

YOUTH EXCHANGE		
TITLE OF THE PROJECT	“CULTURAL MAKERS. Intercultures, youth and active citizenship”	
PARTNERS	7 PROGRAMM COUNTRIES	3 PARTNER COUNTRIES
	1. SMART - Italy - Applicant; Coordinating and Hosting Organisation	8. Russian Federation - Sfera
	2. Finland - Icehearts	9. Ukraine - NGO “Ukrainian Youth Centre”
	3. Greece - Unesco YCT	10. Georgia - ICPI
	4. Spain - Association Building Bridges	
	5. Lithuania - Asociacija “Aktyvus Jaunimas”	
	6. Romania - Ofensiva Tinerilor	
	7. Slovenia - PiNA	
PERIOD - DURATION	From Friday 6th November to Sunday 15th November 2015	2 Travel days + 8 Activity Days = 10 Days
VENUE	Poggiardo (Lecce) Puglia, Italy	http://www.poggiardo.com/ ; http://www.simposiobedwine.it/index.php?lang=en
TARGET	Youth aged 18-30 years old, particularly interested in meeting other cultures, youngster particularly open minded and ready to know new people, intercultural dimension, active Youth Participation in the social life, active citizenship	
PARTICIPANTS	4 Youth Participant + 1 Youth leader= 5 Participants per each country Total Number of Participant = 40 PARTICIPANTS It would be great if the Team leader is a Youth Worker or a professional inside the Staff of the Organisation.	

<p>T R A V E L COSTS</p>	<p>Reimbursement according to the Distance Band Calculator (http://ec.europa.eu/programmes/erasmus-plus/tools/distance_en.htm)</p> <ol style="list-style-type: none"> 1. For travel distances between 10 and 99KM: 20 € per participant 2. For travel distances between 100 and 499 KM: 80 € per participant 3. For travel distances between 500 and 1999 KM: 170 € per participant 4. For travel distances between 2000 and 2999 KM: 270 € per participant 5. For travel distances between 3000 and 3999 KM: 400 € per participant 6. For travel distances between 4000 and 7999 KM: 620 € per participant 7. For travel distances of 8000 KM or more: 830 € per participant <p>The remaining cost has to be covered by the organizations involved in travels, each one for their own participants.</p>
<p>REIMBURSM ENT</p>	<ol style="list-style-type: none"> 1. Each Organisation must open a Call for Participants in order to have all the participants needed using different media: on the web-site of the organization; on the social networks of the organization; through the mailing list of the organization; within the newsletter; contacting directly person interested in the topics; using the Application Form 2. Each Organisation will buy round tickets after having all the participants; the Travel costs could cover public transport (train, bus) and plane until the maximum of the amount of the TRAVEL CHART; if the costs of the Travel exceede the amount indicated in the TRAVEL CHART exceed, each organization must cover the remaining costs by their own 3. Each Organisation will send the complete list of participants, as soon as possible, to the coordinating organization (CO) on the mail address: smartassociation@hotmail.it 4. Each Organisation will be reimbursed according to the Distance band calculation, in the moment that all Travel documents will be given to the coordinating organization (SMART)
<p>FOOD AND ACCOMODATION</p>	<p>100% Funded by the EU grant</p>
<p>OBJECTIVES OF THE YOUTH EXCHANGE</p>	<p>In the anthropological studies it is very clear “after an intercultural encounter nobody will be the same as before”. In the actual situation where the only way of the discussion between cultures and communities seems to be by the international conflict. In a moment where the cultures meet to fight each other we are convinced there is another way to solve the problems: education and working with young people in international encounters. Therefore we want to implement a project with this main objectives:</p> <ul style="list-style-type: none"> - develop the sense of intercultural dimension among youngsters - promote international encounter of youth - foster international mobility - open minds of youth generation
<p>TOPICS</p>	<p>Active citizenship, youth participation, democracy, youth commitment in the local society, intercultural dimension, commonalities and differences between EU and NON-EU Countries.</p>

TRAVEL CHART

ASSOCIATION	DEPARTURE	ARRIVAL	KM	DISTANCE BAND	REIMBURSEMENT
Iceheart	Helsinki	Poggiardo	2282,53	4	270 € per person
Unesco YCT	Thessalonikki	Poggiardo	391,31	2	80 € per person
Building Bridges	Madrid	Poggiardo	1869,91	3	170 € per person
A s o c i a c i j a “ A k t y v u s Jaunimas”	Kaunas	Poggiardo	1700,94	3	170 € per person
Ofensiva Tinerilor	Arad	Poggiardo	722,03	3	170 € per person
PiNa	Koper	Poggiardo	718,75	3	170 € per person
Sfera	Nizni Novgorod	Poggiardo	2595	4	270 € per person
UYC	Kiev	Poggiardo	1493,25	3	170 € per person
ICPI	Tbilisi	Poggiardo	2223,09	4	270 € per person

The Association colored in yellow has a special situation: in the original Application form, submitted to the National Agency, the Distance Band was different (Greece 170 € per person; Slovenia 80 €). So, please start the recruiting process in order to have a good group of participants, but don't buy the ticket for this moment because we must ask the National Agency concerning this change-ment of budget.

THE VENUE - POGGIARDO - APULIA (ITALY)

THE SURROUNDING

