

TRAINING COURSE
“ENJOY THE DIVERSITIES”
18-27 NOVEMBER 2019

ARMENO, ITALY

Project Details

Dates: 18 – 27 November 2019

Age of Participants: 18+

Partner Countries: Italy, Spain, Sweden, Croatia, Turkey, Romania

Participants: 24 (4 from each country)

Language: English

Description of the project

“Enjoy the diversities” is a training course that want to help youth workers and teachers, in their daily work, giving to them a series of new tools to prevent, raise awareness, identify and stop discrimination among young people.

Through different Non Formal education, the participants will be more prepared when it comes to talk about stereotype, prejudice and tolerance, with youngsters and adults.

The training will help them to understand more about the effects and the different ways of discrimination, in order to increase knowledge, skills and attitude of the youth workers. They will explore the diversities between their cultures in order to embrace them and appreciate more their own and the others.

The learning process of the training course will include practice of non-formal education methods that can help young people speak up against discrimination.

Objectives:

1) Gain more knowledge about the different types of discrimination, the negative effects of discrimination. What are stereotypes and prejudices and how to avoid them.

2) Development of skills in using non-formal methods for different groups, communicating with reference to sensitive topics in a more effective way, increasing working skills with young people and skills of youth workers

3) During the project: they will have greater self-confidence, they will develop an attitude to protect people who are discriminated. They will try to stop discrimination and explain to young people, which are the negative effects; they will be more attentive to their attitude towards other people and will try not to be discriminating and discriminated.

PARTICIPANTS NEEDED

Participants Profile

Profile of participants (Age: 18+): Youth workers and teachers who have interest in the topic of Discrimination, want to discover new Non Formal Education methods to prevent injustice, racism, homophobia and want to make a change in the youngsters lives.

Venue

The project will take place in Armeno, quite Municipality (around 2200 inhabitants) in the Province of Novara in the Italian region of Piedmont, located about 100 kilometres Northeast of Turin and about 45 kilometres Northwest of Novara.

It is located 523 metres above the sea level.

The participant will be divided in double and triple international rooms.

Website: <https://www.casadeipadri.com/>

How to reach Armeno

Armeno is located in the North West of Italy, close to the boarder with Switzerland.

The closest airport to the place is Malpensa Milan. The other best solution is Milan-Orio al Serio (Bergamo) Airport. From both airports, you can take the Shuttle to Milan Central Station (one every 20/30 minutes), and then take the train to Verbania-Fondotoce Station (Line Milan – Domodossola).

We ask you to find the travel option in order to be at **Milan Central Station** the 18th of November at 17:00.

Partner Organisations

- Italy

Associazione Culturale Mastronauta

Contact Person: Luca Pinna

E-mail: Luca.pinna89@gmail.com

- Turkey

Belen Kaymakamlığı

Contact Person: Yeliz Sevim

E-mail: yelizsevim@gmail.com

- Croatia

Suncokret Centre for Community Development

Contact Person: Luka Tunjić

E-mail: Mobilnost.suncokret@gmail.com

- Spain

Sonrie a Europa

Contact Person: Jesus Ureña Navarro

E-mail: Jesus.ure@gmail.com

- Sweden

Projektör Ideell Förening

Contact Person:

Checkin@globalakronoberg.se

- Romania

Asociația "Centrul pentru Dezvoltarea Instrumentelor Structurale" (CPDIS)

Contact Person: Klaudia Nagi

E-mail:

wanderlustprojects.klaudia@gmail.com

Reimbursement

All the project is financed by Erasmus Plus Programme.

In the next table, you can find the amount of the reimbursement for each participant; we cannot reimburse more than that limit.

In order to receive the reimbursement, each participant **must** keep all the invoices, receipts, emails and boarding passes, we cannot give the money back without these documents.

You can add to your travel 2 days, if you want to come earlier or to stay longer, but the expensive for food and accommodation during extra days are on your own.

Country	Participants	Travel Budget Limit
Italy	4	20 €
Croatia	4	275 €
Romania	4	275 €
Spain	4	275 €
Sweden	4	275 €
Turkey	4	360 €

The reimbursement will be done through bank transfer to the accounts of each organization. The organization will then give the money to each participant.

IMPORTANT: Do not buy the tickets before confirmation from your sending organisation and us!

Other Costs:

There is no participation fee.

Accommodation, food and coffee breaks are covered by the project.

We will make sure to provide also vegetarian/vegan meals upon request.

Intercultural Night

During the project, we will have intercultural nights; it is a moment where you will have the chance to present curiosities, facts, food, traditional dances, songs, music in a creative way (we do not want promotional, touristic videos). You can organize with your time what to prepare and what to bring, for example: traditional food, flyers, postcards, pictures, artefacts, small presents for the other participants.

Be Creative and do not forget about some vegetarians and vegan options when you organize the food!

Youthpass

Within the frame of „recognition of non-formal learning“, participants will receive a “Youthpass” Certificate. Youthpass is an official recognized tool in order to validate non-formal learning aspects gained during the training.

This certificate has international recognition.

If you need further information, please do not hesitate to contact us at this adress: Luca.pinna89@gmail.com