


Education and Culture DG

Lifelong Learning Programme

Lithuanian experience on social mentoring for unemployed women

E-Mentor

New skills and competences for new jobs

Project No. 511579-LLP-1-2010-1-LT-KA3-KA3MP


Education and Culture DG

Lifelong Learning Programme

Experience on mentoring

- Our experience on social mentoring is based on adaptation of the Finnish experience on business mentoring transferred to us by Ritva Nyberg – expert and trainer.

E-Mentor

New skills and competences for new jobs

Project No. 511579-LLP-1-2010-1-LT-KA3-KA3MP


Education and Culture DG

Lifelong Learning Programme

EQUAL “Give me a hand”


- 2006-2008
- Implemented on national level
- Social mentoring in pairs.
- Target group – long term unemployed women willing to re-integrate into labour market.
- Pilot centers in Kaunas, Vilnius and Anyksciai.
- 20 mentees and 20 mentors in every pilot center.
- 90% participants found jobs or continued studies.

E-Mentor

New skills and competences for new jobs

Project No. 511579-LLP-1-2010-1-LT-KA3-KA3MP

Mentees


Mentors


Education and Culture DG

Lifelong Learning Programme

Grundtvig “LIGHT”


- 2009-2011
- Social group mentoring.
- Target groups – unemployed women, migrants and seniors.
- Project partners in Lithuania, UK, the Netherlands, Germany, Czech Republic and Spain.
- 14 mentors and 70 mentees totally in the project.
- Mentoring has started in January, 2011.
- www.socialmobility.eu

E-Mentor

New skills and competences for new jobs

Project No. 511579-LLP-1-2010-1-LT-KA3-KA3MP

Mentees


Mentors


Education and Culture DG

Lifelong Learning Programme

ESF “Social mobility model for women”


- 2009-2012 (on national level)
- Social group mentoring.
- Target groups – long term unemployed women, single mothers and women 50+ (unemployed).
- Pilot centers in Kaunas, Alytus, Marijampole, Taurage, Utena and Jurbarkas.
- 3 mentors and 10-12 mentees in every pilot center.
- Mentoring has started in January, 2011.

E-Mentor

New skills and competences for new jobs

Project No. 511579-LLP-1-2010-1-LT-KA3-KA3MP

Mentees


Mentors


1st meeting for mentees and mentors

