

BOLETIN INTERCAMBIOS JUVENILES

Los intercambios juveniles permiten que uno o varios grupos de jóvenes **de entre 13 y 25 años** acojan o sean acogidos por un grupo de otro país para realizar un programa de actividades en común.

Para realizarlo, los grupos de jóvenes han de preparar conjuntamente las actividades y elaborar un proyecto. En caso de que este proyecto sea aprobado, la Comisión Europea cofinanciará el intercambio.

¿QUÉ NO ES UN INTERCAMBIO DE JÓVENES?

Las siguientes actividades NO son subvencionables en el marco de los intercambios de jóvenes:

- Reuniones estatutarias de las organizaciones.
- Viajes de vacaciones.
- Cursos de idiomas.
- Intercambios escolares.
- Viajes de estudios.
- Giras de espectáculos.
- Actividades de intercambio que puedan clasificarse como turismo.
- Actividades de intercambio con fines lucrativos.
- Campos de trabajo.
- Competiciones deportivas.
- Festivales.
- Reuniones políticas.

FOLLETO JUVENTUD EN ACCION

FECHAS SOLICITUD

Esta Año 2013 ya no tendremos 5 convocatorias al año, tendremos **solo TRES**

- **1 de Febrero** para empezar entre **1 de Mayo y 31 de Octubre**
- **1 de Mayo** para empezar entre **1 de Agosto y 31 de Enero**
- **1 de Octubre** para empezar entre **1 de Enero y 30 de Junio**

1.	BÉLGICA.....	3
2.	BULGARIA.....	3
3.	CHIPRE.....	4
4.	CHIPRE.....	5
5.	CHIPRE.....	6
6.	CROACIA.....	7
7.	ESLOVAQUÍA.....	7
8.	ESLOVENIA.....	8
9.	ESTONIA.....	10
10.	ESTONIA.....	11
11.	GEORGIA.....	13
12.	GRECIA.....	14
13.	GRECIA.....	15
14.	HUNGARIA.....	16
15.	HUNGARIA.....	17
16.	HUNGARIA.....	18

17.	HUNGARIA	19
18.	ITALIA	20
19.	ITALIA	21
20.	ITALIA	22
21.	ITALIA	24
22.	ITALIA	25
23.	MACEDONIA	25
24.	POLONIA	26
25.	POLONIA	27
26.	POLONIA	28
27.	ROMANIA	29
28.	ROMANIA	29
29.	ROMANIA	30
30.	ROMANIA	31
31.	ROMANÍA	32
32.	ROMANÍA	33
33.	ROMANÍA	34
34.	ROMANÍA	34
35.	ROMANÍA	35
36.	ROMANÍA	36
37.	TURQUÍA	38
38.	TURQUÍA	39
39.	TURQUÍA	40
40.	TURQUÍA	40
41.	TURQUÍA	41
42.	TURQUÍA	42
43.	TURQUÍA	42
44.	TURQUÍA	43
45.	TURQUÍA	44
46.	TURQUÍA	45
47.	TURQUÍA	46
48.	TURQUÍA	46
49.	TURQUÍA	47
50.	TURQUÍA	47
51.	TURQUÍA	48
52.	TURQUÍA	49
53.	TURQUÍA	50
54.	TURQUÍA	50
55.	TURQUÍA	51
56.	TURQUÍA	51
57.	TURQUÍA	53

1. BÉLGICA

CALL FOR PARTNERS

YE 1.1 - about entrepreneurship;

The target group: youths from 14 to 17 years old

Dates: 1-10 August 2014 in Belgium if the project is approved.

Need NGO who WORKS with youths and experienced in this topic.

If you are interested please contact me/need more info :

Roxane : pplv.asbl@gmail.com

2. BULGARIA

Welcome the Spring with Bulgarian Tradition

We share our unique tradition to welcome the spring while knowing eachother in Plovdiv - one of the oldest living cities in the world.

We will create together the unique "martenitsa" - white and red fabric in different art which Bulgarians give to others on First of March since ages wishing health and celebrating the spring.

We're looking for:

5 more partners

from Germany, Greece, Romania, Spain, United Kingdom, Moldova

Deadline for this partner request:

2013-09-29

Contact person: Julia Lazarova

E-mail: julia@sku.to

Phone: 35932623666

Project overview

Welcome the Spring with Bulgarian Tradition is a project by [Galeria In The Garden](#)

taking place

from **2014-02** till **2014-03-01**

3. CHIPRE

Beat Unemployment! Hire Yourself!

The main aim of project is to encourage young people start their own business and stand against unemployment.

The project aims to make an impact to potential future entrepreneurs in understanding the potential of working as free-lancers, developing the necessary discipline and skills that are required for working on their own while at the same time creating a network of like-minded youths across Europe where a pool of potential professionals for getting the necessary services for their own business exists.

The project is created to serve the learning process of young people combining creativity and entrepreneurship skills, using experiential games as well as other non-formal educational methods as well as promoting curiosity and positivism to serve the process of their coming together for this particular experience. The project is created from experienced trainers and youth workers to provide the impetus to young people to pursue their dreams and help them come closer to realization.

The main activity of the project will be hosted in Cyprus and will facilitate intercultural exchange and experiential training of a group of 42 young people from four different European countries. These young people will have the opportunity to receive non-formal education and training during a well-structured 9-day event.

We're looking for:

2 more partners

from EU MEMBER STATES

Deadline for this partner request:

2013-09-13

Contact person: Jolanta Banelyte

E-mail: info@dorea.org

Phone: +357 25 25 66 06

Fax: +357 25 25 52 62

Project overview

Beat Unemployment! Hire Yourself! is a project by

[Dorea Educational Institute WTF](#)

taking place

from **2014-01-01** till **2014-07-01**

This project relates to:

Action 1.1 (Youth Exchanges)

4. CHIPRE

T.E.A.M (Together Everyone Achieves More)

T.E.A.M is a bilateral youth exchange on cultural diversity whose aim is to get together young people from various cultural background and promote dialogue.

T.E.A.M is a bilateral youth exchange on cultural diversity whose aim is to get together young people from various social, cultural and ethno-racial background and provide them with social tools and skills by that helping them to raise the awareness for their cultural diverse surroundings, to find out and understand the differences as well as to be proud to except their cultural and personal identity that will lead to achieving personal, social and professional development.

In this project we will discuss about the culture, the ethics, the education system, the music, the traditional dances of all the partner groups. We will have lectures, team games, workshops and discussion about all the unique cultures that are included under Europe . We are going to make activities with the aim of knowing Europe : quiz, building maps, sport games, presenting traditional histories, workshops and outdoor activities. We will have a special day about Discovering Other Cultures For A Better World. The main topic of our exchange is discovering cultures. During the project we will try to build bridges between the European Youth and we will promote the volunteering

The participants will deepen their knowledge on the subject of intercultural and non-formal learning, draw a map of existing attitudes towards non-formal intercultural learning as achieved through cross-border volunteering. They will as well explore the values and impact of intercultural non formal learning and volunteering and share best practices of promoting and increasing visibility of intercultural learning and volunteering as well as develop new practises. The opportunities of using Youthpass in Youth in Action activities as a tool for self reflection and evaluation will also be discussed. By working, creating and cooperating together our participants will become more aware of cultural diversity in Europe.

The project will include many activities like energizers-Training course - contact making, outdoor activities - workshops – discussions - city trips - cultural activities e.t.c

Action 1 - Youth Exchanges bring together groups of young people aged between 15 and 25 from different backgrounds and from several countries, providing them with an opportunity to meet, and tackle issues under various themes. This leads to a better understanding of the diversity of culture, and to an appreciation of the value of that diversity. Group exchanges aim to combat prejudices and stereotypes, to promote active citizenship and to raise positive awareness of other cultures among the young participants and in local host communities.

Call for partners from EU

We will host 20 persons from a partner group (18 participants + 2 leader)

Target Group: 14-20 years old. No age limit for group leaders

Project's date: 05-13/07/2013

project's place: Nicosia - Cyprus

project's language: English

Number of participants: 40

Application deadline: 20th September 2013

5. CHIPRE

"Dear friends,

We would like to inform you about the Youth Exchange that will be organized by our organisation _Culture Union Promitheas_ in April 2014 in Cyprus in the frame of the European program «Youth in Action».

Culture Union Promitheas is active in various areas of life associated with young people and their healthy involvement. It was founded in 1978 with the aim of engaging young people and their participation in activities that give them way out of the difficult challenges of life.

The youth exchange we plan to organise will be entitled "Combating Human Trafficking_ and will take place on 19-26 April 2014 in Pervolia Larnaca.

The exchange will be multilateral with the involvement of three European countries.

For more information, please see the attached file.

If you are interested in participating as a partner in the aforementioned project, please contact **Mr. Athos Kazantzi**, email:evanthis.kazantzis@cytanet.com.cy

We look forward to your positive response.

Sincerely,

On behalf of the _Culture Union Promitheas_

Mr. Athos Kazantzis"

6. CROACIA

Youth: Agents for Change (YAC)

Participants will present and discuss national youth policies with mission to design proposals for European Commission to improve position of youth in Europe.

We're looking for:

5 more partners

from Albania, Bosnia and Herzegovina, Macedonia, Former Yugoslav Republic of, Turkey, Serbia, Montenegro, Kosovo, EU MEMBER STATES

Deadline for this partner request:

2013-09-20

Contact person: Bojana Mihajlovic

E-mail: bmihajlovic@ctk-rijeka.hr

Phone: (00385)51320281

Website: <http://ctk-rijeka.hr/en>

E-mail: zprce@ctk-rijeka.hr

Project overview

Youth: Agents for Change (YAC) is a project by Center of Technical Culture

in cooperation with

Karagözoğlu Youth and Sport Club (Turkey)

taking place

from **2014-01-01** till **2014-06-30**

7. ESLOVAQUÍA

Young citizen in the middle of the Europe 2014

Project Young citizen 2014 is follow up project from 2012. This time project will deal with young people which want to spread a word :)

Projecz Young Citizen in the middle of The Europe 2014 is follow up project from 2012 where main topics was to discuss European issues as Euroepan constitution, Eurozone and Shengen Area. As the project was really succesfull this time we prepare even more of activities where we could actually spread the word to the other people. As first part of the project stand on discussions , roll plays and seminaries - now we want to prepare workshops for young people - high shcool students to show them what European citizenship means in practice.

Main objective of the project is to bring young foreigners which are active in their lives to the students in age 15 - 18 to motivate them for their next period of life where alll the freedom begins.

Contact person: Lenka Kožárová

E-mail: youngcitizen2012@gmail.com

Phone: +421903904169

Project overview

Young citizen in the middle of the Europe 2014 is a project by
Young citizen - infomal group

taking place

from **2014-03-09** till **2014-03-19**

This project relates to:

Action 1.1 (Youth Exchanges)

8. ESLOVENIA

Dear friends and colleagues,

Please find enclosed a call for partners for a "**Youth in Action**" international **training course** on ACTIVE INCLUSION, to take place in **Slovenia in October 2014**. It is eligible for organisations from a Programme Country or a Neighbouring Partner Country. There are no age limits.

You can apply by filling out the online form, similar to the old Part III form:

<https://docs.google.com/spreadsheet/viewform?formkey=dFRzN3dVcGIVMIgtU0wxRkhVZDBOZnc6MA#gid=0>

The deadline for applications is **September 18th 2013**. After this date we will inform you who we chose for our partners and in the following week we will submit our application to our National agency. For more information please read carefully the attached call and contact directly the organizers (info@igrajsezmano.si).

ALL the best and good luck!

About the training course:

Title: **Puppet as a tool of inclusion**

Organiser: **Zavod za usposabljanje Janeza Levca**

Time: **7 days in October 2014**

Venue: **Radlje ob Dravi, Slovenia**

Number of participants per organization: **2**

Contact: info@igrajsezmano.si

The purpose of the training course is to learn how to use the puppet as a tool and medium and the puppetry as a skill and art to create inclusive space. Inclusive space for people with different cultural, linguistic, social and other statuses, especially for those with special needs and the population with characteristic development, created by the collaborative use of the puppet. Social integration as a key element of inclusion provides tremendous opportunities for the implementation of the educational process, both in an extremely heterogeneous group, as well as for the implementation of the creative process in general... The "Puppet as a tool of inclusion" is based on elements of non-formal education with practical exercises and stage products, which are evaluated by the participants themselves.

The purpose of the project is to spread the popularity of the puppet as a:

- tool of communication with people with different cultural, lingual or social status, especially people with special needs
- tool of encouraging their creativity, innovativity
- tool of expressing themselves and accepting others
- toll for developing mutual understanding, empathy, roleplay
- medium of conflict solving
- medium for deepening and nurturing relations
- and last but not least as a tool of self-expression and self-cognition of the participants themselves

For this purpose the following activities will be held at the TC:

- a unique introductory evening where the communication will be solely through the puppet
- a demonstrative inclusive puppet show for youngsters with special needs and those without
- basics of various techniques of manufacturing puppets and ways of their animation
- a fairy tale with a puppet
- personal communication with a puppet
- interpersonal communication through puppets (trying to get other participants to interact with the puppet)
- experience the process of "the masks" and its use in puppet theater
- training of unity through physical (movement) exercises
- the making of a story:
 - o through the process of making puppets (propedeutics)
 - o with already-made puppets (dramaturgy)
 - o by setting up an already-known story (how to direct)

Project group of Zavod za usposabljanje Janeza Levca (Special Education Centre Janez Levec)

9. ESTONIA

Democratic Village

Youth exchange "Democratic Village" will take place in Narva-Jõesu, Estonia in June 2014.

Youth exchange "Democratic Village" will take place in Narva-Jõesu, Estonia in June 2014. It aims at boosting young people's involvement in the democratic process for rural and remote areas at local, regional and European level. Young people from European countries will meet in rural Estonian area to engage in the project.

The project will be focused on regions that are less developed and where people have to face variety of problems like very high unemployment, low quality of education, lack of future prospects. In these regions the life is especially problematic for young people because the desperation makes them frustrated and unmotivated and excluded from the local community.

The main objectives of this youth exchange are to give the opportunity to the participants:
- to experience intercultural learning by exchanging realities, opinions and values with other

- young people from Europe about existing issues for rural and remote areas;
- to become acquainted with main democracy principles;
 - to explore opportunities for and barriers to the sustainable development of rural and remote regions;
 - to get to know more about Europe and the important role the of an active citizenship for the future of rural areas in Europe to youngsters;

The project activities will focus on rural development and democratic education through non-formal learning and outdoor activities. During the project participants develop a sense of European identity, based on common values, views, goals and culture. The knowledge, obtained through the learning process, will be used by participants for implementing the project ideas in their own countries in the field of rural and remote development.

Accommodation, meals and activities during exchange days are fully covered. 70% of total travel expenses for the youth exchange and 100% of total travel expenses for Advanced Planning Visit will be reimbursed after final report approval by Estonian National Agency.

Partners: Estonia + 4 organizations based in Programme countries.

Teams: 8 young people + 1 group leader per partner, ensure gender balance.

Profile of the participants: young people aged 18-30, interested in active citizenship.

We're looking for:

4 more partners

from YOUTH IN ACTION PROGRAMME COUNTRIES

Deadline for this partner request:

2013-09-13

Contact person: Olga Dmitrovskaja

E-mail: volonter.ee@gmail.com

Phone: +3726027024

Project overview

Democratic Village is a project by

[NGO Support Centre Arktur](#)

taking place

from **2014-06-04** till **2014-06-15**

10. ESTONIA

Magic by your hands. Creative volunteering through arts and crafts

50 young people with passion for volunteering and arts & crafts will meet in Estonia to share with each other their knowledge, skills and inspiration.

50 young people with passion for volunteering and arts & crafts will meet in Tallinn, Estonia to share with each other their knowledge, skills and inspiration. The youngsters will look for the ways how they can make their interest in arts & crafts useful for the society.

- The participants will learn about many types of arts & crafts and get skills in them.
- They will understand what the power of volunteering is and how it can change the lives of everyone involved in it.
- They will develop the possible ways of using their creativity for the good of the society.
- There will be a visit to a museum to let the participants get knowledge of traditional Estonian handicrafts and encourage them to think about the wisdom of the culture that is hidden in works of traditional applied art.
- In order to know in practice how volunteering through arts & crafts works, the young people will organise a creative workshop for the kids in local kindergartens.
- The participants will share the knowledge they acquired with the local community during the Arts & Crafts exhibition with workshops.
- To spread the idea of creative volunteering further, they will create a website with how-to videos of different arts & crafts, notes about traditional handicrafts, and good examples of using skills of arts & crafts in volunteering.

Partners: Estonia + 4 organizations based in Programme countries.

Teams: 9 young people + 1 group leader per partner, ensure gender balance.

Profile of the participants: young people aged 18-30, having skills in one or more of the following types of arts & crafts: quilling, glass painting, cardmaking, decoupage, clay crafts, recycled crafts.

Accommodation, meals and activities during youth exchange are fully covered. 70% of total travel expenses for the youth exchange and 100% of total travel expenses for Advanced Planning Visit will be reimbursed after final report approval by Estonian National Agency.

We're looking for:

4 more partners

from Estonia

Deadline for this partner request:

2013-09-13

Contact person: Olga Dmitrovskaja

E-mail: volonter.ee@gmail.com

Phone: +3726027024

Project overview

Magic by your hands. Creative volunteering through arts and crafts is a project by

[NGO Support Centre Arktur](#)

taking place

from **2014-07-10** till **2014-07-20**

11. GEORGIA

Last minute call!!!!!!

Searching for DANISH, ITALIAN AND SPANISH participant (no age limit) URGENTLY!

Who will come on APV on 14-16th of September to Tbilisi, Georgia, for the YE - "European Citizens for Peace". 100% of travel cost will be covered!

If u are interested, please contact urgently:

N.machavariani88@gmail.com

Ani_Kokhtashvili@yahoo.com

Information about YE:

The YE is the second stage of the project – "Be Active European Citizen!"

YE takes place in the sea-side town of Georgia - Kobuleti, between 20-26th of September, 2013.

The project will last during 8 days (including arrival and departure). It will bring together 40 young people from 8 different countries, from EU and EECA: Georgia, Italy, Spain, Sweden, Denmark, Ukraine, Moldova and Azerbaijan.

The themes of the project are: Understanding the concept and main values of European Citizenship (EC), rights, responsibilities and opportunities of an active citizen, promoting tolerance, solidarity and peace without any discrimination, by dialogue among young people from

different countries by different backgrounds, stimulate better understanding of diversities, and developing awareness of European Citizens.

This YE encourages the development of a peaceful, critical, democratic and creative European Citizenship (EC) as an active social, political and cultural role to construct a shared Europe. The learning methods of project will be through non-formal and in-formal education. For to achieve the principal goals of YE we'll use different activities, such as: mixed group works, discussion/presentations, special-cases, role-plays, team-building activities, intercultural evenings, flash-mobs, "peaceful movement" involving local communities and other creative activities.

APPLICANT/HOST ORGANIZATION: International Center for Peace and Integration (ICPI), Georgia

VENUE: YE will take place in Kobuleti, Georgia and will last for 8 days.

TARGET GROUP AND AGE OF PARTICIPANTS: Newcomers in youth work/ in YiA programme, NGO members/ volunteers, young leaders, youth workers, multipliers, youth with fewer opportunities (18 – 25 years old)

GROUP SIZE: 5 people from each country (4 + 1 leader)

WORKING LANGUAGE: English

PARTICIPANT COUNTRIES: Georgia, Italy, Spain, Sweden, Denmark, Ukraine, Moldova and Azerbaijan.

PROJECT COSTS: Accommodation, food and transportation during the project will be 100% covered, 70% of the travel cost will be reimbursed after the project.

TRANSPORT TO THE HOTEL AND FROM THE HOTEL:

The participants will be picked up from the Tbilisi airport to Kobuleti hotel and back to the airport by minibuses.

12. GRECIA

"War and Peace"

Based on Tolstoy's famous literature, young people will come together in order to reflect on universal topics addressed in the book and create performances

"War and Peace" makes up a continuation project which was created following the success of the 1.1. Youth Exchange "Let's Make a Show!" that took place in February 2013, in Poland. The participants took part in dance, music and organizational workshops and presented a public show in the end of the exchange. Having gained a vivid multi cultural and creative experience the young people involved wanted a "to be continued" version of the program which resulted in the creation of "War and Peace". This time

based on Tolstoy's famous literature masterpiece, young people from Greece, Poland, Turkey, Italy, Spain, Cyprus and Czech Republic, will come together in order to reflect on universal topics addressed in the book and create performance sessions showcasing the according thematic, drawing ideas from their own pool of creativity and experiences and by co operating with each other in an intensive multi cultural environment.

For further information and the partnership agreement form, please visit our web site. The deadline is 15th of September 2013.

http://www.usbngo.gr/en/index.php?option=com_content&view=article&id=133%3Acall-for-partners-part-ii&catid=37%3A2012-02-24-06-41-26&Itemid=58

contact person: Aristodimos Paraschou

E-mail: info@usbngo.gr

Phone: 0030 2310215629

Fax: 0030 2310215629

Website: <http://www.usbngo.gr>

Project overview

"War and Peace" is a project by

[United Societies of Balkans \(U.S.B.\)](#)

taking place

from **2014-05-05** till **2014-05-14**

This project relates to:

Action 1.1 (Youth Exchanges)

13. GRECIA

Balkan Heart 3D

The program's thematic deals with the idea of using digital art forms as vessels for the exercise of critical thinking and social commentary

United Societies of Balkans (U.S.B.) ngo from Thessaloniki, Greece will apply at the deadline of first of October under "Youth in Action" programme for a youth exchange "Balkan Heart 3D".

Balkan HeART 3D consists a multilateral youth exchange program involving 48 young people and 12 team leaders, coming from 12 countries of Balkans and Europe (Greece, Spain, Turkey, Albany, Czech, Romania, FYROM, Serbia, Bulgaria, Poland, Cyprus and Bosnia Herzegovina), with a total of duration of 8 months and duration of activity implementation 14 days in Thessaloniki. The program's thematic deals with the idea of using digital art forms such as digital painting and illustration as well as digital and graphic design as vessels for the exercise of critical thinking and social commentary:

*Digital painting, digital sketching, concept art, illustration, cell shading

*Graphic design (Vector graphics, pattern design, flyer design and others)

*Animation

The program consists a continuation of two previous successful programs, based on arts; Balkan HeART and Balkan HeART2.

For further information and the partnership agreement form, please visit our web site. The deadline is 15th of September 2013.

http://www.usbngo.gr/en/index.php?option=com_content&view=article&id=133%3Acall-for-partners-part-ii&catid=37%3A2012-02-24-06-41-26&Itemid=58

Contact person: Aristodimos Paraschou

E-mail: info@usbngo.gr

Phone: 0030 2310215629

Fax: 0030 2310215629

Website: <http://www.usbngo.gr>

Project overview

Balkan Heart 3D is a project by

[United Societies of Balkans \(U.S.B.\)](#)

taking place

from **2014-06-05** till **2014-06-18**

14. HUNGARIA

The main topic of our exchange is the word heritage areas and cultures of the EU member states.

The main topic of our exchange is the word heritage areas and cultures of the EU member states and most of them are on the list of the UNESCO's world heritage list. Although the young generation is not totally aware of their country's rich cultural and natural heritage. During our program 6 nations (5 participants and 1 groupleader/country) can get to know each others, their own and Europe's cultural heritage. They also can teach and learn national cultural techniques and methods, like handcrafting, dances, songs, etc...

We're looking for:

5 more partners

from YOUTH IN ACTION PROGRAMME COUNTRIES

Deadline for this partner request:

2013-09-20

Contact person: Netta Rozsi

E-mail: uton.ontheway@gmail.com

Phone: 0036 52 311 693

Fax: 0036 52 311 693

Mobile: 0036 30 694 31 02

Website: <http://www.utonegyesulet.hu>

Project overview

European Heritage is a project by
["ÚTON" \(ON THE WAY\) Association](#)

taking place

from **2014-05** till **2014-09**

15. HUNGARIA

Move Out!

The main topic of our program is the sporty lifestyle of youngsters.

The main topic of our program is the sporty lifestyle of youngsters. It is a general trend that less and less youngster do exercises regularly which can cause not only obesity but serious health

problems in the future. The main aim is to find the roots of the problem and searching solutions together with the 6 participating nations. We would like to motivate the youngsters throughout various workshops, sport activities and trips to be active and "Move Out!".

We're looking for:

5 more partners

from YOUTH IN ACTION PROGRAMME COUNTRIES

Deadline for this partner request:

2013-09-20

Contact person: Netta Rozsi

E-mail: uton.ontheway@gmail.com

Phone: 0036 52 311 693

Fax: 0036 52 311 693

Mobile: 0036 30 694 31 02

Website: <http://www.utonegyesulet.hu>

Project overview

Move Out! is a project by
["ÚTON" \(ON THE WAY\) Association](#)

taking place

from **2014-05** till **2014-09**

16. HUNGARIA

"Neither with it, nor without it"

The participants can discuss one of the biggest problems of their generation: the trap of the virtual world which reaches more and more young people.

During the 10 days the participants can discuss one of the biggest problems of their generation: the trap of the virtual world which reaches more and more young people. Together we will find out how can they live a more active lifestyle and find the balance through workshops, small group activities, debates, role playing, sports, trips and various kinds of freetime activities.

We're looking for:

5 more partners

from YOUTH IN ACTION PROGRAMME COUNTRIES

Deadline for this partner request:

2013-09-20

Contact person: Netta Rozsi

E-mail: uton.ontheway@gmail.com

Phone: 0036 52 311 693

Fax: 0036 52 311 693

Mobile: 0036 30 694 31 02

Website: <http://www.utonegyesulet.hu>

Project overview

"Neither with it, nor without it" is a project by
["ÚTON" \(ON THE WAY\) Association](#)

taking place

from **2014-05** till **2014-09**

17. HUNGARIA

Find Your Own Way

Unemployment is a big problem for youngsters throughout Europe. We would like to find alternative solutions to improve their situations.

Unemployment is a big problem for youngsters throughout Europe. During the 10 days of our youth exchange, (6 nation, 5 participants and 1 groupleader/country) we would like to find alternative solutions to improve their situations. During the workshops they can get to know all the stages of job seeking (searching, CV, motivation letter writing, interviewing, etc...). In the meantime they can get to know the background of the recent and current economical situation of EU member countries.

We're looking for:

5 more partners

from YOUTH IN ACTION PROGRAMME COUNTRIES

Deadline for this partner request:

2013-09-20

Contact person: Netta Rozsi

E-mail: uton.ontheway@gmail.com

Phone: 0036 52 311 693

Fax: 0036 52 311 693

Mobile: 0036 30 694 31 02

Website: <http://www.utonegyesulet.hu>

Project overview

Find Your Own Way is a project by
"ÚTON" (ON THE WAY) Association

taking place

from 2014-05 till 2014-09

18. ITALIA

CHEW THE FUTURE!

A 1.1 action connected to a 5.1 (or 4.3) action on the themes of sustainability, environment, food, energy and water as the main challenges for the future!

Water, energy, food and job are the big challenges that youngsters have to face in order to guarantee and build a better future to Europe and to the world.

The slogan of Expo 2015 "Nourishing the planet - Energy for life" leads us towards new experiences linking the idea of food to future professions. Today we want to confront with young people all over Europe in order to experiment changes in food consumption, new lifestyles, new tendencies that promote environment and health promotion and protection, mixing the preparation of food as a feature of the local culture and a tool for broader confrontations and dialogues ... Sustainable food, also, as a key to create future employment, able to protect our only world and our own health.

After the experience of "Change your style, are you in?" (Cambia vita, ci stai?), a local project on sustainable lifestyles promoted by the Youth Council of Tortona, and the birth of local youth projects such as "Ulysses's vegetable garden" (L'orto di Ulisse), the GAS (Joint Purchasing Group) and the Social Solidarity Catering, all moved by the willingness of bringing a powerful change in our productive pattern, which is now coming back from industrial and logistic activities/businesses and moving towards agriculture and jobs related to the local productive context.

In line with (and in the spirit of) the new program Erasmus +, the project will be supported by the local Professional Institute for Hotel and Catering Management Santa Chiara, in order to experiment with them and their students new methods, tendencies and ideas behind food, equal and solidarity products and environmental friendly production systems, able to create new jobs and to promote, together with sport activities, healthy and sustainable lifestyles.

We're looking for:

5 more partners

from YOUTH IN ACTION PROGRAMME COUNTRIES

Deadline for this partner request:

2013-09-23

Contact person: Silvana Muratori

E-mail: serviziallapersona@comune.tortona.al.it

Phone: 00390131864210

Mobile: 00393204328190

Project overview

CHEW THE FUTURE! is a project by

[Comune di Tortona](#)

taking place

from **2014-04** till **2014-06**

19. ITALIA

Play your future!

objectives: active participation, cultural diversity. topics: art and culture activities: role-play, brainstorming, workcafé age: 15-20 youth n. 15

We're looking for:

1 more partners

from YOUTH IN ACTION PROGRAMME COUNTRIES

Deadline for this partner request:

2013-09-21

Contact person: Alessandra Zoppeddu

E-mail: aleor75@gmail.com

Phone: +39070270360

Project overview

Play your future! is a project by

[Akere](#)

taking place

from **2014-01-01** till **2014-08-30**

20. ITALIA

From ancient jobs to hi-tech entrepreneurship

The project will explore together the tradition of ancient jobs: the papermaker; the art of weaving and the woodworking.

The project "From ancient jobs to hi-tech entrepreneurship" will take place in Umbria, in the centre of Italy, in Todi. A network of five partners will take part in this project: Italy, ? , Hungary, Turkey and Spain, involving a group of 40 kids for 10 days (with travel days) from 21 July 2014 to 30 July 2014. The kids will be aged 14 to 18 and they will explore together the tradition of ancient jobs: the papermaker that brings with it all the importance of the paper's invention during the human history; the art of weaving and the woodworking. All these three jobs have been very important in the human history and they have several technological evolutions today, interesting and full of creativity. Starting from these ancient jobs, the kids will discover the concept of entrepreneurship as a creative and innovative skill and adapting response to environment. In fact the project will be a kind of travel through history and human entrepreneurship connected with paper, wood and cloth as materials, during which the kids will learn the most ancient techniques to work with them, getting familiar with these materials and then they'll get in contact with modern entrepreneurship models. The project will go up and down between tradition and new technology that couldn't exist without the first, letting the participants experiment both. Kids will be involved with the method of learning by doing: experience will generate knowledge and tradition will inspire them with creative ideas.

This project will proceed in the form of a stay of ten days in Italy. It will be declined in several phases:

- young people will have to be implied with the preparation of the project in their country, carrying out research on the theme of tradition and entrepreneurship in their country. They'll have to prepare a presentation of the main business sectors, with interviews to mature and young entrepreneurs. This preparation will let the participants to compare different examples and experiences of entrepreneurship that will lead them to compare their different cultures and traditions, telling the history of the partner countries involved.
- at the time of the stay, the work programme envisages practical workshops, visits to modern companies and ludic meetings to provide participants with inputs in terms of skills and motivation to encourage entrepreneurial success in a variety of settings, for intercultural discoveries, as well

as the realization of a final product. This will have two forms: a blog and a video. The first one will be updated daily with pictures, articles, short video and interviews made by the participants. For this reason they will be divided in 4 groups: photographer, journalists, interviewers and video recorders and they will have the task to get new material for the blog, every day. The same groups will have to start their entrepreneurial idea and to show it in a video. They'll develop team building and organizational skills, learning how to work in a small group and to co-ordinate their job with all the groups.

- After the exchange, this final video will be then duplicated at disposal of the partners for presentations with associations of young people, local and international establishments in order to sensitize young people with the topic of entrepreneurship and of the importance to create an Entrepreneurship Ecosystem where individuals, family, government, organizations and institutions outside the individual entrepreneur are conducive to the choice of a person to become an entrepreneur.

The working language will be English. Tradition and European dimension, active citizenship, entrepreneurship, English language improvement, intercultural exchange will be the main areas where the participants will be called to take part in and to be involved directly. The methods will be: group work creating mixed group for sex and socio-economic situation, participatory approach, personal involvement through evaluation tools, playful way to encourage and help socialization and team building.

We're looking for:

1 more partners

from Cyprus, Ireland, Spain, Malta

Deadline for this partner request:

2013-09-25

Contact person: Monica Paura

E-mail: info@associazione-eine.com

Phone: 3383310674

Project overview

From ancient jobs to hi-tech entrepreneurship is a project by [E.In.E associazione](#)

taking place

from **2014-07-21** till **2014-07-30**

21. ITALIA

CulturAction Exchange

This project aims to create youth exchanges, for young people between 13 and 25 years, especially among the disadvantaged people of the local social context.

The aims of project:

- Promoting social inclusion
- Promoting awareness of cultural diversity
- Reinforcing the awareness of being European citizens.

The project involves the training of young people on their cultural heritage.

During the exchange, the youth will present their cultural heritage with peers from other nations with the support of leaders and cultural workers.

The partners will provide of the cultural and environmental workshops and the accommodation for exchange in Italy.

The implementation will be predominantly non-formal and innovative.

The project plans to use new forms of communication: it will create a blog to share information and interact with young participants.

In addition, during each trip exchange, will be made a public event involving the host city.

At the end of the project involves the creation of a CD containing material of project activities to be distributed to participants and local institutions.

This project will be implemented in Perugia and...

Objectives

- developing cultural and environment participation
- Strengthening the awareness of being European citizens through cultural heritage in people on the margins of society.
- Tackling forms of social distress in young people through culture and the arts.
- Stimulating aesthetic sensitivity, emotional growth, creative thought.

We're looking for:

2 more partners

from EU MEMBER STATES

Deadline for this partner request:

2013-10-01

Contact person: Gabriele Biccini

E-mail: biciou@yahoo.it

Phone: 00393404906439

Project overview

CulturAction Exchange is a project by

[ASAD](#)

taking place

from **2014-02-01** till **2014-07-31**

This project relates to:

Action 1.1 (Youth Exchanges)

22. ITALIA

Italian youth organization searching for partners for action 1.1 to be held in Italy next summer.

target: youngsters 15-18 y.o.

theme: overcome oneself limits

methods: sport, outdoor activities, urban art

really high level project, so, will not consider organizations not sending just motivated youngsters and not working seriously

send your interest to info@youth4youth.it

23. MACEDONIA

Street.W.olume.2

Due the high interest for the Youth Exchange Street Workout Volume 1, we are going to apply with Street.W.olume.2 for partners who didn't had chance to join SW.1

Objectives of this Youth Exchange are:

- To share their knowledge and experience in "Street Workout" activities
- To develop participants' understanding for Team Work, Youth Participation, Cultural Diversity, fostering Mutual Respect and Inclusion
- To learn for YouthPass Key Competences and experience them during the Youth Exchange
- To gain understanding for Entrepreneurship, enhance Entrepreneurship competences and detect Entrepreneurship opportunities in "Street Workout"
- To promote "Street Workout" as healthy lifestyle and lobby for new and improved street workout training places
- To increase mobility among Young People from problematic urban areas and promotion of Youth in Action Programme in problematic urban areas.

Follow the link for more info about the theme: http://en.wikipedia.org/wiki/Street_workout

Contact person: Vele Georgiev

E-mail: head.ece.macedonia@gmail.com

Mobile: 0038970358987

Project overview

Street.W.olume.2 is a project by
[European Cultural Epicenter](#)

taking place
from **2013-08-11** till **2013-08-20**

24. POLONIA

GET ACTIVE TO GET HEALTHY - call for partners
Youth exchange about healthy lifestyle. Action 1.1

Description:

GET ACTIVE TO GET HEALTHY is an international youth exchange for young people to encourage them to take an active way of spending free time with benefits for health. Many of young people working at desk jobs for eight hours a day, and then go home and head for the couch to surf the Internet, watching TV or playing computer games. Research indicate that the amount of leisure time spent sitting in the front of a screen can have such an overwhelming, seemingly irreparable impact on one's health that physical activity doesn't produce much benefit. Main goal of our project is to promote a healthy lifestyle, pro-health prevention and healthy eating. We will try to show alternative options of leisure and changing sedentary activities to active leisure. In 2014 Poland celebrates ten years of European Union accession. On this occasion, we want to show our young friends from Europe, as European Funds can help in leisure activities. During intercultural evening people getting to know each other, break stereotype, possibility to gain knowledge about national traditions and culture other country. One part of this project will be summary program "Young in Action" and learn about possibilities of the development of knowl

When: 1-8 February 2014

Where: Rozdziele/Poland

Who: We aim at youth organisations from at least 8 countries represented by at least 4 participants each lider

How to apply:

Contact us on e-mail stowarzyszenie@radosni.pl We will send you form called Partnership

Poland 2014_get_active . Then send it completely filled in WORD (.doc) to our e-mail. Next send original version (stamped and signed) via standard post to our address.

Stowarzyszenie Absolwentów "Radośni"

Piekary 2

32-060 Liszki Poland

Deadline: 15 September 2013r

25. POLONIA

Maritime culture

Youth exchange "Maritime culture" will take place in Poland in April 2014.

There are 24 participants , involved in the project, aged 18-25 years old. Youth, who live along the coasts of the european countries, that overlooks the sea, have a chance to find out what is its impact on culture.

The main objective of the project is to raise awareness of the culture of European countries bordering the sea; development of proper attitudes towards the environment - protection of the sea, social and individual development, intercultural education.

To reach these goals participants will take part in: simulation games, energizer games, intercultural evenings, workshops on maritime culture.

Young people will present their own views, confront them with others and exchange experience. The aims of this project is to allow youth to discover different aspects of culture and society, learn by doing, change ecological and social attitude. What is more it is supposed to make youth aware of being European citizen.

Profile of the participants:

- Young people aged 18-25;
 - Interested in Ecology;
 - Having strong will for active participation in project;
- Speaking English at level that enables their participation in the activities and communication with other participants.

We're looking for:

4 more partners

from YOUTH IN ACTION PROGRAMME COUNTRIES

Deadline for this partner request:

2013-09-20

Contact person: **Natalia Chorążewicz**

E-mail: nchorazewicz@wp.pl

Phone: -

Project overview

Maritime culture is a project by

FUNDACJA WSPIERANIA INICIJATYW ROZWOJU LOKALNEGO

taking place

from 2014-04-07 till 2014-04-15

26. POLONIA

Dear All,

please find below short message from one of polish organisation, which is looking for partners.

We would like to invite a small group of foreign students (up to 10 people over

18 years old) to take part in youth exchange programme with us. We will organise first aid course as well as learn sports such as squash, shooting or badmington.

We also plan lots of integrational activities, trips, games, tournaments etc.

All the participants will be provided with food and accomodation.

Where: Poland - Malopolska area

Whene: June 2014

Contact Person: Katarzyna Mnichowska

email: k.mnichowska@wp.pl

best regards

Małgorzata Pośnik

Eurodesk Poland

Foundation for the Development of the Education System

National Agency of the Youth Programme

ul. Mokotowska 43

00-551 Warsaw

tel. 48 22 46 31 450; fax 48 22 46 31 025/026

27. ROMANIA

Live your life actively!

Our project aims to provide the young people some alternatives to pubs and disco's. We will organise a one-week activity practising these alternatives.

We're looking for:

6 more partners

from France, Germany, Greece, Italy, Netherlands, Poland, Portugal, Spain, United Kingdom, Turkey

Deadline for this partner request:

2013-09-20

Contact person: Mitre Alexandra

E-mail: alexandra.mitre@yahoo.com

Phone: 0040741610262

Project overview

Live your life actively! is a project by

[CRESTI MM](#)

taking place

from **2014-06-15** till **2014-06-23**

28. ROMANIA

Dear potential partners,

We are looking for partner organizations from Programme Countries ONLY!

“Village in a Puzzle” is a 1.1 youth exchange that will take place between 10 and 19 March 2014 in the mountains of Romania (Bucovina region) and will gather a total of 44 participants from 5 Programme Countries and Romania. Activities will be highly interactive, based on non-formal education methods, and consist of team-building games, outdoor discovery games, photo and video workshops, artistic presentations, brainstorming, sessions for debates, cultural nights, etc.

The project's main objectives are:

- Stimulating young people to understand better the issues of the poverty matter that is affecting

the rural space and how are European Union member countries dealing with this problem, through the use of European Citizenship as key-concept.

- Facilitating intercultural dialogue between 44 European youngsters from 6 different countries, using non-formal methods of education, with a special focus on national rural traditions and customs.
- Organizing a public presentation of relevant photos taken by the young participants during the exchange, photos that will reflect the rural life in Romania as seen through the eyes of a foreigner. Each participant in this way will be able to present its own vision based on personal past experiences.
- Organizing a public presentation of amateur videos made by the young participants that will reflect the rural life in Romania, again seen through the eyes of a foreigner. Compared to the photo presentation, videos can generate a much higher impact and can recreate and transmit better the feelings which the author had;
- Multiplication of the presentations mentioned above into the local communities of the partners involved, in order to share realities and exchange experiences.

If you are interested please send a Partner Identification document (the standard type) to the following email address: meisxmaster@yahoo.com

29. ROMANIA

We are a Center for Education and Consulting Structural Instruments, located in Romania - Targu Jiu (access this link for the location: <http://www.cecis.ro/en/locatie/>).

We are looking for partners for a Youth In Action project - Action 1.1. Please find down here more details:

Title of the project: Yes, youth loves nature!

Location - Romania, Targu Jiu.

Period: 12 - 20 May 2014

Number of participants: 4+1 leader.

Age of participants: 18-25 (leader with no limit age).

Who: organisations involved in environment protection

Description of the project:

Project's objectives:

- Conducting training activities for young people at perceptive, sensory, emotional (cultivation of "attention" among youth from everything around them, "Observation" Natural Wonders and "Reflection" on the feelings that young people have for Nature).
- Improving attitudes towards Nature and awareness of the effects of destructive behavior toward it

- The acquisition by young of new perceptions and beliefs towards the environment
- Increased desire to protect, respect and protect nature by engaging participants in demonstration activities.

Learning is constructed:

- 1) through artistic practices (photography, collage, pastel) without need of prior artistic skill,
- 2) through the intervention of specialists and active visits to natural places (gardens, natural parks, protected areas) allowing the discovery of artistic devices made from natural materials.
- 3) with means allowing the realization of an exhibition with photos and artwork made by natural objects
- 4) by approaches based on innovative use of Information Technology and Communication.

If you are interested, please send us an e-mail, for more details at the address: alexandra.cecis@yahoo.com

Looking forward to hear from you!

Alexandra

CECIS

Tel: [0040 353 401 311](tel:0040353401311)

<https://www.facebook.com/cecis.ro>

30. ROMANIA

I'm INcluded: SPORT

Our exchange has as a goal to share important values such as cooperation through the practice of sport and creative activities, mostly outdoor

We are looking for those who would like to become partners to Youth Exchange (Action 1.1) programme. It will be between dates 4rd and 15th of May 2014, it will take place Focsani/ROMANIA. Partners which is group of young people (ages between 18-25) can be accepted. Travel cost we are paying all tickets %70 and participants will pay %30 for all travel tickets.

The programme aims to develop the INCLUDING TROUTH SPORT.

- To provide tools to enable participants to build spaces of dialogue and interaction between minority youth and the representatives of the majorities
- To share best practices, ideas, approaches, obstacles and problems in the contexts of EU and SEE on the matter of minorities inclusion

- To present the Youth in Action Programme as a tool to promote inclusion at local and international level

Activities will be based on non-formal education and the methods will focus on debates, in/outdoor games, role-playing, videos, photography, presentations, simulations, brainstorming and cultural nights

We're looking for:

3 more partners

from YOUTH IN ACTION PROGRAMME COUNTRIES

Deadline for this partner request:

2013-09-20

Contact person: Marcela Ghiuta

E-mail: marcela_ghiuta@yahoo.com

Phone: 0040724095098

E-mail: asociatiarenato@yahoo.com

Project overview

I'm INcluded: SPORT is a project by [Asociatia "Renato" \(Association Renato\)](#)

taking place

from **2014-04-04** till **2014-04-15**

31. ROMANÍA

Stand up for youth happiness

"Stand up for youth happiness" is a project that supports the "No Hate Speech" theme through contemporary dance, storytelling and creative writing techniques.

"Stand up for youth happiness" is a multilateral youth exchange that is taking place in Timisoara, Romania for 7 days excluding the travel days (10-17 of May 2014). The project is aiming at helping 20 young people aged between 18 and 22 years old and five youth leaders from five different countries to become aware and break social, physical and inner communication boundaries and empower them to become active citizens in their communities by means of non-formal methods of education.

The theme of the project is supporting the "No hate speech" movement through the art of contemporary dance and storytelling. The youth exchange is structured around the main learning

elements:

- knowledge - through collecting data connected to the Romanian revolution which started in 1989 in Timisoara, the venue of the project;
- abilities - through experiencing and preparing a performing which will include contemporary dance, storytelling and creative writing techniques.
- attitudes - through self-expression and supporting the no hate speech movement through all of the above and living display.

All these will lead to a proactive attitude in young people's communities.

The last day will be dedicated to organizing and performing a contemporary dance show in which participants will dance and say stories around the "no hate speech" theme, inviting the local community to take part.

We're looking for:

4 more partners

from YOUTH IN ACTION PROGRAMME COUNTRIES

Deadline for this partner request:

2013-09-20

Contact person: Sandra Horea

E-mail: sandra.horea@babeleducation.ro

Phone: 0040748888624

Mobile: 0040726504487

Website: <http://www.babeleducation.ro/index.html>

Project overview

Stand up for youth happiness is a project by

[Babel Education](#)

taking place

from **2014-05-10** till **2014-05-17**

32. ROMANÍA

Hello,

We are looking for partners for YE project from Romania, Malta, Estonia and Hungary

Project Title: Bridge That Stands With Holes In It

Date and Venue: 15.03.2014 – 24.03.2014

Place: Diyarbakir - TURKEY

Participants: 4 participants (from ages 13-25) and one group leader from each country

The overall purpose of this project is to encourage the discussions about the increase of divorce in Europe and the changing concept of what is family in general so that young people would be more conscious about current situation and regard the formation and separation of families in a responsible way and become more aware as European Citizens.

For more information please contact with us : beeourpartner@gmail.com

33. ROMANÍA

CREED Romania invites you to be partner for the 1.1 Youth exchange ACTIVE European citizen , that will be submitted at 1st October deadline for Youth in Action.

Project: Youth in Action 1.1. Youth Exchange

Title: ACTIVE European citizen

Dates: 12 July 2014 - 21 July 2014

Venue: Romania

Participants per organization: 4 + 1 group leader

Theme: European awareness

The project "ACTIVE European citizen" is focused on promoting the values and principles of active European citizenship, promoting the involvement of young people in civic, social, cultural activities like volunteering, voting at EU elections, taking part in contests for young people, doing sports, attending free courses, attending non-formal education activities.

If you are interested, please send us the Part 3 (signed, stamped, scanned) and an estimated travel cost from your location to Bucharest, Romania to projectscreed@yahoo.ro.

34. ROMANÍA

Name: youth Open Space

Type: Youth in Action, 1.1 Youth Exchanges

Organization: The Romanian Institute for Youth Development

Venue: Timisoara, Romania

Period: May 2014

Eligible countries: Member countries of the EU

Aim: "yEUth Open Space" wants to create a space of nonformal education in the spirit of European citizenship, civic participation and practicing civil rights among young people in the European Union.

https://docs.google.com/file/d/0B_2IVy6EYLN GandRSjBldlNhbWM/edit?usp=sharing

More information, documentation and questions: robert.ciocotoiu@gmail.com

The main activities are: 1. Workshop : European citizenship. Democracy and Youth Involvement. 2. Treasure Hunt in Timisoara. Photovoice. Celebrating Europe Day. 5. Making a design of the future activities of the Timisoara Youth Centre 6. European Village. 7. Campaign to promote European elections.

35. ROMANÍA

Dear potential partners,

We are looking for 5 organisations to be our partner for an Youth Exchange project, "Health & Vitality through Sports & Nature" that will take place in Braila Romania in March 2014.

"Health & Vitality through Sports & Nature"

is an 11 days youth Exchange in Romania, from 22 March to 1 April 2014 that will gather young people from 6 diferent countries. The aim of the "Health & Vitality through Sports & Nature" project is to emphasize what a healthy lifestyle means and how it can be achieved in our modern lives full of daily challenges. Participants will get enriched with key elements in maintaining their overall physical well being, learning that good nutrition, regular exercise, moderation in drinking and smoking, stress management and limiting exposure to environmental hazards are all pieces of the same puzzle called an overall healthy lifestyle.

The activities will include daily physical exercise, workshops and team buildings activities, two days spent at a swimming & fitness centre and one day hiking.

Each partner should send us 5 participants meaning 4 + 1 leaader.

FINANCIAL ASPECTS: The project costs will be financed by the Youth in Action Program. - the 70% of travel costs of each

organization will be reimbursed on receipt of boarding cards; - the project will cover 100% of accommodation;.

If you want to be our partner please send us to eu.tinklub@yahoo.ro:

- completed identification form about your organisation (find in attach)

Please mention in the subject of the e-mail "Health & Vitality through Sports & Nature".

***Best regards,
Gabriel Eduard Niculita,***

Centrul de Tineret - Tinklub Braila

Tel: (+40) 746 857 309

Email: centru.tinklub@yahoo.com

Site: www.tinklub.ro

Executive Director: Gabriel Eduard Niculită

36. ROMANÍA

Call for partners from EU

We would like to inform that we have an open call for a project **Action 1.1 Youth Exchanges**.

Below you can find detail info about project:

"Captain Adventure - Mission: Simulation and Intervention through non-formal education"

Place: Arad/Romania

Nr of participants per partner: 10 young people aged 18-25 + 1 group leader from each partner

Duration and exchange period: 10 days (excluding the travel days), 21 - 30 June 2014

Activities proposed to be developed in the project:

- Getting youth resuscitation techniques, first aid and intervention applicable in situations of crisis and risk of youth exchanges outdoor activities or projects TIA using experiential methodology and techniques of non-formal learning (simulations, role plays, visits studio, etc.)
- Experiencing the role of scout: after given route guidance, camping (organized camp, raising tents, preparing meals in the forest), create situations for decision making and effective leadership development: organization and management resources received for "survival "in an unfamiliar area, distributing roles and responsibilities tailored to the current situation, etc.
- Research and testing rapid intervention measures by the Inspectorate for fire emergencies and representatives SMURD (interviews and study visits to their premises, "intervention" simulated accident situations, fire familiarization intervention means they use: special machines, equipment, costumes, first aid kits and intervention rules and rules of conduct.
- Making a booklet with intervention techniques, suggestions and observations presented in an illustrated

Costs covered:70% of travel costs,100% food, accommodation

Call for partners from EU

We will host 20 persons from a partner group (18 participants + 2 leader)

Target Group: 14-20 years old. No age limit for group leaders

Project's date: 05-13/07/2013

project's place: Nicosia - Cyprus

project's language: English

Number of participants: 40

Application deadline: 20th September 2013

Please fill and send us the attached partner identification

Costs covered by the Organizers: 70% of travel costs, 100% food, accommodation

If you have any question please contact with us at

dynamicscy@yahoo.gr

We will apply next deadline, **1st October 2013**

37. TURQUÍA

As Group Tolerance we would like to invite you taking part in our new youth Exchange project Action 1.1 titled "The harmony of different religions" which will take place between 17th-24th June, 2014 in Sivas, Turkey.

The aim of the Project is to promote tolerance, inter – religious dialogue among young people through interactive theater plays. In order to achieve this aim we are planning to give participants an opportunity and offer possibility to write and stage a theatre play about promoting tolerance and inter-religious dialogue between young people from different cultures.

Partners: EU and EFTA countries

Conditions: This project is going to finance under the "Youth in Action" Program. % 100 accomodation, food and local transfer will be covered by organizers. 70% of the travel costs will be reimbursed after the project when participants will send the full documentation of their travel tickets.

If you are interested in taking part to the project, please send scanned version or fax your filled part3 back to us with signatures as well as sending an original. We will select 6 organisations to be partners (we must have original part IIIs to include you.) Our deadline for receiving emailed versions is 25th September, 2013

Looking forward to hearing from you!

Best wishes

grup.hosgoru@hotmail.com

Fax: [+ 90 346 224 0020](tel:+903462240020)

Contact adress: Grup Hosgoru

Carsibasi Mh. Ziyabey Sk. Dincer Ap. Kat:4/13

TR-58040 Sivas - Turkey

38. TURQUÍA

Dear friends,

This project is a Youth in Action 1.1 project and its activities will be implemented in Kahramanmaraş Province in Turkey for 14 days on 10th-24th, March, 2014. Total 30 young people aged between 18-25 will participate in the project activities (15 from Kahramanmaraş and 15 people from promoter organization). Half these young people will be Chechens and the other half Romans. The number of male and female participants will be equal during the activities.

One promoter organization from program countries is required. The deadline for the application is 1st, October, 2013 and the promoter form must be sent till 20th, September, 2013 to the mail address: fanaproject@gmail.com

39. TURQUÍA

Bon Appetit ! 1.1 Youth Exchange Project

Each cuisine has its own value that cannot be separated from particular culture. Spices, ingredients, representation of meals underline such values. In this respect, we are looking for participants who want to share their cuisine culture and special foods in order to establish an environment where all participants can culturally interact and get to know each other better. We expect all participants to present their special foods and inform us about their culture. In return, we aim to introduce rich Turkish Cuisine and culture.

Project Date: March or April 2014

Project Place: Ankara/Turkey (Capital city)

Target Group: 5 participants (including a group leader) from 5 country

Application Deadline: 29th September

Organizer: Country-wide Educational Organization

Project Language: English

70% of travel expenses and 100% food and accommodation costs will be covered by the organization.

Contact for application and any question: ceo.org.tr@gmail.com

For empty preliminary agreement and partner identification, please send an e-mail to us. ceo.org.tr@gmail.com

It will be delicious and funny organization

Have a nice day :)

40. TURQUÍA

We are looking for a partner from all EU Countries about environmental awareness the topic is "Future will come with Recycle". Can you please spread this call related organisations and non-governmental organisations(NGO)?

The Project will be done between the months of April and May 2014 in Ankara! We are looking a HOST partner to share our experiences with them and inspire them to write new projects in their home country.

Here you can find the summary of the Project:

“Future will come with Recycle” Project will be done by TÜKÇEV with the enthusiasms of Genç TÜKÇEV in Ankara ! Our Project Type is Project of national youth initiatives 1.2. The main theme of our Project is giving a chance to punished children who continue their life in a place where they stay, study and play with the age of 12 and 18. One of the aims of this project is contributing the development of personal, social, psychomotor abilities of punished children. Moreover, creating awareness of the 3R rule (Recycle, Reuse and Reduce), letting them to create their own dreams with recycle materials, helping them to adapt the social life after finishing their punishment and inspire them to explore their creativeness. There are different trainings will be hold during the project which are workshops of reusable materials, an exhibition of them, a short movie and an art workshop with newspapers. The educators will use non formal methods and teaching method of demonstration. At the end we can see this would be a great chance to remember them, they are one of us!

To get more information do not hesitate to contact us!

e-mail: posta@tukcev.otg.tr

Gül Yücel glycl88@gmail.com,

Elif Tosun eliftosunanadolu@gmail.com

Ankara / TURKEY

41. TURQUÍA

Hello Dear Friends,

We are preapering Project about Young unemployment. We have enjoyable activities.

Project Place : Kütahya-Turkey (Kütahya to İstanbul just 3,5 hours and Ankara to Kütahya Just 3 hours) And kütahya is very nice city (You will see historical Placeses and tradational life)

Project Dates will be 21/06/2014-28/06/2014 Duration 7 days (excluding arrival and departure)

Participants:

5 participatent + 1 group leader

Potential Partner Countries:

EU Countries

Conditions:

Youth in Action Programme accommodation and food will be provided by the organizers. Travel costs to the venue and back will be covered 70%.

Group Leader Esmâ Erdemir Çelik

Please send part III , mail and then original to :
Mail address g.gelecekicinbiseyyap@yahoo.com.tr

42. TURQUÍA

Nature, Camp and Flower picking

We will pick flowers and make some art issues. We will stay 3 day at mountainside with tents. Place have perfect natural landscape. Finally we will exhibit it.

We want to realize a project on Uzundere/Erzurum. That Place have perfect natural landscape (Lake, third highest waterful of the world, mountains, valley, flowers, animals etc.). We will stay 3 day at mountainside with tents. And we will collect some flowers and to take photos of it. Then we will make some art and book workshops for using this flowers. Finally we will exhibit our outputs to public people.

It also include some environmental entertainments like as trip.

We're looking for:

5 more partners

from EU MEMBER STATES

Deadline for this partner request:

2013-09-21

Contact person: Mehmet Emin DAS

E-mail: m.emindas@gmail.com

Phone: +905356680527

Project overview

Nature, Camp and Flower picking is a project by

[Erzurum Enviromental Volunteers NGO](#)

taking place

from **2014-05-05** till **2014-05-12**

43. TURQUÍA

Rainbow Weddings

Rainbow weddings Our project is for youngs aged 18-25 (1.1 Youth exchange) Project dates are 21-28 May 2014 for 7 days and we prepare an APV

We planned different workshops and activities for sharing cultural diversity about wedding ceremonies. We will join traditional wedding events and debate different cultures ceremonies. In the workshops we will share stories about marriage, wedding days, cultural diversity in daily life etc. Youngs will act and work on short movies about the subject.

We're looking for:

5 more partners

from YOUTH IN ACTION PROGRAMME COUNTRIES

Deadline for this partner request:

2013-09-26

Contact person: Gülcan Kavaklı

E-mail: gul94154@gmail.com

Project overview

Rainbow Weddings is a project by

[Akdeniz Kaymakamlığı Proje Ofisi](#)

taking place

from **2014-05-21** till **2014-05-28**

44. TURQUÍA

Youth in work life!

This project about finding and sharing solutions, experiments about challenges about studying and working in same time.

We're looking for:

6 more partners

from Bulgaria, Czech Republic, France, Germany, Italy, Poland, Spain, Turkey

Deadline for this partner request:

2013-09-19

Contact person: ferit çağlar gündüz

E-mail: fcaglargunduz@gmail.com

Phone: +0905416466062

E-mail: fcaglargunduz@gmail.com

Website: <http://www.gazete.itu.edu.tr>

Twitter: twitter.com/ITU_ariyorum

Facebook: <http://facebook.com/ariyorum>

Project overview

Youth in work life! is a project by

[Ariyorum ITU](#)

taking place

from **2014-01-25** till **2014-02-02**

45. TURQUÍA

'Such As Children"

Youth Exchange(Action 1.1)

11-18 February 2013/TURKEY

Invitation

Dear Partners and All those who would like to become Partners!

It is our pleasure to invite you to a YOUTH EXCHANGE.

This exchange will take place in KAHRAMANMARAŞ,
TURKEY,

We would like to invite participants from 5 different countries, and
each partner will be able to send 5 participants(4 participant+1 leader) to the exchange.
Participants must be 18 to 25 years old.(Group leader no age limit)

Aim

Our aim is to give those who work with people and social life the possibility to
share their experience with children.

The exchange gives youngsters the opportunity to develop tools for social
changes and processes. With the new technical skills you will be able to create
interaction with different youngsters and people. The target group gets the chance to
express themselves and their own topics in a creative way.

Join us

If you are interested to become our partner for this project we would
be happy to receive your request:

Tel:+905067798083

Haldun BUDAK(Contact)

haldun_budak@hotmail.com

46. TURQUÍA

URGENT!.. the last two European Union member countries are looking to partner!

Project details;

PROJECT NAME : We Are The Five Fingers Of a Hand

LOCATION : Ankara / Türkiye

Date of activity : 13-20 March 2014

PARTICIPANTS : All EU countries

AGE RANGE : 18-25 years (no age limit for the leader)

GROUP : 5 participants 1 leader

Project objectives;

- * Participants get to know the province of ANKARA,
- * The development of cultural learning processes
- * young people discover the differences between cultures,
- * Peace among all countries in the world, to represent,
- * Entrepreneur and create an active youth,
- * participants to develop themselves. to gain self-confidence,
- * To gain new friendships and friendships,
- * introduction of EU projects,provide incentives,
- * To give young people responsibility,

Project Activities;

- * On certain days, will be taking photographs in ANKARA date,
- * Ankara will trip to the city.
- * Our project, will be the photography exhibition.
- * Theatre show will be made.
- * Ankara Castle,Atatürk Grave(Anıtkabir),Hacı Bayram-Kocatepe Mosque, Etnoğrafya museum,Atatürk Orman Çiftliği zoo to trip.
- * eu citizenship will be a presentation on the,
- * Sessions will be held in the active youth,
- * Sincan Genç Birlik Grubu, Youth center to visit
- * participants will have the night of culture.
- * cohesion and solidarity will be games.

Financial:

Accommodation and food costs are covered by the hosting organization as well as the 70% of travel cost for each participant

How can you apply?

If you are interested to become partner organization in our project please send to us:

1. Filled partnership identification form – like word document (.doc)
2. Filled, Signed, Stamped and Scanned preliminary agreement from attachment

Note:

full scanned signed printed part 3 form and send files, please.

Project Location - Turkey- ANKARA

contact : sincangenbirlirkgrubu@hotmail.com

47. TURQUÍA

Hello!

We need partner for action 1.1 from Poland, Czech Republic, Germany, Spain, Italy, Romania and Poland.

Also we found partners from Bulgaria and Belarus.

Project will be in Turkey/Istanbul between 25.01.2014-03.02.2014.

If you interested in partnership please feel free to contact me for details.

fcaglargunduz@gmail.com

48. TURQUÍA

"Explain Your Culture with Your Song"

Youth Exchange(Action 1.1)

14-21May 2014/TURKEY

Invitation

Dear Partners and All those who would like to become Partners!

It is our pleasure to invite you to a YOUTH EXCHANGE.

This exchange will take place in Malatya,TURKEY,

We would like to invite participants from 5 different countries and

each partner will be able to send 6 participants(5 participant+1 leader) to the exchange.

Participants must be 18 to 25 years old.(Group leader no age limit)

Aim

Our aim is to give those who work with people and social life the possibility to share their cultures with their song.

The exchange gives to chance to learn different culture and new experiences.

Join us

If you are interested to become our partner for this project we would be happy to receive your request:

Tel:+905067798083
Haldun BUDAK(Contact)
haldunbudak36@gmail.com

49. TURQUÍA

URGENT CALL!!! We are looking for those who would like to become partners to Youth Exchange (Action 1.1) programme. It will be between dates 3rd and 10th of May 2014, it will take place Antalya/TURKEY. Partners which is group of young people (ages between 18-25) can be accepted. Travel cost we are paying all tickets %70 and participants will pay %30 for all travel tickets.

The programme aims to develop cultural diversity, interaction and do outdoor sport activity for both body and personal achievements. At the same time, exposition of self-confidence and power of young people is strongest main goal of this programme. In addition to that, giving knowledge about history and natural beauties about Antalya, TURKEY.

İsmail HASPOLAT (Contact person)
ismailhaspolat@hotmail.com
<https://www.facebook.com/pages/Lycian-Way>

50. TURQUÍA

Hello,

We are looking for partners for YE project from Germany, Spain, United Kingdom, France, Italy, Romania, Norway, Netherlands and Turkey

Project Title: Colors of the rainbow
Date and Venue : 05.04.2014-13.04. 2014
Place: Diyarbakir, TURKEY.
Target Group: Young people from all of our partner countries, Germany, Spain, United Kingdom, France, Italy, Romania, Norway, Netherlands and Turkey
Participants: 3 people from each country (over 18 -25). Totally 36 people with the group leaders

Our main theme will be the minorities, to help the young people understand better the differences of various groups of people. In most of the countries there are difficulties concerning the minorities. We do believe that these could be avoided by communication and better understanding of each other and different cultures. In particular we want to raise our participant's empathy and knowledge of tolerance and common understanding, release them from stereotypes, and we will learn how to communicate with each other, work together and live

together as one.

For more information please contact with us : beeourpartner@gmail.com

51. TURQUÍA

PROJECT INVITATION FOR DANCE AND MUSIC GROUPS..!!!!!!!!!!!!!!

TUFAK YOUTH CLUB - ANKARA - TURKİYE

www.tufak.org.tr

"DANCE WITH CULTURE"

Youth Exchange
Artvin, Turkey
14th -21st of May 2014

Culture is an important tool for connecting people in a same aim and for understanding each other. Especially, elements, which constitute culture, are that of aspects of human expression. However, for the last 100 years, culture has also been separated into lots of area. The reason for this can be shown firstly industrial revolution and then technological development. Subculture and Pop-culture are appreciably the most important field now. They affect all the trends, cultures, living styles, the foods and so on. While technology in special internet provide the pop-culture spread all over the world, subculture which refers a set of people with distinct sets of behaviour and beliefs that differentiate them from a larger culture of which they are a part, loose its influence. Not now but in the future this situation can make people inapprehensible. What we want to tell is that pop-culture spreads with the help of internet without any physical contact. But for the generalizing the subculture, people should come together and share their opinions, tradition and any other elements.

Communication is better with touching each other. This makes people more close to each other. And for European Union, especially young people must share more things with each other. With these considerations, we decide to write this project. As a method, we choose dance which has a important place in a subculture and which tells us about the speciality of any culture. With dance and multicultural dialogue, we are aiming at getting European young people in a same target: to be in contact with each other not only with online but also with "touching".

"Dance with Culture-DWC" is an Action 1.1 project which will be funded by the European Commission which aims to promoting European cultures and European citizenship by means of dance and other subculture elements. It will be held in 14th - 21st of May 2014 in Artvin. The participants who are from the disadvantage part of

their regions will participate the project from different 6 countries.

Please do not hesitate to contact with us.

tufak@tufak.org.tr

How to fill the partnership agreement form.

1-Please download the partnership agreement form from the related e-mail and fill it as office document(MS Word), please do not fill by handwriting.

2-The official person and contact person must be different people. Please fill all the requested fields. Do not forget to write

3-Please print the document, and sign and stamp it (Official person has to sign it.)

Please sign and stamp to each pages. Please check the sample.

4-Then please fax it to number +90-312-4352387 or scan it to tufak@tufak.org.tr

5-Please post the original document to

Tourism Folklore Research Center

Halk Sokak Kültür Apt. 20/3 Sıhhiye-Ankara-TURKEY

52. TURQUÍA

WE NEED PARTNERS FOR OUR YOUTH EXCHANGE IN DIYARBAKIR

Project name : YOUTH BRIDGE FROM ANATOLIA TO EUROPE: FRIENDSHIP OF CIVILIZATIONS SUMMARY OF THE PROJECT

Venue: Diyarbakır

Date: 5-12 MAY 2014

The venue of the this youth-exchange will be in our city Diyarbakır, Turkey in the framework of the Youth in Action Programmed Sub-action 1.1 and will last 6 (six) days excluding travel days. Date for project is from 5th May to 11th May, 2014. The participants, 6 young people + 1 group leader from each country, will be from Turkey, and other countries. They will be able to know our city closer with the help of cultural excursions, cultural nights, and presentations. All participants to this project will be 18-25 years old. Total number of participants including Turkish group is 24 youngsters + 6 group leaders.

As a concept about human, the culture is a system of meaning and significance created within history. The culture is a belief and custom systems which is used to understand, configure and to order living of people as individual and living together. the most important factor is the feeling of peace and tolerance which provides various cultures, which are as much as the number of the community and subgroups socials live on the Earth, to live together and harmonious.

the cultural geography of our region contains these two important concept as a real sense in its own itself for hundred years. especially our cities Diyarbakır and Mardin turn into one each symbol identified with this concept. cultural accumulations which show important diversities such as different religion beliefs and combination of their beings in tolerance and harmony have left indelible traces in our cities. we can see still and personally live these traces in our Diyarbakır and Mardin cities and in their social

structures, and this is provided by means of through the centuries with historical buildings of different cultures. there are conflicts between cultural and civilizations nearly in every part of the world in certain periods. our aim is to be a concrete example to universal peace for our participants to show them habitability in our cities as a solution for conflict between cultural and civilizations. The primary objective of our project is to allow to our participants' observations and assessments enable and is helping to develop awareness that it is possible that there is harmony between cultures and universals peace.

Mail adress : ugr.ciftci@hotmail.com.tr

53. TURQUÍA

“Art in Your Heart”

Action 1.1.

24th of February – 4th of March 2014

(4 pax + 1 leader)

We are going to organize a YE Project which will be held in Istanbul/Turkey. The main goal of the Project to bring participants from different countries together and create a new artistic platform which will be improve by participants themselves.

The methods of the Project will be based on workshops (painting, landart, grafitty, recycling art, singing, dancing, drama), visiting (art exhibitions, modern art museums), art/dance therapy, forum theatre... (You are welcome to say your idea to improve this Project).

We expect that participants will organize a short presentation for Kindergarten. During the Project we will create a social platform to publish all the visual results.

By this Project, we aimed to improve creativity of the youngsters, Exchange the experience and mix art from different cultures.

If you are interested in please send your part III form with stamp and signature to gop.genclik.tr@gmail.com

54. TURQUÍA

“Grandma BOX”

Action 1.1

Spring 2014

4pax+1 leader

We want to work on traditions which are almost forgotten. Especially, we want to work on handicrafts. During the project we will show to our participants how to do carpets, canvas, sandals, point laces, special pillow slips, wicker baskets and so on. And we will make them by old fabric which we can not use anymore. Also our partners will show us their own traditional handicrafts. So basically, we will learn from each other. We would like to build an intercultural platform by using our hands. As participants, we will give the chance to youngsters who have fewer opportunities to be part of international projects. If you want to learn and show us your traditions, please contact with us.

PRIORITY COUNTRIES : LATVIA, SPAIN, ITALY, BULGARIA, ROMANIA AND LITHUANIA

Of course organization from other countries will be welcomed!

If you are interested in please send your part III form with stamp and signature to olingenclik@gmail.com

55. TURQUÍA

“Journey to Yourself”

Action 1.1

Spring 2014

4pax+1 leader

The workshop aims to introduce learners with European citizenship concepts through dance and games and also motivate them to act as multiplayer in their local communities. Thanks to dance techniques, rhythms, meditation, outdoor activities etc. they will develop skills such as emotional intelligence, body language, expression skill development which in the future will help them to promote European citizenship, well-being in their communities through participatory dance methodology. Our purposes are raising youngsters' active participation, creating intercultural atmosphere for youngsters with fewer opportunities, showing youngsters how they can be active on their daily life. Our aim is to make young people can find themselves out.

If you are interested in please send your part III form with stamp and signature to global.youth.tr@gmail.com

56. TURQUÍA

ACTION 1.1
You are invited

TITLE : "Let's Give a Hand to Overcome Women Unemployment"

SUMMARY

We would like to coordinate a 7 days of an international youth meeting in Kırşehir with European countries to find solutions with new options for women employment. The event will bring together 30 young people with different backgrounds from youth in action programme countries and their age group will be between 18-30.

The main aim of the Project is to provide new solutions that encourage women to develop a business idea to adopt an entrepreneurship attitude in everyday life by strengthening their entrepreneurial skills; specifically raise awareness on women to create communication with sides that will create employment. The results of the project will encourage women both to create self-employment options and develop innovative ways of finding new employment areas. The implementation of this project will lead both young Turkish and European participants to work together and find new projects to overcome women unemployment by finding possible direct solutions to sustainable development and unemployment by improving and establishing competition forces.

The realization of this project will be implemented through the use of non-formal education methods with discussions, workshops, working in groups, plenary meetings, excursions focused on history and culture, cultural nights, evening parties and spare time spent together. Also, a brief information about various European projects and actions will be given.

Date : 28.01.2014/ 03.02.2014

Venue : Cappadocia, Turkey

Target group : Youth workers, youth leaders, youngsters

Applicable for: Youth in Action programme countries

Number of Participants:

5 participants per country(including 1 group leader)

BUDGET : This project will be funded by the Youth in Action Programme. According to its rules, all costs of board and lodging will be covered by the organisers. In addition, we are going to reimburse 70% of the participants' travel costs, upon the receipt of all original tickets and invoices.

How to Apply?

If you are interested in partnership, please fill, sign, stamp, scan and send back to us via e-mail.

e-mail: active.rights@yahoo.co.uk

sefa_215@yahoo.com.tr

57. TURQUÍA

The secrets of artistic symbols in different cultures

What are your country's symbols and what do they mean in your own culture and in different cultures? What are the secrets of the symbols?

No matter how global the world we live in is, each culture has its own symbols and each symbol has got different meaning in different cultures. We wonder why that is. With this Project we will try to find out the secrets of the artistic symbols (100 symbols for each country) in different cultures and will edit a Project book named "secrets of the symbols" and a Project CD covering the activities we will perform during the Project period to be deliver with the book.

We believe that the young people to take part in the Project will have a chance to get know each other better and learn a lot about one other's cultures in detail. As a result a great bridge will be created both among the cultures and the young people as the future generation of European Union Society.

We're looking for:

4 more partners

from Bosnia and Herzegovina, Macedonia, Former Yugoslav Republic of, EU MEMBER STATES

Deadline for this partner request:

2013-09-23

Contact person: zehra gulenis

E-mail: e111552@yahoo.com

Phone: 902722169426

Project overview

The secrets of artistic symbols in different cultures is a project by [AKAL](#)

taking place

from **2014-01** till **2014-10**