During the meeting in Austria, matters of addiction related to Internet and new media were dealt with. Workshops concentrated on 
1: excessive surfing
2: online gaming
3: online gambling
4: social media
As a final product, an appealing folder for use in schools was created. This folder summarized the findings of the workshop groups (http://www.sifaplus.eu/de/sucht/ergebnisse/item/241-folder-how-to-become-addicted-in-seven-days)


Extra File:
	C1 C2
Austria
	Sunday 7- Saturday 13 December 2014
	First pupil exchange in Austria:
Matters concerning Internet Addictions:
· excessive surfing
· Social networks (excessive use)
· Online gambling
· Online gaming (excessive use or excessively violent games)
Activities such as:               
- Presentations of schools during assembly
- Presentations of students and teachers participating in the meeting
- Statistics concerning Internet Addictions presented by partners
- Discussion comparing the phenomenon in the countries of the project
- Discussion concerning policies that could help reduce the problems encountered
- Searching for solutions to reduce the problems (workshop)
- Making decisions about activities following-up the meeting (workshop to prepare material)
- Making decisions about results of the meetings and material posted on the SIFA site
- Activities in order to know the culture of the country where the meeting is held
- Assessment of meeting (questionnaires)


	C1C2
Austria
	December 8th
	organisation workshop “Security on the Internet” with Dr. Leo Hemetsberger
	http://www.sifaplus.eu/de/sucht/aktivitaeten 

	C1C2 Austria
	December 8th
	Students do activities to get to know each other and the headmaster of school Ybbs welcomed the visitors.
	

	C1C2
Austria
	December
9th
	organisation excursion to Linz “ArsElectronica” exhibition “Out of Control”
	http://www.aec.at/center/en/ausstellungen/ausser-kontrolle/

	C1C2
	December
10th
	organisation excursion Vienna (Time travel, Prater)
	

	C1C2
	December 11th
	city tour of Ybbs, workshops on topics
	

	C1C2
	December
12th
	organisation excursion company Haubenberger
	https://www.haubis.com/at/das-haubiversum-top-ausflugsziel-niederoesterreich

	C1C2
	December 12t
	Presentation of results from general questionnaire by Giorgios (Greece) for all the participants.
	

	C1C2
	December 11th, 12th
	student workshops on addictions in order to create common  folder “How to become addicted in seven days”
	


The final product (2 pages):
1st page
[image: ]


2nd page

[image: ]
Licence Άδεια
Our SIFA project has officially ended. Yet, we relevant follow up activities will continue for at least two more years and especially dissemination activities for the results and products that have been created. We would like to thank all students, teachers, parents, organisations and scientists/guests that participated in some way and helped us during the project implementation.
The project is now under evaluation by the Greek National Agency and the products presented might be submitted to some change. Yet, meanwhile, we would like to present the Final Products of this 2 year collaboration, for which we are proud of and have been produced by all participants in SIFA. If they are submitted to changes, the current version will be updated by the revised versions. 
Anybody can use the material produced during SIFA implementation, as long as they mention the Erasmus+ Project SIFA and that the products have been created by EU Erasmus+ funding.

 [image: Άδεια Creative Commons]

The attachments (SIFA products) are licensed under a Creative Commons Attribution 4.0 International License and have been created during the implementation of the Erasmus+ Safe Internet For All (2014‐1‐EL01‐KA201‐001294) project.
Τα προϊόντα που ακολουθούν έχουν άδεια  Creative Commons Αναφορά Δημιουργού - Παρόμοια Διανομή 4.0 Διεθνές και έχουν δημιουργηθεί στο πλαίσιο του  προγράμματος Erasmus+ Safe Internet For All (Ασφαλές Διαδίκτυο για όλους - Σύμπραξη αποκλειστικά μεταξύ σχολείων με κωδικό 2014‐1‐EL01‐KA201‐001294)


image1.emf

image2.emf

image3.png


