[image: image89.png]v
'y

International Council for Education and Rehabilitation of People with Visual Impairment

Annual report 2013
Content
1
Preface

2
Report from the Board

3
ICEVI-Europe activities 2013

4
Financial report 2013

5
Budget 2014

6
Looking to the future

7
Members of the Board as of 31 December 2013

8
ICEVI sub regions of Europe as of 31 December 2013

1 Preface

[image: image2]
Herewith I present the annual report 2013 of ICEVI-Europe.
2013 has been a year in transition in which great attention has been paid to clearly defining the identity of the organization, as well as, improving its internal operations.
During the 8th European Conference on Education and Rehabilitation of People with Visual Impairment, which took place from June 30 to July 05, 2013 in Istanbul, Turkey, the General Assembly convened, and the elections of the new Board Members of ICEVI-Europe were held. Distinguished academicians, specialists, and professionals with a recognized competence in the field of visual impairment were elected to serve one four-year term as Board Members. The newly-elected board of ICEVI-Europe consists of the following members:
Mrs. Betty Leotsakou-President
Mr. Klaus Hoem – Vice President & Baltic and Nordic countries representative
Mr. Steve McCall –Treasurer & English speaking countries representative
Mrs. Krisztina Kovacs – Secretary & Central European countries representative

Mrs Andrea Hathazi – Balkan countries representative
Mrs. Mira Goldschmidt – French speaking countries representative

Mrs. Ana Isabel Ruiz López – South European countries representative

Mr. Dieter Feser – German and Dutch speaking countries representative

Mrs. Liliya Plastunova – East European countries representative
Mr. Hans Welling- Immediate Past President

Nonetheless, we have remained true to our mission of promoting the education and rehabilitation opportunities for people with visual impairment. The board of ICEVI-Europe looks back to the successful organization of the 8th European Conference on Education and Rehabilitation of People with Visual Impairment in Istanbul, Turkey. This quadrennial conference served as a vital platform where professionals, rehabilitation specialists, educators, parents, policymakers and governments across Europe, who are involved in the education and rehabilitation of people with visual impairment from infancy to old age, all came together to exchange knowledge and expertise and share ideas and best practices.

The International Classification of Functioning, Health and Disability (ICF) of the WHO was the theme of the Conference which was organized by the Beyzay Organization of Turkey. One of the major aims of the conference was to stimulate cooperation between colleagues and create networks for the purpose of providing optimal service to people with visual impairment in any age, allowing them to become active participants and full members of society.
 The 2013 International Conference in Istanbul proved to be innovative in its nature due to the fact that various interest groups were formed and held meetings for the first time. Changes made to the Constitution of ICEVI-Europe which were placed to the Notary by Dr. Hans Welling occurred during the General Assembly in Istanbul. These changes are as follows: a.) The name of Chairman of the Board was changed to President of the Board, b.) The name (subtitle) of ICEVI-Europe was changed to International Council for Education and Rehabilitation of People with Visual Impairment, Europe, but the Logo stayed the same, as agreed by ICEVI International. New functions within the Board were also elected.
European Awards- For the first time the Board of ICEVI-Europe decided to present an award to three people who have made a special contribution to the lives of people with a visual impairment. The Awards Committee who judged the list of nominees consisted of Mr. Eberhard Fuchs, Mrs. Betty Leotsakou and Mrs. Ana Isabel Ruiz López. Each individual or corporate member of ICEVI-Europe was invited to submit to the Awards Committee the nominees who met the following criteria:
1. The nominee must have made a significant and lasting contribution to the field of education and/or rehabilitation of blind and partially sighted people, that has had an impact beyond their own school or organization
2. The nominee must have made a significant and long lasting contribution to ICEVI-Europe.

Nominations were prepared in an abstract that did not exceed two single space typewritten pages. This document explained how the person met these criteria and why they were a worthy recipient.
The following individuals were the recipients of the ICEVI-European Awards:
[image: image1.png]

[image: image3]
[image: image81.png]

[image: image4]
[image: image82.png]

[image: image5.png]v
D)

2013 also marked an important year as the 6th ICEVI International Conference for East-European countries in Chernigiv, Ukraine was held on October 11-12 2013. The theme of the conference was “Full participation in the Society; All starts with Early Intervention and Itinerant Teaching.” This conference aimed at exchanging experiences and developing common approaches to inclusive education.

Especially noteworthy was the cooperation that began with the European Blind Union (EBU). ICEVI-Europe was cordially invited to participate at the meeting of the European Blind Union Commission on Access to Culture and Education which was held in Bar, Montenegro, on September 14-15 2013, for the purpose of exploring possible joint projects, and strengthening the cooperation between the two organizations.

The presiding theme of the meeting was promoting equal opportunities to access education for the blind and visually impaired. The EBU Commission in conjunction with ICEVI and other relevant organizations aimed at establishing proposals advocating accessibility to sports activities for blind and partially sighted persons with additional disabilities, as well as, developing initiatives encouraging participation in musical and cultural activities for all.
The first meeting of the newly-elected board of ICEVI-Europe was held in Budapest, Hungary on October 28-29, 2013. The main focus of the board meeting was to discuss how ICEVI-Europe should be seen in the next coming years and develop a clear strategy (“road map”) that will guide it towards achieving its desired future state
We realized cooperation with VBS in Germany and GPEEA in France for organizing together common conferences in these sub regions.
It is the Board’s hope that you will read this annual report with interest and that it will encourage you to cooperate with colleagues in and beyond Europe. We happily welcome your feedback and suggestions.

The board would like to thank all who have contributed to ICEVI activities in 2013 and we hope you will all continue to participate in 2014.

This report is approved by the general meeting and conforms to art.17 of the Articles of Association, on 20 December 2014.
Athens, Greece 20 December 2014
On behalf of the Board,

Betty Leotsakou
President
www.icevi-europe.org
2
Report from the board
Report from the Board
In this report you will read that several conferences and workshops have taken place in 2013. Moreover, you will become familiar with the ongoing training programmes for teachers and rehabilitation specialists who work with the visually impaired, as well as, become aware of the various projects and changes in legislation that affect the education of young people with visual impairments.
The following noteworthy events have taken place in 2013 :

20-21 April 2013

Dance, Arts & Visual Impairment Symposium, Tallinn (Estonia)
website: http://fragiledance.com
Please download the submission forms word documents, and send your proposal to marianne.bilger@baerum.kommune.no
THE DEADLINE FOR PROPOSALS: October 31th 2012

30 June - 05 July 2013

8th ICEVI European Conference on education and rehabilitation of visually impaired people, Istanbul (Turkey)
e-mail: icevieurope2013@gmail.com
website: www.icevieurope2013.org
2 July 2013

2nd Annual SensAge Conference "Ageing People with Sensory Disabilities - Quality of Services and Their Impact", Istanbul (Turkey)

21 - 27 September 2013

Building the school for All. Comenius Course, Salzburg (Austria)
Goedele Avau, research & development officer at EASPD
e-mail: Goedele.avau@easpd.eu
27 - 29 September 2013

7th International Conference - Special Education and Rehabilitation Today, University of Belgrade (Serbia)
The deadline for sending abstracts is 1st June 2013. Notifications of abstract acceptance will be sent by 25th June 2013.

08 - 12 October 2013

FICE Congress 2013, Bern (Switzerland)
WAYS TOWARD INCLUSION - A Challenge for All of Us!
www.fice-congress2013.ch
10 - 12 October 2013

Sixth International ICEVI Conference for East European countries, Chernigiv (Ukraine)

Theme: Full participation in society
All starts with Early Intervention and Itinerant Teaching

29 - 30 October 2013

Seminar in Mathematics for Children with Visual Impairment and Children with MDVI, Melhus (Norway)

18 - 20 november 2013

1st Lions World Song Festival for the Blind, Krakow (Poland)
Title: "Sounds from the Heart"
web: lionsfestival.jordan.pl
3
ICEVI-Europe activities in 2013

[image: image6]
Report from the Baltic and Nordic countries by Klaus Hoem
Report to ICEVI on general activities
Status on the European network for psychologists and related professions working in the field of Visual Impairment

The network is now running in its 8th year. The network consists of 132 psychologists from Austria, Belgium, Bosnia-Herzegovina, Croatia, Cyprus, Denmark, Finland, France, Germany, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxemburg, Northern Ireland, Norway, Poland, Romania, Russia, Serbia, Slovak Republic, Switzerland, Slovenia, Spain, Sweden, The Netherlands and United Kingdom
So you see we are missing participants from many European countries. When you read this, please go out website at http://www.synsraad.dk/psychology/index.asp to see the members from your region. We would very much appreciate if you would contact individuals, institutions, centres or schools in your region and encourage them to join the network. People can contact me to get on the mailing list.

We have up till now arranged 4 European conferences with speakers from all over Europe. These have highly successfully and have encouraged us to elaborate on these matters.

What we want to focus on in the future is:

· Issues on cerebral visual impairment CVI

· Psychogenic blindness

· Social participation of visually impaired people

· How to handle stereotyped behaviour in visually impaired children

· Good definition about quality of life

· International cooperation on social skills training for adolescents

· Assessment of psychological development

· Knowledge about social interventions and more about the psychosocial aspects of it

· Focus on the impact if visual impairment for the elderly

The 5th European Conference on Psychology and Visual Impairment 2014 will take place in Bratislava. Starting on the 20th of November in the morning and ending the 21st in the afternoon.

I hope to meet many of you there.

Best wishes Peter Rodney, pr@ibos.dk

Report to ICEVI from Estonia

2013 Tartu Emajõe School has continued counselling and teacher training in the field of blindness and low vision. The counselling of mainstream teachers, educators etc in BVI has been continued in the framework of the national counselling programme.

Estonian rehabilitation institutions specialized in the rehabilitation of clients with blindness and low-vision. Tartu Emajõe School, NGO Rehabilitation Center of the Visually Impaired and Support Center of Deaf-Blind- finished a project on developing rehabilitation services for BVI. The main activities of the project are: to describe the services for BVI available at the moment, map the need for the services; specify the content of the services necessary for BVI clients and describe the requirements for specialists working in the field of rehabilitation of BVI.

Tartu Emajõe School has continued coordinating the production of textbooks and study materials in Braille for all Estonian Braille students.

In addition, Tartu Emajõe School is providing rehabilitation services as an officially recognized rehabilitation centre. Rehabilitation services for BVI children from North Estonia are provided by the NGO Support Centre for the Deaf-Blind in Tallinn.

2013, 54 BVI students were studying at Tartu Emajõe School following three different curricula. There were 7 Braille students without additional learning difficulties following the regular curriculum and six totally blind children with MDVI.

In November 2013 Tartu Emajõe School celebrated its 130th anniversary.
In honour of the occasion there was an international conference.

 No information

Report to ICEVI from Latvia

Even though the integration of visually impaired children in mainstream educational establishments take place in Latvia more and more, the main activities of blind and visually impaired children and youth are organized by or connected to the Strazdumuiza Residential Secondary School- Training Centre for Blind and Visually Impaired Children.

The main international activities are connected to sports activities and music. School together with Latvian Blind Sports Union trained and involved our children and youngsters in different sports activities. Our students participated in the following activities in 2013:

The open championship in light athletics in Lithuania- February 2013;

Swimming competition "Berlin Open"- May, 2013;

In June 1- 6 Strazdumuiza Residential Secondary School- Training Centre for Blind and Visually Impaired Children organized the 6-th Sports games of Baltic states for blind and visually impaired children and youngsters. Children and youth from Latvia, Lithuania, Estonia and Finland took part in this event in Riga. The competitions in lights athletics, swimming, showdown were organized during these Sports games. We believe that these games are very good way to keep our collaboration and make contacts and friendship between blind and visually impaired children and young people of all our countries; In the middle of June our visually impaired youngsters took part in the sports games for youth in Chech;

In autumn of 2013 (October 12, 13) the international sports games for children and youth with special needs from Latvia, Lithuania, Estonia were organized by Riga municipality. Almost all students from Strazdumuiza School took part in these games.

Our school is well known all around Latvia with our vocal groups and musicians. Our children and young people are invited to take part in very different events and concerts in frames of Latvia very often. In the middle of 2013 the chorus "Nāc līdzās!”- "Come together"- was established by foundation of the same name. This foundation works with children and young people with special needs in the field of development of their artistic talents. The chorus consists of mainly blind and visually impaired youngsters.

Vocal group from Strazdumuiza School and saxophone's trio participated in the firsts Festival of music for participants with special needs in Tallinn, Estonia in June 2013.

Other of activities.

Last year we met in our school guests from Yekaterinburg- the town in Russia. The people from the organization "Belaya trostj" (“The white cane”) visited our school and invited our blind students to take part in sailing tour in Baltic Sea. Two of our students took part in this sailing tour from August 26- September 11, 2013.

In 2014 Strazdumuiza Residential Secondary School- Training Centre for Blind and Visually Impaired Children has taken over the responsibility of being hosts for the ICC 2014 (International Camp on Communication & Computers). This is why 2 preparatory meetings- in June and in October - took place in Strazdumuiza School. During those meetings was cleared out that our school is successful place for such kind of events both with its premises and the professional staff with the great experience in work with blind and visually impaired. We are really looking forward to this very substantial event and strongly believe that it will be very successful.

Students of Strazdumuiza School took part in the Project "Photo Youth” from 2012- 2013. This project was started in 2012 by the initiative of Spanish photographer Delmi Alvares. It was the partner project between the schools for children with special needs from Latvia and Russia. The blind students from Strazdumuiza School also took part in this project and showed the best results in making pictures which let sighted people understand better what attracts the attention of blind people while perceiving the everyday life and world around them.

Ligita Geida

Strazdumuiza Residential Secondary School-

Training Centre for Blind and

Visually Impaired Children,

Riga, Latvia

ligitageida@apollo.lv
Report to ICEVI from Finland

GREETINGS FROM ONERVA, FINLAND

Onerva Centre for Learning and Consulting, Onerva Mäki School

Jyväskylä, Finland, www.onerva.fi

Tarja Hännikäinen, Consulting teacher; ICEVI Contact person, Finland

Antero Perttunen, Low vision therapist
Background

Onerva Center was formed 1.1.2013 by the previous two centers: School for the Visually Impaired Pupils and Haukkaranta School, Jyväskylä. Nowadays Onerva acts nationwide offering services and support in learning and school attendance, particularly when difficulties are related to vision, hearing, language and interaction. Onerva Mäki School operates as a state-owned special education school in connection with Onerva Centre for Learning and Consulting. All actions by Onerva Center for Learning and consulting and also Onerva Mäki School are now run at four different premises. The new center including the special school and services for inclusive education is supposed to be completed by January 2016.

Rakennetaan koulu! Let’s build a school-opera!

The pupils of the new Onerva Mäki School presented an opera which deals with the construction of the new school. Pupils from many grades and with various challenges in vision and hearing etc. conducted the idea. The plot is basically that due to indoor air problems of the two old schools the children decide to build a new school but need assistance from an architect. They send a message to Mr. Alvar Aalto, the famous Finnish architect (deceased) and ask for help. A pidgeon takes the letter to him and he agrees to help them. He comes back to life and the planning can begin.

The libretto is based on the pupils’ ideas and thoughts and was drawn up by singer Jenni Kinnunen. The music was composed by Sanna Ahvenjärvi and Tapio Lappalainen. The opera was supported by a string quartet from the JAMK University of Applied Sciences and performed at the Alvar Aalto museum to live audiences (altogether six performances)

The father of the project is Jorge Raedo. According to Jorge this opera is about joining forces. It’s really about people, not so much about the building. We are all involved! More on this subject in Facebook: Rakennetaan Onerva, and Jorge.Raedo@live.com.

Onetti –net service

Onetti, www.onetti.fi is a new net service of Onerva Centre for Learning and Consulting that provides material, support and guidance in learning and school issues, i.e. for implementing general, intensified and special support at local schools. The service is aimed at teaching and rehabilitation staff but also includes parents of children with special needs. Onerva -Center and the IT department of Jyväskylä University cooperate in this project in 2013-2014 in order to render Onetti a versatile and interactive entity that provides services to its clientele.

STEP UP!

The members of the Comenius project STEP UP! met at Onerva Center in Jyväskylä for a few days in February. The group has members from Eire, Northern Ireland, Scotland, the Czech Republic, Sweden, Slovenia, Luxemburg and Finland.

The participants prepared materials and methods for independent travel for visually impaired learners. They are in the process of drawing up a guide book called “book of simple steps – a simple guide for enhancing independent travel and activities for visually impaired learners”. They are also compiling a booklet on some of the most common misconceptions about blindness and the blind. During this visit they also environmentally audit the premises and surroundings of the pupils and make suggestions for improvement.

In addition to working on the project, members spent time on Comenius winter Olympic Games: throwing snowballs (into a bucket), bowling on snow, having a smoke sauna bath and even swimming in a hole in the ice! A good time was had by all!

Report to ICEVI from Iceland
Fourteen organizations from eleven countries started a European project in 2011 that has led to a very successful cooperation between us. These organizations are: Child Vision, Lega del Filo d’Oro Onlus, Keskuspuiston ammattiopisto, Budapest School for the Blind, Royal Dutch Visio, Südbayerische Wohn- und Werkstätten für Blinde, Berufsförderungswerk Halle, LICEUL PENTRU DEFICIENTI DE VEDERE, Positive Eye, CRDV, Ibos, Vision Europe Limited, Blindravinnustofan and the National Institute for Blind, Visually Impaired and Deaf blind Individuals in Iceland that lead the project.

The overall aim of the project was that, through transnational collaboration, the participants would explore and identify issues for the training of professionals to develop methodologies addressing lifelong learning and work related issues in the development of people with multiple disabilities and visual impairment during their transition towards work. People who have difficulties in accessing the formal vocational training system and the traditional employment market in their member states.

The partnership and its work groups included a range of expertise - such as adult educators, vocational trainers, special education teachers, university lecturers, researchers, private consultants, together with users organizations- and it looked at the issues involved in enabling professionals to support the project beneficiaries to develop their citizenship, including routes to and forms of work, continuing education, personal and social development, and the methodologies, materials and staff training required to achieve this. For a disabled person, and especially for those with multiple disabilities, reaching the labour market is a major challenge, as it implies overcoming overwhelming barriers in school, when going to university, taking the local bus or even surfing on the Internet. Therefore, the partnership addressed ways to overcome those barriers and aimed to help implementing the UN Declaration of Rights for People with Disabilities.

PROJECT OBJECTIVES AND STRATEGY

Was to train staff to develop their skills and competencies in the following areas:
· Job mediation (job coaching): give people with MDVI mentors / job coaches in the work place, work with employers, to help their approach and attitude, find suitable jobs, and establish an appropriate support mechanism.

· Valued activities: Individuals with MDVI have identified the need for meaningful activities on a holistic basis, not just for work but for all areas. Therefore professionals need to be trained and enabled to offer valued activities which will lead the individuals with MDVI to seek work.

· Social and personal skills: Because of the wide range of individuals with MDVI and the increasing spectrum of need, more training is needed for professionals. The partnership identified as a fundamental need for individuals with MDVI to have training in this field. The professionals working with individuals with MDVI therefore need the tools to increase or support self-esteem of the MDVI individuals and thus increase their active citizenship.

· Assistive technology: There is a large increase in assistive technology, an increase in the development of technology and therefore the training of staff in this area the ability to use and implement this is crucial to enable the appropriate support to be offered to the individual with MDVI. The development of technology empowers the client but due to fast progress in this area, staff need to be better trained, and to be able to evaluate, and recognize what assistive technology is available throughout Europe.

The approach that was taken to meet these objectives was done by holding seminars, working meetings, and collecting good practices.

The outcomes of the project included a joint film made by the organisations of service providers working with individuals with MDVI finding the appropriate solutions. A course developed by one of the organizations and an extensive gathering of best practices through the website. The website includes ideas or support that professionals may find useful in their own work development. Contact persons for each part can be found best practices on the website: www.jobsmdvi.org
[image: image7.jpg]

On behalf of the JOBS MDVI team

Elfa Hermannsdottir
Report to ICEVI from Norway

The public services to individuals with special educational needs in Norway

The process of reorganizing the public services started on January 1. 2013. Statped was established as a national agency with four regional departments providing services to individuals with visual impairments. The departments are located in the north, the middle, the west and the southeast regions. Aims for the structural changes are improved quality of services in terms of equality and multidisciplinary approaches to development of competence and services. In general, services are provided from the department located in the region where the individual live. Competence and services are therefore to be developed in all four regions. However, Statped appears as one unit, and the intention is to ensure a flow of competence, resources and services between the regions.

As a result of the changes, the former Tambartun resource centre and Huseby resource centre were transformed into departments in the regions they are located in: the middle and the south east. Due to this, the departments in the middle and south east regions have a national responsibility for building competence and providing services to individuals with blindness and severe visual impairments in all of Statpeds regions.

The main services from Statped to an individuals' local school and network are evaluation of visual functioning, consultations, coerces to children with visual impairments and their parents, as well as courses to teachers and pupils.

Statped also provides services such as evaluations and courses to adults with legal rights to educational support. Statped produces materials in braille, “talking books” and e-books.

The process with reorganizing the services will also take place in 2014, and further information will follow later. For more information: www.statped.no
A new Nordic master degree-program in vision rehabilitation

During 2013 a new study in vision rehabilitation was developed. The study is a collaboration between Statped in Norway and institutions in Denmark and Sweden. The master degree-program will be based on three academic disciplines at three different Nordic academic institutions (i) Special education at the University of Gothenburg, Department of Education and Special Education (UOG), (ii) Optometry and visual science at Buskerud University College, Faculty of Health Sciences, Department of Optometry and Visual Sciences (BUC), and (iii) Ophthalmology at The University of Copenhagen, Faculty of Health and Medical Sciences (UOC).

For the students at the program, it will be offered possibilities for studying at the University of Copenhagen, the University of Gothenburg as well as Buskerud and Vestfold University College as a part of the degree.

Doctoral thesis

Several doctoral theses are due during 2014. Information will follow later.

Report to ICEVI from Sweden
The National Agency for Special Needs Education and Schools (SPSM in Swedish), work to ensure that children, young people and adults – regardless of functional ability – have adequate conditions to fulfil their educational goals. This is done through special needs support to the municipalities and to regular schools.

SPSM has, in the field of visual impairment, a national resource centre which organizes courses for teachers and parents, offers special needs education support and assessments. Resource Centre Vision is situated in Stockholm and Örebro.

Missions regarding braille reading students

Since 2013 the resource centre has been given the mission to be responsible and coordinate the special needs support from SPSM to braille reading children and students in the country. Some other parts of this mission are to develop methods in the areas of reading, writing and mathematics, to gather knowledge on students' achievement in school and to have international exchange in the field.

The Ministry of Education has for the year 2014 given SPSM - Resource Centre Vision the instruction to formulate guidelines to schools for the teaching of braille in order to enhance learning outcomes for students in need of braille.

Participation in the ICEVI-European conference

At the ICEVI European conference in Istanbul, SPSM, Resource Centre Vision, contributed with four lectures.

Sara Backström-Lindeberg and Tove Söderqvist-Dunker, both advisors in special needs education, and Annica Winberg, social worker, gave two lectures on the theme "Students with Disabilities and Their Participation in Mainstream Schools." The presentations were based on a multi-year project with the aim of creating a structural model which can be used as a tool for identifying factors for participation - positive factors as well as barriers.

Advisor Tina Björk's lecture was entitled "Body Language for Everyone - A Project on Increasing the Awareness of Non-Verbal Communication in Pupils with Visual Impairments and Their Sighted Peers." Björk described an approach to enhance communication, participation and awareness of body language of students with visual impairment and their sighted peers. The approach is based on a multi-year project from two schools, grades 1-6.

Kim de Verdier, psychologist, gave a lecture entitled "Academic Performance and Psycho-Social Aspects - A Longitudinal Case Study of Children with Blindness or Severe Visual Impairment in Mainstream Education." De Verdier, who besides her work at the resource centre is a PhD student at Stockholm University, presented preliminary results from a longitudinal case study where she followed seven braille reading students in primary school time. She reported the students' academic performance and psychosocial aspects. The question of how well the school has been able to meet students' needs as well as what could be done to improve student achievement in the studies was also discussed during the lecture.

SPSM-Ekeskolan and MDVI activities

In Sweden there is one special needs school for students with MDVI, SPSM-Ekeskolan in Örebro. Ekeskolan is active in various European projects and activities in the field of MDVI:

Step Up, a project in Orientation and Mobility

S afe travel and movement

T hrough

E nvironment for young learners with a visual impairment

P rompted by all

U nderstanding and

P articpation.

Step Up is a two-year school cooperation project funded through the Comenius program and brings together partners from eight different EU countries, Sweden (Resource Centre Vision and Ekeskolan), Northern Ireland, Dublin, Luxembourg, Slovenia, Czech Republic, Finland and Scotland. The focus of the project is children and young people with a severe visual impairment, particularly in supporting the development of core skills on which proficiency in orientation and mobility is built. The target groups are parents/carers and professionals working with children and young people with impaired vision.

New quality standards have been adopted for habilitation specialists. In June 2013 the Royal Blind School hosted a visit from the European partners of STEP UP! to further develop the project. The project continues and in February 2014 the penultimate meeting will be held in Finland.

Mathematic Seminar, MDVI Euronet, October 2013, organized by Statped, Ekeskolan and MDVI Euronet
Participants from several countries in Europe notified each other of research and practical knowledge in the field of mathematics and visual impairment.

Jörgen Pihl, teacher in mathematics at Ekeskolan, described in his presentation, how he works with perception of numbers in the education of his students.

Stefan Axelsson, teacher at Ekeskolan, showed video clips and talked about how math skills can be developed as a natural part of entrepreneurship for students with MDVI.

Marianne Eng, advisor in special needs education at Resource Centre Vision, showed in a workshop how to use the abacus in mathematics education.

Report to ICEVI from Denmark

Securing high standards for residents at IBOS

IBOS´ Sheltered Residence was accredited Dec. 2013. The result of a year's intense labour has also resulted in new approaches and a revision of working methods.

What is the purpose of an accreditation?

Seen from the Authoritys point of view - here the Copenhagen Municipality - introducing a quality model and getting its services accredited according to it, is about setting standards and creating an overview. For both the temporary and permanent 25 residents and their families it can inspire confidence to the level of quality and transparency. For IBOS as an organisation branding and competition is part of the motivation and for IBOS staff setting standards is also an opportunity for professional development, better safety, etc.

Nine criterions for accreditation

In this quality model there were nine criterions targeted at three types:

Management: 1. Core values; 2. Management and strategy

Professionals: 3. Knowledge and competence; 4. Target group, methods, approach and services; 5. Planning and documentation

Citizens: 6. Health; 7. Cooperation with the citizens and relatives; 8. Procedures for moving in and out and 9. Use of force, violence and prevention

Testing and getting to know the quality model

Workshops on each criterion were offered by the Copenhagen Municipality for management and coordinators from the many involved centers. At IBOS we had to look into what we had already done and what needed to be done: Revising old procedures, policies, descriptions, etc.

Bottom Up Approach

At IBOS we chose a bottom up approach, forming expertise groups whose goal it was to revise old procedures and with the support from the Dep. for Research and Development and management engage the staff in discussions about their practises, introduce them to new regulations, policies, methods, etc. plus implementing it in daily practise. A big job was done in describing our procedures for all nine criterions and entering it all in a municipality database for the audit and for future mutual inspiration.

For more information:

Dep. of Sheltered Residence and Workshops (BVA), Manager Jarle Jellested (jj@ibos.dk)

Dep. Research and Development (Udviklingsafd.),

Project Coordinator Dorthe Marie Degn (dmd@ibos.dk)

Survey of ADL and O&M educations for professionals

The ADL and O&M educations for professionals at IBOS have existed for more than 40 years. In the beginning as short courses, but over the years they have developed in both duration and in contents. They are still offered as IBOS' own educations to professionals in low vision and blindness rehabilitation in Denmark. Through the years they have gained a de facto status as acknowledged educations in the field.

Outgoing from the department of research and development at IBOS a team of specialists involved in education for low vision and blindness professionals have made a survey during 2013. The purpose of this survey has been to investigate and document future wishes and demands for continued education within the field of ADL and O&M. For some years we have noticed increasing demands to formalized continued educations in ADL and O&M regarding both structure, contents and organization.

Therefore we have carried out 2 dialogue meetings with 32 participants as well as 2 online surveys with the participation of 55 employees engaged in rehabilitation of VIP in ADL and O&M in Denmark. Furthermore focus group interviews with 4 VIPs have been carried out.

The contributions and data from the participants are important for the further development of the ADL and O&M educations. The results of the analysis from the surveys have been set up into 4 strategies, which show how and with which focus IBOS will work with the future structure and contents in ADL and O&M educations as continued educations for low vision and blindness professionals.

The strategies are:

1. Formalization of the ADL and O&M educations in the educational system in Denmark and retaining of a professional qualification level.

2. Continued weighting of practical skills in ADL and O&M in the educations

3. Flexibility in structure and methodological approach in the educations

4. Possibilities for gaining a formalized authorization and certification for ADL and O&M

For more information please contact:

Lone Dyekjær, Head of Educations for Low vision Professionals, ADL, O&M specialist,
MEd Special Needs Education, ld@ibos.dk
New Methods – an employment project on IBOS

In April 2011 IBOS started the project Ny praksis (New Praxis). The project ran 2 years and was funded by The National Labourmarket Authority.

 Wanting to better the national statistics of employment that states that only 19% of the blind and partially sighted in Denmark has employment of more than 25 hours pr. week and a gross wage of more than 16.000DKR pr. month, and wanting to meet the expressed need from the jobcenters and municipalities to get a more qualified take on the blind and partially sighted relation to the labourmarket, the project set off to gain knowledge about what could be done.

	Project goals
	Results
	Delivery

	50 participants, of which at least 25 is ready to take on employment
	51 participants, of which 30 were ready to take on employment
	100% accomplished

	13 participants employed on regular or special terms or maintained in employment
	18 participants employed on regular or special terms or maintained in employment. 12 in regular or special jobs, 6 maintained in employment (6 blind and 12 partially sighted)
	138% accomplished

	15 accomplished internships
	22 accomplished internships
	148% accomplished

	A new method developed and implemented
	A new method developed and implemented, and a labourmarketdevelopment consultant recruited at IBOS
	Accomplished

During the project period it became evident that it often requires highly trained skills and qualifications for a blind or a partially sighted to receive permanent employment. Besides all the things that people with no disabilities is expected to master the blind and partially sighted in addition have to master:

1. Professional qualifications brought up to date

2. Recognition of disability

3. Compensating strategies

4. Orientation and Mobility

5. Collaboration with the public sector

6. Understanding the unwritten rules of the labour market

7. Understanding the logic of the employer

8. To explain the sight in a short and exact manner

9. To communicate on the terms of seeing

The new method consisted of a coordinated, cohesive and knowledgebased action – a co-creation between a person with visual impairment, the employer and the public sector. Combining various working methods, institutions, sectors, legislation and types of organizations in a focused and continuing manner resulted in labourmarket inclusion – or alternative closer to labourmarket inclusion.

The understanding is that it is when there is incongruity between the skills of the blind or partially sighted and the expectations of the surroundings that the disability occurs.

The goal in IBOS’ occupational work is to achieve and maintain the right balance between:

· The content of the work

· The ability of the blind or partially sighted

· The adaptive skills regarding both compensating strategies and assistive aids

· Making specific arrangements and attitudes fit the individual situation

The project concluded that the right amounts of time spend and an individual organized and coordinated measure makes the difference in succeeding in employment inclusion for this group. And it is possible.

For more information please contact: Project Manager Lise Plagborg, lpl@ibos.dk +45 39 45 65
Gathered by Klaus Høm, vice-president ICEVI Europe, representing the sub region Nordic and Baltic countries

[image: image8]
Report from the English speaking countries by Steve McCall
1. United Kingdom

Legislation affecting education of young people with VI

The UK Government is part way through a major overhaul the Special Educational Needs (SEN) system. Consultation has been completed on the proposals for a new Code of Practice and it is expected to be applied within the next few months. A key development is to extend the rights to further education and training of young people with special needs in the 16-25 age range, including young people with visual impairment. It is likely to offer families personal budgets to give them more control over their children's support and it will require Local Authorities to publish clear ‘local offers’ of support across education, health and social care.

Online Training developments

Partners in Learning

This is a course for classroom assistants who are supporting children with visual impairment. The first student from Germany recently enrolled on the programme and the RNIB would welcome enquiries from other European states. The programme is entirely online and is relatively cheap for the amount of training it provides (less than 1000 Euros).

http://www.rnib.org.uk/professionals/education/conferences/training/supportstaff/Pages/support_staff_training.aspx
Autism and Visual Impairment

The RNIB has recently released an online version of a very successful resource for teachers and professionals to help them support children with visual impairment and autism spectrum disorder. It is free to access.

http://www.rnib.org.uk/professionals/education/support/resources/autism
Charge Syndrome
Sense, the UK organisation for the Deafblind, has launched a new comprehensive information pack which offers 28 in-depth factsheets about the many aspects of living with CHARGE syndrome.
The factsheets have been written by some of the leading specialists in this field from around the world, including pediatricians, teachers, psychologists and social workers. They are free to access.

http://www.sense.org.uk/content/charge-information-pack-practitioners
Braille

The Royal National Institute for the Blind (RNIB) is developing an online training course in teaching braille to children with funding from NatSip (the National Sensory Impairment Partnership). The programme is designed as an advanced course for qualified teachers of the visually impaired and follows on from a recommendation in the RNIBs report ‘A Review of the literature into effective practice in teaching literacy through braille'.

http://www.rnib.org.uk/aboutus/Research/reports/education/Pages/braille_review.aspx
The programme will be trialled with a group of teachers towards the end of 2014 and it is focused on meeting the needs of blind children in Mainstream schools.

The RNIB is also planning to develop an online tool for teachers of the visually impaired to guide decisions about selecting the appropriate literacy media for students with visual impairments. It will be particularly helpful teachers to evidence and justify the often difficult decisions about whether children who have very low vision should learn through print, braille, or a combination of print and braille. It will build on the work of the Learning Media Assessment developed in the USA by Kay Holbrook and her colleagues. Both of these braille related programmes will be limited to teachers in the UK initially.
2. England
The closure of the specialist training programme for teachers of the visually impaired at the University of London in 2013 means that there is now only one active training programme in England, at the University of Birmingham. There has been increased demand for places on the Birmingham programme which continues to be led by Professor Mike McLinden.

The Training Standards for teachers of the visually impaired for England are being revised by the Ministry of Education as part of a wider review of the training programmes in sensory impairment, and the Ministry is currently consulting with providers.

3. Scotland

Doran Report

The Doran Report was published in November 2012. The Scottish Government's response was published early last year. Doran was initially intended to investigate Grant aided Schools and other National centres such as Scottish Sensory Centre, CALL Scotland, Children in Scotland funded from the same pot of money. However, this review is considering a much wider remit including additional support needs, ASL Act etc. A series of work streams have been established to find out what services are required as we all move towards a strategic commissioning process by 2017. www.scotland.gov.uk/Resource/0040/00408307.pdf‎
 Children and Young People Bill - Scottish Government
The Children and Young People (Scotland) Bill was passed on 19 February 2014. Read the news release on the Children and Young People (Scotland) Bill

www.scotland.gov.uk/Topics/People/Young-People/legislation‎

 UEB Braille

The SSC RBS and RNIB are working collaboratively to support the introduction of UEB. Workshops arranged to allow teachers to upgrade their skills.
4. Wales
There has been no major development s in Wales since the last report in October. The major Transitions Project reported then is making good progress.

English speaking countries outside the UK

5. Ireland

The Irish Government is currently undertaking a major consultation on the future development of education services for children with sensory impairment in the country. The Visiting Teachers for Children with Hearing and Visual Impairment (VTHVI) in Ireland provide support for the education of children who are deaf or hard of hearing, and children who are blind or who have significant visual impairment. The Ministry of Education and Skills approved a review in September 2013. As part of the process meetings have taken place with groups of parents, teachers and administrators over the last few weeks and a final report is currently being prepared. The report will make recommendations to the Department of Special Education in relation to the delivery of the services which are currently provided by the VTHVI service
6. Israel

Aleh (the Society of Blind and Dyslexic Students in Israel) runs a scholarship program for visually impaired university students and continues to develop its programmes. The annual ceremony celebrating the achievements of students with visual impairment and successes in the development of services for the visually impaired took place in February and was attended by key persons in education and welfare for the visually impaired in Israel. The keynote speech was delivered by Betty Leotsakou, the newly elected ICEVI Europe chairperson who arrived specially for the event. In the last five years, 7500 blind and VI persons received scholarships from the foundation in the amount of 1.2 million euros.

 This foundation plays an important part in developing and advancing the education of blind and VI in Israel. Today, more than 450 blind and VI students are studying in universities in Israel. A longitudinal survey conducted over a period of ten years reveals that the majority of graduates (80%) had completed their bachelor’s degree in three to four years. About 70% of the visually impaired university graduates are working in the open market, while among the general blind population only 26% are employed. 80% of the graduates are taking part in the workforce and over 60% of graduates are employed full-time.
Steve McCall
[image: image9.png]

 [image: image10.png]

Report from French speaking countries by Francis Boé & Mira Goldschmidt
FRANCE

GPEAA: October 2013 – Paris

 Pedagogic Conference:

 “The digital at service of V.I. and Blind students in all

 situations: School, University, Everyday life.”

 Previson: October 2014: Paris

 “50th anniversary of GPEAA –50 years together at service

 of V.I. in the Education and Teaching”

ARIBa: October 2013 –La Rochelle:

 “Day’s work annual”

 Prevision: May 2014 –Paris

 “Specific Day’s work with all vision personnel.”

 Annual Congress-October 2014 – Toulouse

FISAF: November 2013:

 “Evolution of purviews, evolution of practices, what

 models, what professions, for the V.I and Deaf

 people.”

 Prevision: November 2014 – Lyon:

 “The incidence of deficit neuro-visual in the troubles of

 the training”.

ALFPHV: October 2013 – Reims:

 “To think the compensation – to grow with the disabilities.

 --

GPEAA: Groupment of Teachers and Educators for the blind and V.I.

ARIBa: Association Research and Information in V.I.

FISAF: Federation for Integration Deaf and Blind in France

ALFPHV: Association of Psychologues French language for V.I.

SWITZERLAND

The Swiss National Association for the Blind (UCBA “Union central Suisse pour le bien des aveugles“) provides training courses for professionals working throughout Switzerland. The UCBA organizes approximately 70 courses and seminars each year. The topics of the training courses are varied. Some of the courses are “awareness” courses, some are “perfection” courses and some are for “certified training”.

The awareness courses are designed for people who are not yet familiar with the subject of visual impairment or wishing to explore other aspects of the field.

The perfection courses are designed for experienced professionals to deepen and update their knowledge. These courses provide also opportunities to share their knowledge.

The certified training courses are aimed specifically for people already active in the field of visual impairment or planning to carry on an activity in this field. These courses leading to a certificate are a prerequisite to the exercise of certain professional activities in the field of visual impairment and designed to be followed up during employment.

This year, in the French part of Switzerland, we had the following courses:

4-5.2.2013

Assessment and rehabilitation of disabilities

21-22.03.2013

Introduction to Low Vision

4.9.2013

Medical bases of hearing impairments

9.9.2013

Understanding and choosing filters in Low Vision

26.9.2013

“When sight and hearing diminish” introduction

All these courses have been organized by UCBA “Union central Suisse pour le bien des aveugles“
[image: image11.png]

Report from the South European countries by Ana Isabel Ruiz López

In 2013 the southern European subregion has had the same contact person in Italy, Spain, Portugal and Andorra. It has been impossible for the moment to have one from Malta, San Marino or Monaco.

We have kept in touch with the contact persons through e-mail, informing them about meetings and events that have taken place.

We are still facing the same problems we have talked about many times: all of the countries in our subregion have different languages and most people in them don’t speak English or any other common language; all of the countries are immerse in a big economical crisis and they don’t have money to participate in different events; the contact persons are not always involved enough or don’t represent the majority of the professionals in the country; and, finally, we don’t find any contact person in some of the countries.

INFORMATION FROM OUR COUNTRIES:

Spain:

ONCE’s Website includes information about ICEVI, and Spanish versions of The Educator and the newsletter.

4 visually impaired students from Italy and 2 from Portugal participated in the summer camps ONCE offers to learn English in its Resource Centre in Pontevedra from July 29th to August 9th. All of them aged between 15 and 17 years and all of them participated in the upper-intermediate level.

In the school year 2013-14 two students from Portugal are studying in the Physiotherapy College of ONCE, one of them in the 3rd year and the other between the first and second grades.

Andorra:

They only have one blind student who is in his last year at school and participates in a musical group. The contact person will write the experience for the newsletter with the title “The music, a path to social inclusion”

.
[image: image12.png]

Report from the German and Dutch speaking countries by Dieter Feser
1. There were several Conferences with the main topic “Inclusion” and how do we have to deal with this challenge for the future.

2. In April, the Conference of Directors from the Schools for the blind and partially sighted students took place in Vienna with conference participants from Austria, the Netherlands, Switzerland and Germany. This Conference was organised by VBS.

Below you will find some interesting EU Projects of German agencies that work with blind and partially sighted consumers.

3.BLISTA Marburg O&M and ADL Projekt

This European Network Project on O&M and ADL consists of four partners (FAF, Paris; IOBA, Valladolid, Spain; FGULL, La Laguna, Tenerife, Spain und blista, Marburg, Germany). The goal is to develop a common basis on the training for O&M teaches as well as Rehab teachers. Standards in training in the four countries are documented and systemized. This should in the long run lead to reciprocal accreditation (ECVET) within Europe. You can find more information under: http://eom-adl-network.faf.asso.fr/
4.BFW Düren

The project name is: Standardized Training and Education for Professionals concerning ICF and Visual Impairment. The Vocational Training Center for the blind and partially sighted in Düren has seven partners from six countries: ACTO (DE), Institute Monteclair (FR), LICEUL PENTRU DEFICIENTI DE VEDERE (RO), National Rehabilitation Centre for Blind (BG), National Council for the Blind in Ireland (IE), Royal Dutch VISIO (NL) The main goal is to develop a unified ICF E-Learning (“Blended Learning”) course consisting of 60 hours for teachers and other professionals in the area of education and vocation for blind and partially sighted people that is based on the existing „ICFProViP“ course. At the end of the online-course is an optional exam, supported by the "European Network for Vision Impairment Training Education & Research" (ENVITER). The material will be published in „Creative Commons Lizenz“(Version Share Alike).

 5.Blindeninstitutsstiftung Würzburg

The project name is: PropäK (Professionalising Pedagogical Concepts).

The goal of the Leonardo da Vinci Program is to build a network of agencies within Europe that work with deaf blind consumers to support their professional exchange. Würzburg works together with partners in Germany, Austria, The Netherlands and Switzerland.

 6. Nikolauspflege Stuttgart

The project name is Business Beyond Barriers. The Vocational Training Centre in Stuttgart works together with vocational training agencies in Finland, The Netherlands and Turkey. The goal of the project is that students with and without disabilities who are doing an apprenticeship in the economics field compare their experiences as apprentices, learn more about other counties, advance their business English skills, start a virtual company and provide a curriculum in the area of business that can be implemented in each countries own curricula as a mandatory learning objective.

Best Regards,
Dieter Feser

[image: image13.png]

Report from East European countries by Liliya Plastunova

Evaluation of SensAge Conference

On behalf of SensAge.

The SensAge Network Project has been very pleased to hold its 2nd Annual Conference and 3rd Project Meeting at Istanbul in partnership with ICEVI Europe. This is in the spirit of the Memorandum of Agreement between ICEVI and ENVITER, and it is in accordance with the role of ICEVI as a Co-Beneficiary in the SensAge Network Project.

On Tuesday the 2nd of July, the first day of the SensAge Meeting, we held a Conference focusing on services for ageing people with sensory disabilities. Presentations were made by:

· Stefana Cankova (EASPD Belgium): Challenges for the care provision for ageing people with sensory impairments across Europe.

· Sylvie Bilodeau (INLB Quebec): Deafblindness and Mental Health and Visual Hallucinations.

· Félix Villar Gómez (ONCE Spain): Transforming Collective Attitudes towards Participation through ONCE’s Institutional Initiatives.
· Sonja Alimović (Croatia): Quality of visual functioning in the elderly.

· Ana García (FIBHGM Spain): Repercussions of ageing in the deaf population.

· Gudbjorg Arnadottir (NIB Iceland): Ageing in Iceland; Involvement, Independence and Participation in Decision-making.

· Gordon Hyde-Dryden (NCBI Ireland): Recording older people’s voices; NCBI’s Archive Project.

· Ruben Koman (Visio, The Netherlands): The SensAge Knowledge Base

As the Keynote Contribution to the SensAge Interest Group, Dr Ruth van Nispen (The Netherlands) presented the research carried out by herself and her team into Vision Loss and Mental Illness amongst ageing people. In addition, during the Interest Group, SensAge featured the development and role of the Knowledge Base (www.sensage.eu) as the key reference point for knowledge, literature, good practices, methodologies and all forms of material for the development of good practice by all those working with ageing people with sensory disabilities.

We were delighted to welcome ICEVI Conference Participants to the SensAge Conference, and we trust that they found the presentations interesting and innovative. This certainly added value both to the SensAge Conference and we hope to the knowledge and interest of those who joined us.

On the second day (Wednesday 3rd July), SensAge held its 3rd Annual Project Meeting. We reviewed all our activities and the action plan for the final year of the Project (to the end of September 2013), including the development of options for the sustainability of SensAge after the completion of EC funding.

SensAge is in good shape, and we look forward to completing and demonstrating the effectiveness and outcomes of our work.

So the Conference and the partnership working of ICEVI and SensAge have, we believe, added to the outcomes of both ICEVI and SensAge. We encourage anyone who is interested to access the SensAge website, to become a member (at no cost), and to join with us in gathering and sharing knowledge for the benefit of ageing people with sensory disabilities.
Moldova

The Chisinau National Centre of Information and Rehabilitation of the blind was founded in 2006. During these time 120 v.i. students were trained on Braille , orientation and mobility, as well received psychological and legal support . These courses help the beneficiaries to continue their studies at universities, as well as employment .In 2013 the blind sportsmen participated in Cups Cup held in Russian Federation and Romania and competition of gollbol in Ukraine.

The fishing competition of blind people was held in 2013 in the Republic of Moldova for the first time. The competition was attended by 21 teams from 23 regions. Also in 2013 passed the Republican competition for tourism and orientation in space.

Blind Union of Moldova participated at:

8th ICEVI-E International Conference in Istanbul, Turkey;

the General Balkan Advisory Council Assembly held in September in Albania.

Ukraine

Outcome of the Eastern European Conference in Ukraine.

October 10-12, 2013 The 6th ICEVI International Conference for East-European countries. This Conference was held in Chernigov, Ukraine.

The theme of the conference was: Full participation in the Society; All starts with Early Intervention and Itinerant Teaching.

The conference was organized by the Ministry of Education of Ukraine, Chernihiv Region Administration of Education and Science and ICEVI-E.

This conference was also the closing of a three years cooperation project between two boarding schools for children and visual impairment in Ukraine and two Dutch Organisations Proforkids and Royal Dutch Visio.

The conference was attended more than 110 participants from Moldova, Netherlands, Russia, Tajikistan, and Ukraine.

It is remarkable that conference were attended a lot of parents and some of them have the oral presentations.

Totally we have 40 oral presentations, 8 parallel sessions, Assistive Technology Exhibition and Chernigov sight-seeing tour as well. Chernigov is very nice, calm town with an ancient culture.

The abstract books were issued before the conference in two languages: Russian and English.

All presentations will be accessible at the ICEVI-E website www.icivi-europe.org
Kazakhstan

Association for the Rehabilitation of visually impaired Children and hearing impaired "I BELIEVE IN YOU" is registered by the Ministry of Justice of the Republic of Kazakhstan 9 April 2009. The president of the organization "BELIEVE IN YOU» is Rakisheva Klara ABIKENOVNA as well as the contact person of the republic of Kazakhstan in international organisation ICEVI-Europe, grandma of blind child. The organization's mission: Improving quality of life and integration into society of children and youth with severe vision and hearing.

"The leaders of Kazakhstan in 2013". NGO "I believe in you" BEST ENTERPRISE Nationwide FOLLOWING AWARDS PROGRAM RATING REPUBLICAN BUSINESS LEADERS OF ECONOMICS "The leaders of Kazakhstan in 2013" Symbol of success and leadership in the industry for the period, a grant for outstanding achievements in business management, social activity, openness to the state and honest partnership. http://veruvtebya.org
Tajikistan

Requested letter.

Tajikistan Blind Union in partnership with UNICEF plans to establish a training program at the national level for training specialists who will work with blind children. That we need. Since now many graduated students do not know Braille because teachers themselves faced with this problem. We have requested the Ministry of Education of the Republic of Tajikistan whether the Academy of Pedagogical Sciences or the Institute for Advanced Studies has a such curriculum. Unfortunately they are difficult to answer. This means that they have not a training program. Accordingly, we plan to attract experienced teachers to make the curriculum for teachers working with blind children. In this regard, we ask you to send us a physical training curriculum.

Holmat Tengniev – President TBU

"Tajik Blind" tbu-tajiknet@mail.ru
Russia

Seventh International Creative Festival "Step Forward!

"Dear friends! We are pleased to inform you that the Seventh International Creative Festival -competition "Step Forward!" will be held from 14 to 21 May 2014 in St. Petersburg.

Every year we invite you to take part in concerts and events of our festival for talented children from different parts of Russia and countries near and far abroad. We are pleased to regular participants and new, who are ready to showcase their talents at Saint-Petersburg famous scenes. Artistic director - Valeria Sokolova http://feststep.com
Person Centered Technology

In Russia every disabled person, child or adult, has an Individual program of Rehabilitation. Individual Rehabilitation Program - it is an official government document, which is issued by Medical and Social Commission of Experts.

In the individual rehabilitation program includes all rehabilitation services: medical, social, professional, as well as rehabilitation equipment/ PCT. With this document disabled person/ parent goes to the Social Insurance Fund for registration and then for receiving the free technical equipments of rehabilitation.

The free technical equipment list included:

· cane;

· a special devices for listening the "talking books" (tape recorder, player, dictaphone);

· magnifiers, "Electronic mouse", which is connected to a monitor that displays the magnified text;

· talk tonometer;

· talk thermometer.

Furthermore, it may be recommended a guide dog. But the dog is given by the Blind Union.

Some rehabilitation equipments are produced in Russia. However, for example, canes are preferred by Canadian or Czech-made, and tiflofleshplayer "Plex Talk Pocket", produced ​​in Japan.

All other assistive devices:

· "Talking home appliances"(scales, clocks, tape measures);

· writing-materials (pencils, Braille paper, printing machines);

· table games (checkers, chess);

· computer equipment and mobile phones, etc are buying by own expense.

In other EE countries disabled people are buying rehabilitation equipment by their own expense.

Invitation letter

Committee for Culture of St.-Petersburg St.-Petersburg State Library for the Blind and Visually Impaired, Russian Library Association

Dear colleagues!

We invite you to take part in the international scientific-practical conference «Adaptive technologies in cultural institutions as means of engaging visually impaired persons in the art of music». The conference is a part of the program of St.-Petersburg State library for the Blind «Guaranteeing access to the cultural and historical heritage for visually impaired persons» and will be held in St.-Petersburg, Russia, from 3 to 4 April, 2014.

The conference will discuss the following issues:

· musical education for the visually impaired children;

· Braille music notation as a teaching tool for playing musical instruments for the visually impaired persons;

· psychological characteristics of perception of music by the visually impaired persons;

· problems of teaching Braille music notation to visually impaired children: specificity, methods, results;

· role of music in the process of perception of the environment, culture, and museum exhibits;

· developing creative thinking of the visually impaired persons;

· musical education as an active form of socialization of the visually impaired persons;

· modern IT for converting musical scores into Braille;

· publication problems of sheet music in Braille notation: repertoire, circulation, standard;

· special libraries management of funds in Braille music: acquisition, registration, preservation and restoration;

· project's activities in the special libraries, aimed at better understanding of the art of music for visually impaired persons. http://gbs.spb.ru
14-17 May 2014 UNESCO International Research and Practice Conference “INCLUSIVE EDUCATION FOR PEOPLE WITH DISABILITIES: TO LEARN AND LIVE TOGETHER”, Kazan (the Republic of Tatarstan, Russia)

 organized by Commission of the Russian Federation for UNESCO, Ministry of Education and Science of the Republic of Tatarstan, The UNESCO Institute of Information Technologies in Education, The University of Management “TISBI”, Kazan.

 Read Information letter (docx) and Invitation (PDF) www.icevi-europe.org
International Society on Early Intervention Regional Conference, July 1-3, 2013

"Early Intervention to Promote Child Development and Mental Health: From Institutional Care to Family Environment"

Location: St. Petersburg State University, St. Petersburg, Russian Federation

Accordingly, the International Society on Early Intervention, in conjunction with St. Petersburg State University, is planning an international conference organized in the city of St. Petersburg, Russian Federation. Our major goal is to integrate and share the experience and information accumulated with respect to early intervention to promote the development and mental health of infants and young children in families and in institutions. Knowledge of optimal family systems of support can be especially valuable in informing strategies designed to promote child development in a range of care settings. We also plan to provide sessions that consider the complexity surrounding the implementation of early childhood programs during a period of major political, economic, and social transitions in this part of the world.

Read also “DOING GOOD – IN THE RIGHT PLACE — about the international conference on early Intervention in St Petersburg, 1-3 July 2013 BY THOMAS HELDMARK” on web.

 http://depts.washington.edu/isei/ISEI-2013conf.html
Liliya Plastunova

Representative on EE Countries

lp@icevi-europe.org

[image: image14]
 Report from the Balkan countries by Andrea Hathazi
Bulgaria, contact person Assoc.Prof.Mira Tzvetkova-Arsova
· An annual national seminar for resource teachers of visually impaired and visually impaired multiply disabled students and for directors of regional resource centers. The school for blind in Varna is the usual host of the seminar. The seminar usually gathers together about 30-50 participants from all around the country. It is supported by Hilton/Perkins Int.

· Annual seminars for resource teachers of visually impaired and visually impaired multiply disabled students (and sometimes for regular teachers having visually impaired multiply disabled students in their classrooms) on different topics. , in the city of in the National rehabilitation center of newly blind in Plovdiv is the usual host of the seminars. The seminars gather a usual number of 10 participants from all around the country. They are supported by Hilton/Perkins Int.

· Annual meetings and short in-service trainings for teachers of MDVI from the special schools in Sofia and in Varna. The usual number of participants is mabout 15 teachers (7-8 from each school). Usually the school for blind in Varna hosts the seminar. seminars. The seminars gather a usual number of 10 participants from all around the country. They are supported by Hilton/Perkins Int.

· There is a national Journal “Education and Rehabilitation of Visually Impaired”, published in 2 volumes annually.

There were few publications printed out recently (all of them books, handbooks or manuals and all in Bulgarian language):

1. Radoulov, Vl., M. Tzvetkova–Arsova. PSYCHOLOGY OF VISUALLY IMPAIRED, Printing house “Phenomenon”, Sofia, 2011.

2. Radoulov, Vl., M. Tzvetkova-Arsova. Handdbook for Resource Teachers of Visually Impaired Students, Printing house “Phenomenon”, Sofia, 2012.
3. Radoulov, Vl. BRAILLE LITERACY AND MULTILITERACY, Sofia, 2010.

4. Radoulov, Vl. Effective use of low vision, Sofia, 2010.

5. Tzvetkova–Arsova, M., Z. Bachvarova, V. Arabadzhieva. Teaching Daily Living Skills to Visually Impaired Students (handbook), Printing house “Phenomenon”, Sofia, 2013.

6. Tzvetkova–Arsova, M., Vl. Radoulov. Handbook for Adapting the School Environment for the Visually Impaired, Printing house “Phenomenon”, Sofia, 2012.
Suggestions and ideas:

1. ICEVI to finance and support a seminar on topic of mutual interest on the Balkans (e.g. Inclusive education; Education of MDVI; Early intervention and parents support etc.);

2. To build up networks on the Balkans – especially one to deal with projects. We need people who are experienced in writing project proposals, who can search for European project frameworks, fill in the forms and include different institutions on the Balkans and also outside the Balkans (universities, schools, NGOs etc.) in them.

3. ICEVI can search for ways to support exchange visits between institutions on different levels on the Balkans. My personal impression is that we benefit a lot from visits between our organizations (universities, schools, NGOs etc.) and take best practices back home. Unfortunately due to financial reasons we often cannot afford such visits.

Cyprus, Mrs. Maria Kyriacou
Guided tours for persons with visual impairments at the house of

Dionysos, Paphos

On Saturday, October 5, 2013, the Cyprus Department of Antiquities in close cooperation with the St Barnabas School for the Blind launched a pilot tour program for persons with visual disabilities with the aim to increase the relationship between all Citizens and the archaeological sites and monuments of Cyprus. The program entitled “Tours for visually impaired persons at the House of Dionysos” aims to provide access to all citizens to the archaeological heritage of Cyprus. In particular, it is an opportunity for visually impaired persons to get familiar with and understand, in a direct and tangible manner, the archaeological material and related aspects, such as a mosaic and its manufacture technology. Most importantly, this project highlights further the value and great significance embedded in the preservation and promotion of Cyprus archaeological heritage. Bilingual informative panels have been produced in the Braille writing system and placed at the “House of Dionysos”, while a plan of the house in a tactile diagram with explanation enables a direct understanding of the architectural organization. Moreover, a copy of a mosaic has been created with d-spaces in relief, in an attempt to provide an insight into the character of the motifs depicted on the surface. Guides have also been published in Greek and in English in Braille and large print and are free of charge, as part of the efforts to provide accessibility to all available historic and archaeological information relating to the archaeological site of Paphos and the “House of Dionysos”.

The House of Dionysos is among the most popular archeological tourists attractions, located within the archeological park in Paphos, on the southwest coast of the island. The House of Dionysus is a luxurious 2nd century house that was named after Dionysos, the God of wine, since many of its mosaic decorations are depicting Dionysus. In total, there are approximately 556 sqare meters in the House of Dionysus covered with floor mosaics. These mosaics depict mythological,

hunting, and vintage scenes.

The house during its time would have been a private villa with over 40 different rooms and would have belonged to a wealthy citizen or a member of the Roman class. The House of Dionysus has been restored as much as possible after it was destroyed and abandoned in the 4th century AD after a series of earthquakes.

CROATIA, Mrs. Marijana Konkoli Zdesic
Important activities of the Typhlological Museum, Zagreb (2012-2013)

2012/ The exhibition „DOCUMENTA OPHTHALMOLOGICA...stories from an ophthalmological surgery“, 20th December- 20th March, 2012

 Free sight check in the Typhlological Museum, 20th December- 20th March, 2012

Museum Night, 27th January 2012, 6 p.m. - 1 a.m, programe:

The visitors could see the exhibition DOCUMENTA OPHTHALMOLOGICA ...stories from an ophthalmological surgery

Students of optics from the University of Applied Sciences Velika Gorica did FREE sight check-ups all evening, using modern optometric methods.

The visitors could also see the permanent exhibition of the Museum

World Glaucoma Day in Typhlological Museum, 12th March, 2012

Prof. dr.sc Vjekoslav Dorn gave the important advices to the visitors: how to recognize the symptoms of glaucoma, how to preserve vision, how and when to measure the intraocular pressure etc…In the Museum were also held the consultations and measurements of intraocular pressure.

The exhibition „99 isn´t 100“, 12 April, 2012, Šibenik City Museum, Šibenik
 After the Homeland War, post traumatic stress disorder became one

of the most common diagnoses in Croatia, and the recovery is long-lasting

and hard.The name of the exhibition, 99 isn’t 100, was taken from a documentary

and we used it to shed light on the necessity of social care for every

individual and to say that every person is important because even one

person can make a difference.
WATER, International Museum Day, 2 May - 18 May, 2012, educational museum activity
Marking the International Museum Day, the Typhlological Museum hosted Water, an education program organized by the Section for museum pedagogy and cultural activities of the Croatian Museum Society.

International Museum Day – Presenting the first museum AAC IT Speaker (called JA-Muzej-KOM) at the Typhlological Museum, 15th May, 2012

The Typhlological Museum hosted the presentation of the first museum alternative-augmentative Speaker in Croatian, which enables people with difficulties in verbal communication (autism, stroke, brain trauma...) to communicate with museum material with the help of ''speaking pictures''.

The Ability to Use, workshop, 18th May, 2012

The visitors with the speech disabilities, after their visit of the Dark Room at the Typhlological Museum, could use AAC IT Speaker (called JA-Muzej-KOM) and express their impressions and experience about it.

Summer at the Typhlological Museum, 2012

During the tourist season, the following activities took place at the Typhlological Museum:

1.JA-Muzej-KOM SPEAKER

Every day, with prior announcement, visitors could use the first alternative and augmentative Speaker in Croatian, JA-Muzej-KOM, a closed installation of software intended for people with severe and expressive communication difficulties, such as autism, stroke, brain trauma, Down syndrome, etc.

2. SOUNDS OF WATER

The visitors had the chance to participate in an educational game of recognizing the sounds of water in the dark.

3. Marking Helen Keller week
During Helen Keller Week, from 28th June to 13th July, from noon to 1 p.m., visitors had the chance to see a documentary film „Deaf-blind sculptress Sanja Fališevac“, and learn more about the sculptures, thoughts and work methods of Sanja Fališevac, following the making of one sculpture in the nature. Apart from that, the visitors could find out more about hearing and sight impairment through a PowerPoint presentation: „Did you know that...“

something about deaf-blindness, deafness and blindnes

4. Braille workshops

Every Tuesday from noon to 2 p.m. workshops on writing Braille were held, with prior announcement.

5. Permanent Exhibition: Visitors can see the permanent exhibition of the Typhlological Museum every day without prior announcement, except for groups of more than 10 visitors.

Marking White Cane Day, October 15, 2012, educational museum activity

The Typhlological Museum organized a lecture titled „How to use the white cane?“.

The visitors, students from Brezovica Elementary School, learned about the white cane, the aid used by people with impaired vision. They were shown the basic methods of using the cane and they learned that the white cane was a symbol and an aid used for safer movement in space. After the introductory lecture, the students saw the permanent exhibition of the Typhlological Museum.

''Crossing the Boundaries'' exhibition, 8th November 2012 – 14th December 2012

This exhibition gave a historical overview of the sports achievements of the blind.
 „The Shape of Form“, exhibition, sculptor Iva Perović, 20th December, 2012 - 20th January, 2013
The author made the exhibited forms as a personal vision of characters from well-known pieces of Croatian literature.

 2013/

 Since the beginning of this year, we are preparing the exhibition which will be held in the first half of December. The exhibition will be opened on the occasion of 60th anniversary of the Typhlological Museum and the 5th anniversary of the new permanent exhibition.

Also, for this occasion, we are preparing the monograph about the Museum since its beginnings.

Museum Night, ''Fearless'', 25th January 2013

A special guest in the programme of the Typhlological Museum were the band ELEMENTAL, which showed great social awareness in their songs. The name of our program has been taken from their new single ''Neustrašivi'' (''Fearless'') and it fitted perfectly into our story. With their performance on Museum Night, ELEMENTAL supported disabled artists who managed to find strength within and follow a new path, a path of art, despite all problems.

Programe:

6 p.m. Novi život Theater of the Blind and Partially Sighted: children's show ''Ispeci, pa reci''

7 p.m. Dance studio Nikoline (in wheelchairs), Rehabilitation Center Dubrava

8 p.m. Mario Perčinić, blind musician playing the Australian didgeridoo

9 p.m. Kristijan Bezuh, deafblind painter, Croatian Association of Deafblind Persons Dodir

10 p.m.Novi život Theater of the Blind and Partially Sighted: performance by Vojin Perić

23:00 ''Theater, Visual Arts and Deaf Culture – DLAN'' Association

00:00 ELEMENTAL, special guest of the evening

During Museum Night, all visitors could see the permanent exhibition of the Museum free of charge.

Who is the boy as small as an elbow and as jolly as a bird? International Museum Day, 18th April - 18th May, 2013, educational museum activity

International Museum Day, 18th May, 2013

On this occasion, the Typhlological Museum was opened 10-14h and the leaderships at the museum permanent collection were organized every hour.
Marking Helen Keller Week: International Helen Keller Week – THE WEEK OF DEAF-BLINDNESS AWARENESS, JUNE 24-28, 2013

Celebration of Croatia's Accession to the European Union, 1st July 2013

On 1 July 2013, the Republic of Croatia became the 28th Member State of the European Union. The Typhlological Museum from 10-17h had free entrance to all visitors.

Summer at the Typhlological Museum…

During the tourist season in 2013, the Typhlological Museum offered the following activities:

1. SPEAKER JA-Muzej-KOM

Every day, with prior notice, visitors could use the first alternative and augmentative ''Speaker'' in Croatian, JA-Muzej-KOM, a closed installation of a software intended for people who have suffered from serious expressive communication disorders, such as autism, stroke or trauma to the brain, Down syndrome, etc.

2. MARKING 100TH ANNIVERSARY OF THE PUBLICATION OF THE BRAVE ADVENTURES OF LAPITCH

The Typhlological Museum and the Croatian Library for the Blind, together with the Vinko Bek Center for Education, marked two important events. 100th anniversary of the publishing of Ivana Brlić Mažuranić's The Brave Adventures of Lapitch and the 18th educational museum activity titled Museum Storytellers. From April 18 to May 18, the visitors of the Museum can listen to a part of the story about the boy as small as an elbow and as jolly as a bird in the Museum's Dark Room.

After listening, the visitors can draw the mentioned characters in the Museum drawing room! The exhibition area of the Museum displays artwork inspired by The Brave Adventures of Lapitch, made by students of the Vinko Bek Center for Education.

3. MARKING HELEN KELLER WEEK: International Helen Keller Week – THE WEEK OF DEAF-BLINDNESS AWARENESS, JUNE 24-28, 2013

This week we honored the deaf-blind American writer and activist Helen Keller, whose birth and death we marked in June. Marking her week, the Museum organized various activities to inform the public of the particularities of deaf-blindness.

Every day from 10 to noon, the visitors could find out who Helen Keller was, learn more about deaf-blindness through a PowerPoint presentation titled Did you know... , participate in workshops titled How can we approach deaf-blind people and How to communicate with a deaf-blind person

4. DARK ROOM WORKSHOPS

During summer, apart from its standard activities, the Dark Room had additional ones. Depending on their age and interests, the visitors were able to explore different textures and shapes reminiscent of summer. They were able to do jigsaw puzzles using only their touch,too.

5. BRAILLE WORKSHOPS, Every Tuesday from noon to 2 p.m. free workshops on Braille were held with prior notice

6. THE PERMANENT EXHIBITION

The Permanent Exhibition of the Typhlological Museum could be visited every day without prior notice, except for groups of more than 10.

Marking White Cane Day, October 15, 2013

 The Typhlological Museum organized workshops in Jelkovec Elementary school. The purpose of the workshops was to inform the sighted children with the letter for the blind and to explain them how to communicate with blind people. We wanted to raise awareness among children about the world of visually impaired people and other people with disabilities.
Report for Mali dom- Zagreb 2012/2013, Croatia

· In the past school year we had 129 children included in all our programs

· 137 new assassments conducted

· 44 children included in Day Care Centre groups

· 31 children and their families included in Early Intervention program

Conducted trainings

· From 15th to 19th April, three employees of a Day Care Center Mali dom-Zagreb, Ivana Rogar Gojević, Dubravko Jurišić and Martina Celizić, held a professional training aimed at employees of four different orphanages for children with disabilities in ​​Gyumri and Yerevan, Armenia. Education was held in Gyumri Orphanage Home, and it was attended by 33 employees from that and other orphanages in Yerevan. Topics included areas of occupational therapy, sensory integration, activities of daily living, creating a learning environment, a holistic and transdisciplinary approach and creating individual education plan.

· Training on "Therapeutic Feeding and Orofacial Stimulation" in Timisoara, Romania 19-22 May 2013 was held by employees of Day Care Center Mali dom-Zagreb, Dubravko Jurišić and Diana Korunić. Training was attended by members of the professional team that works with children with multiple disabilities, consisted of psychologists, speech therapists, physical therapists, rehabilitators and occupational therapists. The course was attended by a total of 20 participants.

· Three employees of a Day Care Center Mali dom-Zagreb, Snjezana Seitz, Ivana Macokatić and Ivana Rogar Gojević were in professional visit to School For The Blind And Visually Impaired, Varna-Bulgaria in the period of 13-17 May 2013. Areas covered during the visit were:

Assessment and work with deaf-blind children, Assessment and creating activities for children with visual impairment and additional disabilities, Observation of group activities,

Consultation with teachers, Working with parents.

· Seminar "Early intervention and evaluation of visually impaired children with multiple disabilities", 27-28 April 2013 at the Faculty of Special Education and Rehabilitation in Belgrade. The seminar was organized by Perkins International and University of Belgrade - Faculty of Special Education and Rehabilitation. Four employees of Mali dom-Zagreb gave lectures at the seminar, Marijana Konkoli Zdešić, Ana Validžić Požgaj, Zvonko Majstorovic and Snjezana Seitz.

Involving children in the community

· In order to actively involve persons with disabilities in cultural and public life of the city, in 2011, under the artistic leadership of Margareta Vidmar (art therapist and artist) an art project was launched. It included making of "Rhinoceros" sculpture with children and young people with visual impairments and other multiple disabilities. Rhino project continued this year as well.

In every public appearance Rhino changes color, creative workshops are organized with the participation of children from our program. In the last year we visited some great places with our project, like Zagreb ZOO, Home for the elderly Medveščak, Clinical Hospital Rebro, Zagreb Museum of Contemporary Art and Lake Jarun, wher we organized a gathering and a barbecue with all our children and their families.

· From 3 to 7 June 2013, the first Summer Olympic games in Mali dom – Zagreb were held. It was a manifestation that lasted for a week, with different sport contest scheduled every day. Among those were basketball, archery, curling and bowling. Competitions were held with joy and in spirit of sportsmanship and the winners were awarded appropriate medals.

Greece, contact person Assoc.Prof.Dr. Vassilis Argyropoulos
Project: Accessible Educational Resources in Greek Universities

Following the principles of “Design for All” and “Universal Design for Learning” this Greek three year national project (started in 2013) aims to promote the development of accessible educational resources in the higher tertiary level (targeting the 24 public Universities and the 16 public Technological Educational Institutes) to benefit students with disabilities (including those with blindness and low vision).

The project’s main activities include:

· Development of templates and guidelines for accessible educational resources.

· Training of the academic and administration staff in Universities and Technological Educational Institutes on how to develop accessible educational resources.
· Operation of a help desk on Accessible Educational Resources.
Templates and guidelines for accessible educational resources will be developed for the following types of document: MS-Word (2007, 2010 & 2013) MS-PowerPoint (2007, 2010 & 2013), LibreOffice 4.0, LaTEX and PDF.

This project has been co-financed by the European Union (European Social Fund – ESF) and Greek national funds through the Operational Program "Education and Lifelong Learning" of the National Strategic Reference Framework (NSRF) under the Research Funding Project: “Open Courses”.

ATHENA Free AT Software Inventory http://access.uoa.gr/ATHENA/
The ATHENA Free AT Software Inventory aims to inform and provide persons with disabilities, their facilitators as well the professionals of the domain, with the available costless Assistive Technology (AT) solutions (Open Source or Freeware).

The AT software applications provided in ATHENA are presented in an organized and systematic way after they have been installed and tested in the Speech and Accessibility Laboratory, University of Athens. For each free AT software, the following information is given: application name, developer, version, AT category(ies), related disability(ies), description, operating system(s), installation procedure, settings and hints, download links, and a screenshot.

There are three ways to browse the ATHENA online free AT software inventory:

· Browse by Disability: lists the related applications based on the chosen disability (Speech, Hearing, Motor, Blindness and Low Vision).

· Browse by Category: lists the applications by type of AT software category (Voice Recognition, Screen Daisy Reader, Calculator, Mouse Cursor, Click Helper, Virtual Keyboard, Camera Mouse, Alternative Communication, Text To Speech, Screen Magnifier, Braille Translator, Web Browser, Mouse Emulator, Contrast Adjustment, Keyboard Shortcuts, Voice Mail, Clock, Video Call).

· Show All Applications: simply lists the whole inventory's applications in an alphabetical order.

The ATHENA inventory has been developed under the collaboration of the Accessibility Unit for Students with Disabilities (http://access.uoa.gr) and the Speech and Accessibility Laboratory (http://speech.di.uoa.gr) of the National and Kapodistrian University of Athens, Greece.

You can access ATHENA inventory in http://access.uoa.gr/ATHENA/
PROJECT: Handedness and Braille Literacy in Individuals with Severe Visual Impairments (HaBLISVI)

(started in 2013-three year project)
This project aims to investigate the physical and cognitive processes that underlie the processes of reading and writing Braille and correlate them with patterns of handedness and working memory. In addition, the project combines the study of the functions of hands, fingers and haptic patterns that Individuals with Severe Visual Impairments (ISVI) produce when they explore tactile figures and small three-dimensional objects and correlate the results with laterality.

The main research objectives of the present project are:

(a) to relate visual impairments and blindness with handedness,

(b) to relate type of presentation of stimuli (mechanically or electronically) with the reading and writing ability of ISVI,

(c) to evaluate the relationship between tactile movements (types of active touch) and performance,

(d) to investigate qualities of working memory and relate them to components of Braille literacy, and

(e) to assess the neurophysiological mechanisms that refer to laterality and relate them to handedness.

The proposed research project deals with a set of many elements, such as pedagogical, cognitive and neurophysiological, and as such it occupies an intensive multi- and inter-disciplinary character. It is expected that the outcomes will provide new ideas and perhaps may have a strong impact on the way researchers think about learning models of active touch. A better understanding of how ISVI read and write Braille, can motivate innovative pedagogy in special education, guide developments in assistive technology, and suggests any potential changes to the Braille Code itself.

The HaBLISVI project is developed by the University of Thessaly and it is implemented under the "ARISTEIA" Action of the "OPERATIONAL PROGRAMME EDUCATION AND LIFELONG LEARNING" and is co-funded by the European Social Fund (ESF) and National Resources
Project Title: Audio and Tactile Access to Knowledge for Individuals with Visual Impairments (started in 2012-three year project)
The main objectives of this project compose a study on how and in which ways people with visual impairments (PVI) use their touch and hearing in order to have access to knowledge. More specifically, the present research deals with a set of main research questions which are the following:

a) How do individuals with visual impairments elaborate and conceptualize audio-haptic information in order to shape a cognitive map to orientate themselves in a new environment?

b) What is the contribution of audio-haptic information in the blind persons’ orientation and mobility?

c) What are the parameters which have impact on individuals with visual impairments when they listen to auditory renderings of the visual structures of documents (so-called meta-information or prosody)?

d) How do blind individuals have access to mathematical content when the input is based on a combination of audio and tactile information?

e) Are there any correlations between different types of active touch and levels of understanding? and,

f) What type of links take place between psychological and physiological states when individuals with visual impairment receive acoustic and/or tactile information?

The findings of the research project may have implications for:

a) the production of audiotactile aids for orientation and mobility of the visually impaired,

b) the production of accessible educational material in math and sciences,

c) the computer based assistive technology used in the education of students with visual impairments,

d) the development of a new generation of Text-to-Speech systems that will support the sonification of the visual attributes of documents and the auditory access to mathematical expressions, and

e) the development of appropriate learning environment through a better multimodal curriculum for students with visual impairments. The results of the project is expected to have a great impact on psychologists’, special education teachers’, orientation and mobility instructors’ and rehabilitation specialists’ perspectives and instructional methods.

The proposed project is expected to upgrade the university education. This might be the case since many undergraduate and postgraduate students will participate in this project and contribute to the improvement of relative courses with new and original products stemmed from the study and research process of the present project. During the implementation of the project, a research collaborative environment will be formed including a substantial number of external and experienced researchers (27 Greek researchers and 5 researchers from abroad). Moreover, by the end of the project a more promising future cooperation will be established among the research groups. The diffusion of the results in society both at a national and at an international level is also very important and will take place through the various publications and conference presentations.

This project has been co-financed by the European Union (European Social Fund – ESF) and Greek national funds through the Operational Program "Education and Lifelong Learning" of the National Strategic Reference Framework (NSRF) under the Research Funding Project.

University of Macedonia is the leading partner and the other two partners are: University of Athens and University of Thessaly

[image: image15]
Report from the Central European countries by Krisztina Kovacs

Czech Republic (sent by Marketa Skalicka)

Marketa Skalicka has accepted the nomination to be the contact person of the Czech republic. She apologizes that she has much more knowledge on early intervention than other fields but she has promised to collect information from other schools, institutes and stake-holder organizations to get a broad picture ont he devbelopment in our field int he Czech Republic.

Early intervention centres cooperate with other EI centres for all kinds of impairment as all early intervention centres have established an Association of professional working in EI. The Association have elected members who provide evaluation of the quality of work of different centres. As a result, the centres can recive a cetrificate of quality for 2 years. this is the way they provide quality insurance and standards of the services.
The resource centres of the schools of the visually impaired are involved in development of writing manuals for provision of itinerant support for children integrated in local schools. The manuals are very well structured and quite detailed, so it can help a lot to the itinerant teachers in their work.

Hungary (written by Krisztina Kovács)

Legislation:

1.) New regulations have been passed concerning early intervention in Hungary under the Ministry of Human Resources. Early intervention has to be provided locally by the Educational Resource Centers (these are institutes providing counselling and educational supprt for all kind of children with special needs from 0-18 years of age). It has good and bad impact on families with VI children. Good side is that families get support nearer to their homes. Bad side: these centers do not have enough specialized teachers of the VI. The Eraly Intervention Team in Budapest has lost many children and families.

2.) The schools, including all special schools in the country (exept of those belonging to any church or any foundation) are now maintained by the state and not the local authorities. New center was set up: the Klebelsberg Educational Centre. The centralization has good side: providing the same quality and financial background to all schools; and bad side: more administration and burokracy.

Specialized trainings:

1.) Tempus Public Foundation Hungary in cooperation with ELTE University Bárczi Faculty of Special Education has organized two 30 lesson courses for Erasmus coordinators and disability coordinators on „English language/ESP course for „Equal opportunity and mobility in higher education”. The aim of the training is to give knowledge and competency for professionals working in higher education to be able to help and support students with disability – both outgoing and incoming ones. 40 professionals attended the courses. I was happy to be one of the trainers.

2.) Hand-byHand Foundation started to provide vocational rehabilitation to visually impaired adults. As visual impairment has not been the target group before, the Departmment of Visual Impairment was asked to give a 15 lesson cours on the basics of visual impairment to the employees of the Foundation. Topics: basics on visual impairment and blindness; information access by visually impaired people; social competencies in the workplace. All topics were supported with simulation and role-play activities.

3.) School for the Blind in Budapest has organized a training course for firefighters ” We are also blind in smoke” to improve their orientation and mobility skills using the O&M methodology under blindfold. (see more: http://www.vakisk.hu/projektek/). They gave an international workshop and a presentation at the Mobility International Conference in New Zeland.

Interesting projects:

1.) School for the Blind

School for the Blind in Budapest has participated in a EU Multilateral School Partnership Comenius Project on „Bodily expression and social inclusion for visually impaired children. Project partners were: Monteclair Resource Centre for Visually Impaired People in Angers, France and the High School for the Visually Impired in Cluj-Napoca, Romania. (more: http://www.vakisk.hu/projektek/)

Leonardo project from the School for te Blind, Budapest with 11 other partners to support the employment of MDVI young people.

This spring, teacher exchange will be accomplished between the School for the VI in Cluj-Napoca on O&M and ADL.

Teachers and puplis excahnege has already started between the School for the Blind, Budapest and School for Visually Impaired Children in Cracow.

Perkins International has invited two teachers on training on inclusion.

School for the Blind in Budapest was the host organizer of EuroChess international competition in 2013.

2.) School for Low Vision Children

The School for Low Vision Children, Budapest has a successful application to „Connecting Classrooms” Project run by the British Council. Partner schools are coming from France, Wales and Romania. The aim of this project is to learn to work in teams to be a global citizen in an inter-cultural environment. The official language for the children is English.

The School for Low Vision Childen in Budapest has been working with 10 other school ont he Children’s Right Picturebook. The project is supported by the Canadian Embassy. The aim of the project is to create an easy-to-understand form of the UN Declaration of Children’s Right. 3 pictures from the pupils of the school has been chosen to be published.

The Shool for Low Vision Children has received the Excellence in Public Education award from the European Foundation for Quality Management, Brüsszel in 2012.

Millennium Development Goals – „MDG” by UNICEF – the aim of this UNICEF project is to create art pieces on 16 photoes of the UNICEF int he topic of: stopping poverty and equal opportunities. The School for Low Vision Children has participated in the project and the children’s art is exhibited in Budapest.

Milieu therapy was introduced in the School for Low Vision Children in Budapest. Milieu therapy is a form of psychotherapy that involves the use of occupational communities. Children join a group of an occupation, like gardener, shef, painter, builder, craftsman, interior designer, nature protecter, etc. . During their stay, children are encouraged to take responsibility for themselves and the others within the unit. Milieu therapy is thought to be of value in treating personality disorders and behavioural problems.

3.) Institute for Adult Visually Impaired People

A huge EU co-financed project is under way for improving reahbilitation of adults with visual impairment. There are several counties in Hungary where rehabilitation teachers are located to serve the peoples’ needs locally. The center in Budapest is under total reconstruction, a new Low Vision Centre is beeing built there. A new center is being built in Tata. The project will be finished by 2015. As this centralized rehabilitation project is growing, civil NGO’s that have provided basic rehabilitation on an ambulant way are dying. This is rather sad.

Republic of Slovenia (sent by Marija Jerasa)

Legislation:

A new Act of emplacement of children with special needs, which was passed by the Parliament in 2011, finally became effective at the beginning of this academic year, however, at the moment there are still some statutes which have to be agreed upon in order to be fully implemented. The major benefits regarding children with visual impairment are:
· The introduction of counselling service which can be delivered to mainstream schools by a resource centre.

· Children with visual impairment (e.g. blind children in lower grades of education, those with sever low vision, etc.) are entitled to have an assistant in mainstream schools – the regulation is being prepared.

· The statue determining the groups of children with special needs enlarges the group of children with visual impairment including children with visual dysfunction.

According to the new legislation instructions about educating children with special needs for primary and secondary mainstream schools are being renewed.

Education:

There has been a slight increase in the number of pupils and students in special programmes for children with visual impairment. Especially two groups can be identified at this point: MDVI children and students attending secondary vocational and vocational technical upper-secondary school programmes.

Zavod za slepo in slabovidno mladino Ljubljana (Institute for Blind and Partially Sighted Children Ljubljana) in its function of a resource centre offers a number of activities, workshops etc. for VI children attending mainstream schools and an important growth in number of children participating in these activities can be noticed in the last two years. The workshops always involve different special education training like M&O, daily living skills, ICT etc. but disguised in a more attractive content.

Projects and international cooperation:

Institute for Blind and Partially Sighted Children Ljubljana:
· Early intervention coordinated by VISIO International from the Netherlands involving ex-Yugoslav republics (Serbia, Bosnia and Herzegovina, the former Yugoslav Republic of Macedonia and Kosovo).

· Precise evaluation – Fair intervention, Comenius school partnership project, started in 2013, involving institutions working with different groups of disabilities from Poland, Spain, Bulgaria and Latvia. The aim is to prepare tools to evaluate progress of MDVI children.

· STEP UP, Comenius school partnership – associated partner. The project aims to challenge some commonly held misunderstandings and lack of public knowledge related to orientation, mobility and independence for young learners with a severe visual impairment in full time education.

· Cooperation with Istituto Rittmeyer from Trieste

· A Declaration of partnership and Cooperation was signed in 2013 between Gymnazium pro zrakove postizene a Stredni skola pro zrakove postizene from Prague and Institute for Blind and Partially Sighted Children Ljubljana. Students from Slovenia participated in the competition in Touch typing in Prague.

· Member of MDVI Euronet, annual meeting in Molfetta, Italy

Union of the Blind and partially sighted of Slovenia:

· Project of establishing a new library for the people with visual impairment.

Within our professional association there are three important activities in progress:

· Preparation of Dictionary of terms of visual impairment

· Updating of Slovenian Braille code

· Evaluation of didactic materials which are used by the teachers for VI children

4
Financial report 2013
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Balance
	
	
	31-12-2012
	
	Estimate 2013

	
	
	
	24.644,86 €
	
	24.644,86 €
	

	
	
	
	
	
	
	

	Cash
	
	
	0,00 €
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Total
	
	
	24.644,86 €
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Profit and loss
	
	2013
	
	
	

	
	
	
	
	
	
	

	Income
	
	
	
	
	
	

	
	
	
	
	
	
	

	Contributions
	
	8.777,98 €
	
	4.000,00 €
	

	Interest
	
	
	188,47 €

	Donations
	
	4.988,00

	Total Income
	
	13.754,45 €
	
	4.000,00 €
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Expenditure
	
	
	
	
	

	
	
	
	
	
	
	

	Website
	
	
	1.350,00 €
	
	1.500,00 €
	

	Bank fee
	
	
	106,30 €
	
	200,00 €
	

	Travel and Accommodation
	5.358,24 €
	
	3.500,00 €
	

	Other Costs
	
	1.670,80 €

	Total expenditure
	
	8.485,34 €
	
	5.200,00 €
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	RESULT
	
	
	5.269,11 €
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Balance as per 31.12.2013
	29.913,97 €
	
	23.444,86 €
	

5
Estimate 2014
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Income
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Contribution
	
	
	
	
	5.000,00

	Donation
	
	
	
	
	
	1.000

	Interest
	
	
	
	
	
	200

	
	
	
	
	
	
	

	Other income
	
	
	result 31.12.2013:
	29.913,97

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Total income
	
	
	
	
	36.113.97

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Expenditure
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Website costs
	
	
	
	
	1.350,00

	
	
	
	
	
	
	

	Travel and accommodation
	
	
	
	
	6.000,00

	
	
	
	
	
	
	

	Bank Fee
	
	
	
	
	150

	
	
	
	
	
	
	

	Other Costs
	
	
	
	
	150

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Total expenditure
	
	
	
	
	7.650,00

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Estimated Result
	
	
	per 31.12.2014:
	28.463,97

6
Looking to the future
Developing a clear strategy and vision for ICEVI-Europe is considered to be a priority because this will make the organization more attractive to other organizations and institutions in becoming members. Therefore, a two-day consultation with a facilitator will be utilized in March 2014 in Bordeaux,France to engage in a fundamental discussion concerning developing a strategy and plan of action for the future, wherein the members will decide: a.) What is the purpose of ICEVI-Europe, b.) What does ICEVI-Europe want to be seen as, c.) Who are its stakeholders, d.) Who is its network, e.) How ICEVI-Europe can be made more attractive in the future, e.) What real benefit or added-value can prospective organizations see in becoming a member of ICEVI-Europe and f.) What does ICEVI-Europe need to do in order to reach its desired future state.

 Moreover, it is important to discuss the nature of the motivation behind both individuals and institutions, to become ICEVI-Europe members. Institutions and individual members look for something tangible with an impact to be acquired, as motivation for becoming members of ICEVI-Europe. They want to be more visible and feel as if they are doing and belonging to something of value and this is why a portion of the discussion will center on this issue.

The board of ICEVI-Europe aspires to have the organization operating on a high-level with obtaining access to and cooperating with high-level organizations such as the WBU or EBU or even on a government level, such as in assuming the role of an advisor to the Ministry of Education or UN. In other words, it yearns to see ICEVI-Europe become more of an organization of professional institutions that approaches the European Commission. In light of this, ICEVI-Europe looks to a future of close cooperation with various external organizations for the purpose of engaging in joint campaigns or conferences with mutual aims and objectives. Specifically, ICEVI-Europe is looking forward to intensifying its ongoing cooperation with VBS in Germany and similarly GPEAA in France with regards to organizing a joint quadrennial sub regional conference.
We look forward to the 2017 European Conference that will take place in Bruges, July 2-7 2017. The provisional title of the theme of the conference is “Life Chances for people with Visual Impairment: Support, Opportunities and empowerment.” The board of ICEVI-Europe plans to visit the Host Committee of the Conference in Bruges in order to discuss items concerning the preparation of the conference such as the conference theme and the organization of the conference, as well as, visit the conference venue.

7
Members of the Board as of December 31st
 2013
	Mrs. Betty Leotsakou, President
bl@icevi-europe.org,
bleotsakou@ gmail.com
	[image: image16.png]

	Mr. Klaus Hoem, Vice President,
representing the Baltic and Nordic countries
kh@ibos.dk

	[image: image17.png]

	Mr. Steve McCall, Treasurer
representing the English speaking countries
s.mccall@bham.ac.uk

	[image: image18.png]

	Mrs. Krisztina Kovacs, Secretary

representing the Central European countries
kkovacs.sza@gmail.com,
kkovacs@barczi.elte.hu

	[image: image19.png]

	Mrs. Mira Goldschmidt
representing the French speaking countries
mira.goldschmidt@fa2.ch

	[image: image20.png]

	Mrs. Ana Isabel Ruiz López
representing the South European countries
airl@once.es
	[image: image21.png]

	Mr. Dieter Feser
representing the German and Dutch speaking countries
dieter.feser@nikolauspflege.de
	[image: image22.png]

	Mrs. Liliya Plastunova
representing the East European countries
plastunova@yandex.ru,
plastunoval@gmail.com

	[image: image23.png]

	Mrs. Andrea Hathazi
representing the Balkan countries
ahathazi@yahoo.com

	[image: image24.png]

	Mr. Hans Welling
Immediate Past President
wellingja@yahoo.com

	
[image: image25]

	Mr. Francis Boé

Advisor of ICEVI-Europe to GPEAA
francis.boe@free.fr
	
[image: image26]

[image: image27.png]

Martha Gyftakos
Executive Assistant to the President of ICEVI-Europe
ICEVI-Europe

12 Ioannou Kotsou street,

Glyka Nera 15354

Athens, Greece

mgyftakos@yahoo.com
8
ICEVI-SUBREGIONS of Europe
Baltic and Nordic Countries

	Denmark
Mr Klaus Hoem (Høm),
kh@ibos.dk
	[image: image28.jpg]

	Estonia
Mrs Monica Lovi,
monsalovi@gmail.com
	

	Finland
Mrs Tarja Hännikäinen,
tarja.hannikainen@onerva.fi
	[image: image29.png]

	Iceland
Mrs Huld Magnúsdóttir,
huld@midstod.is
	[image: image30.png]

	Latvia
Mrs Ligita Geida,
ligitageida@apollo.lv
	[image: image31.png]

	Lithuania
Mrs Grita Strankauskiene,
kaunosim@gmail.com or grita.stran@gmail.com
	[image: image32.png]

	Norway
Mrs Astrid K. Vik,
Astrid.Vik@statped.no
	[image: image33.png](oD

	Sweden
Mr Anders Rönnbäck,
anders.ronnback@spsm.se
	[image: image34.png]

English speaking Countries

	Ireland
Mrs Audrey Farrelly
audrey.farrelly@gmail.com
	[image: image35.png]e

	United Kingdom, Wales
Mrs Nicola J. Crews
nicola.crews@rnib.org.uk
	[image: image36.png]

	United Kingdom, England
Mrs Maha Khochen
mahakhechen@hotmail.com

	[image: image37.png]

	United Kingdom, Scotland
Mrs Janis Sugden
janis.sugden@ed.ac.uk
	[image: image38.png]

	Israel
Mrs Nurit Neustadt-Noy
nuritnoy@macam.ac.il
	[image: image39.png]

French speaking Countries

	Belgium
Mrs Violaine Van Cutsem,
violainevancutsem@hotmail.com
	[image: image40.png]

	France
Mr Francis Boé,
francis.boe@free.fr
	[image: image41.png]

	France
Mrs Marie Renée Hector,
mrhector@noos.fr
	[image: image42.png]

	France
Mrs Nathalie Lewi-Dumont ,
nathalielewi@gmail.com
	[image: image43.png]

	France
Mrs Michelle Collat (French speaking),
mcollat@aol.com
	

	Switzerland
Mrs Mira Goldschmidt,
mira.goldschmidt@fa2.ch

	[image: image44.png]

	Switzerland
Mrs Isabelle Mathis,
cphv7@bluewin.ch
isabelle.mathis@bluewin.ch

	[image: image45.png]

South European Countries

	Italy
Mrs Daniela Floriduz,
dfloriduz@gmail.com, copy to inter@uiciechi.it
	[image: image46.png]

	Portugal
Mrs Leonor Moniz-Pereira,
lmpereira@fmh.utl.pt
Lmpereira@fmh.ulisboa.pt

	[image: image47.png]

	Spain
Mrs Ana Isabel Ruiz López,
airl@once.es
	[image: image48.png]

	Spain
Mrs Elena Gastón López,
egl@once.es
	[image: image49.png]

	Andorra
Mrs Mariona Carbonell del Castillo,
mariona.carbonell@gmail.com,
school: eensm@andorra.ad
	[image: image50.png]

	Malta vacancy
	

	Monaco vacancy
	

	San Marino vacancy
	

German and Dutch speaking Countries

	Austria
Mrs Gerti Jaritz,
vsbp@gmx.at
	[image: image51.png]

	Belgium
Mrs Eliane Bonamie,
Eliane.bonamie@mpi-spermalie.be
	[image: image52.png]

	Germany
Mrs Elke Wagner,
elke.wagner@nikolauspflege.de
	[image: image53.png]

	The Netherlands
Mrs Carina Poels,
carinapoels@visio.org
	[image: image54.png]

	Switzerland
Mr Christian Niederhauser,
c.niederhauser@blindenschule.ch
	[image: image55.png]

	Lichtenstein vacancy
	

	Luxembourg
Mr Frank Groben,
frank.groben@idv.etat.lu
	[image: image56.png]

	South Tirol (Italy)
Mrs Elisabeth Gitzl,
info@blindenzentrum.bz.it
	[image: image57.png]

Central European Countries

	Czech Republic vacancy
	

	Hungary
Mrs Krisztina Kovacs,
kkovacs.sza@gmail.com
kkovacs@barczi.elte.hu
	[image: image58.png]

	Poland
Mrs Graszyna Walczak,
grawal@aps.edu.pl
	

	Slovak Republic
Ms Tímea Hóková,
dkhokova@fedu.uniba.sk
	[image: image59.png]

	Slovenia
Mrs Marija Jeraša,
marija.jerasa@guest.arnes.si
	[image: image60.png]

East European Countries

	Armenia
Mr Aleksan Aharonyan,
specschool14@yandex.ru
	[image: image61.png]

	Azerbaijan
Mrs Melahet Haciyeva,
melahet.haciyeva@gmail.com
	[image: image62.png]

	Belarus
Mr Vladimir Gordeiko,
gordeiko@tut.by
	[image: image63.png]

	Georgia
Mrs Mariam Mikiashvili
Mariam.miki@gmail.com

	[image: image64.png]

	Kazakhstan
Mrs Karlygash (Klara) Rakisheva,
klara_help@mail.ru, suarez1992@yandex.ru

	[image: image65.png]

	Moldova
Mrs Larisa Celan,
larisacelan@gmail.com
	[image: image66.png]

	Russia - Central Region, North-West Federal District
vacancy
	

	Russia - Ural Federal District, Siberian Federal District, Far-Eastern Federal District
Mrs Tsyndyma Boyko,
imna2002@rambler.ru
	[image: image67.png]

	Russia - Southern Federal District, North-Caucasian Federal District, Volga Federal District
Mrs Irina Sumarokova,
irasu@list.ru
	[image: image68.png]IOUNY v T 5B A Tt i

	Ukraine
Mrs Evgeniya Synyova,
ev_sineva@hotmail.com
	[image: image69.png]

	Ukraine
Mrs Vira Remazhevska,
lewenia@hotmail.com
	[image: image70.png]

	Tajikistan
Mr Tengniev Kholmakhmad Аhmadovich,
tbu-tajiknet@mail.ru
tengniev@уandex.ru
	[image: image71.png]

Balkan Countries

	Albania vacancy
	

	Bosnia and Herzegovina vacancy
	

	Bulgaria
Mrs. Mira Tzvetkova-Arsova
miratz@abv.bg

	[image: image72.png]

	Croatia
Mrs Marijana Konkoli Zdesic,
marijana@malidom.hr
	[image: image73.png]

	Cyprus
Mrs Maria Kyriacou,
m.kyriacou@cytanet.com.cy
	[image: image74.png]

	FYROM Former Yugoslav Republic of Macedonia
Mrs Elena Hristova,
hristova_e@yahoo.com
	

	Greece
Mr Vassilis Argyropoulos,
vassargi@uth.gr
	[image: image75.png]

	Montenegro vacancy
	

	Romania
Mr Vasile Liviu Preda,
vpreda@hiphi.ubbcluj.ro
	[image: image76.png]

	Romania
Mrs Andrea Hathazi,
ahathazi@yahoo.com
	[image: image77.png]

	Turkey vacancy

	

	Turkey
Mrs Emine Ayyildiz,
ayyildizemine@yahoo.com
	[image: image78.png]

	Turkey
Mrs Songül Atasavun Uysal,
songula@hacettepe.edu.tr
	[image: image79.png]£

	Serbia
Mrs Aleksandra Grbović,
sgrbovic@ptt.rs
	[image: image80.png]

Mrs. Lea Hyvärinen, Οphthalmologist, Finland

Mrs. Dorine in 't Veld,

ICT professional,

The Netherlands

Dr. Hans Welling,

President of ICEVI-Europe,

The Netherlands

PAGE
4

[image: image83.png]

[image: image84.png]

[image: image85.png]

[image: image86.png]

[image: image87.png]

[image: image88.png]o

