


The fifth partners meeting of the m-Com Project was hosted by the Greek organization DIMITRA Institute of Training and Development, thank you all for the great organization. We finalize the modules and tested the web platform - ready to do trainings!

community media empowering program


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.


# June 2014: Marmara Educators Association from Istanbul (TR) hosted the 6<sup>th</sup> transnational partnership meeting


The sixth partners meeting of the m-Com Project was hosted by the Turkey organization Marmara Educators Association, thank you all for the great organization. Introducing the final training sessions outcomes per country. Good work for empowering workers and volunteers of european NGO through community media literacy.


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# Needs Analysis summary

As a result of the needs assessment the following areas came out as the most requested by our partners members and beneficiaries:

- 1- Social Media Training
- 2- Working with the Media
- 3- Newsletter Creation
- 4-Video production and editing
- 5-Strategic Communication, Campaigning and Advocacy
- 6- Effective Blogging


As a follow up the training materials for these areas will be ready with all our partner's contribution and country specific needs will be added to the each template.


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# Needs Analysis summary


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.


# Trainings in France


The Trainings was hosted in Paris on 17 of April 2014.

Ten participants took part in those trainings.


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# Trainings in France


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.


# Trainings in Spain


The Trainings during the program in 2013 and 2014. Eighty one participants took part in those trainings.


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.


# Trainings in Spain


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# Trainings in Poland CIES

The Trainings was hosted in Szczecin on 31 of May and 1 of June 2014.  
Twenty participants took part in those trainings.


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# Trainings in Poland


CIES


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.


# Trainings in Cyprus


The Trainings was hosted in ..... on .....2014.  
..... participants took part in those trainings.

m-com  
community media empowering program


The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# Trainings in Cyprus


# m-c-o-m

community media empowering program


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# Trainings in Greece


The Trainings was hosted in ..... on .....2014.  
..... participants took part in those trainings.

m-com  
community media empowering program


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.


# Trainings in Greece


# m-com

community media empowering program


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# Trainings in Italy


The Trainings was hosted in ..... on .....2014.  
..... participants took part in those trainings.

m-com  
community media empowering program


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# Trainings in Italy


# m-com

community media empowering program


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.


# Trainings in Turkey


The Trainings was hosted in ..... on .....2014.  
..... participants took part in those trainings.

m-com  
community media empowering program


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.

# Trainings in Turkey


# m-com

community media empowering program


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.


# Thank you for your attention!

*For further information:*

[m-com.aimcy.eu](http://m-com.aimcy.eu)

E-learning Platform

[mcom-training.aimcy.eu](http://mcom-training.aimcy.eu)

m-com

community media empowering program


Lifelong  
Learning  
Programme

The content of this publication is the sole responsibility of the publisher and the European Commission is not liable for any use that may be made of the information.