

Make Audience Listen

ERASMUS+, Key Action 1: Training Course

11 – 18 July 2015, Kráľová Lehota, Slovakia

Dates & venue

The training course 'Make Audience Listen' starts on **July 11th, 2015** in Slovakia; and it ends on **July 18th, 2015**.

Every day, except the first (arrival) day, **program starts at 10:00 am, and lasts until 7:00 pm**. After that, the night program may be scheduled at around 9:00 pm

Venue: Kráľova Lehota - is situated in the heart of Slovakia - in Low Tatras.

Trainer team

We will have international team composed of experienced trainers:

- Ilona Olehlová (CZK/FYROM)
- Michal Duchoň (SVK)
- Jana Schweighoferová (SVK)

Courses Content of MAL

The course will be divided in three main blocs of activities:

The first part will provide participants with an opportunity to work on development of their individual competencies in the field of **teamwork, leadership, problem solving, presentation & trainer skills, project management and conflict management**.

The second part of the project will focus on **implementation of skills mentioned above** into lives of participants - their projects, activities they work on in real life. Participants will have space to share their experience and try to apply theoretical skills, new tools, methods and techniques into practise by creating model projects.

The third part of the program will focus on **Erasmus + Programme** and the participants will have a space to work on development new project ideas.

Each part will be based on **non-formal approach** and **involved experts** will pay attention that set of various working methods are used in order to meet different learning styles of participants and meet their expectations.

MAL in one sentence: MAL will include discussions, team and individual challenges, outdoor based activities, interactive presentations, problem solving challenges etc.

WHAT will participants learn:

- a) **Develop and strengthen their competencies** (especially of teamwork, leadership, problem solving, conflict and project management, presentation skills) that they can apply at their daily work;
- b) **Increase their inter-cultural awareness** and inter-cultural competencies
- c) **Explore the realities** in participants' countries in the field of youth work, learn from the challenges and good practices;
- d) **Increase participants' abilities** to address the needs and interests of their target groups

Make Audience Listen

ERASMUS+, Key Action 1: Training Course 11 – 18 July 2015, Kráľová Lehota, Slovakia

e) **Get to know new tools, methods and techniques** that they can be applied at their work and contribute to improvement of the quality of the services being provided by their organizations;

f) **Strengthen participants' knowledge of Erasmus + Programme** and its actions.

Participants

Participants should be selected by partner organizations, which are:

1. Asociacio Juvenil Adalet (Spain) - **4** participants
2. Evropske centrum mladeze Breclav - **4** participants
3. Alternativi International (Bulgaria) - **3** participants
4. S4YD - Asociatia Support for Youth Development (Romania) - **3** participants
5. Društvo Sirena - (Slovenia) - **4** participants
7. S&G - Sistem ve Jenerasyon Dernegi (Turkey) - **3** participants
8. SWT Alumni Macedonia (Macedonia) - **4** participants

Requirements for participants

- **English level B2** a.k.a. ability to speak, express themselves without problems - without good English language skills, participants will not be able to use all skills & info offered by this training course. I have attended a lot of training courses and people without English knowledge had always problems. This project will be practical, fast, many new information, therefore I PLEASE you, do not pick anyone without above mentioned level of English.

Nice to have requirements for participants

- **previous experience with team work, presentations, training people** is a big advantage.

- we will do a lot of **sport activities** - mainly outdoor & we will deal with topics concerning **soft skills** - project management, organising skills, presentation skills. People you choose **should have interest in these fields**, otherwise, they will be bored.

Organising info

We will accept flight tickets/train tickets/bus tickets few days before/after project start - we are open for people to travel around.

Once you choose participants, we will take whole communication with them.

Reimbursements

We will reimburse travel costs up to:

- 275eur for: Spain, Macedonia, Turkey, Romania, Bulgaria
- 180eur for Slovenia
- **Czech Republic** – participants will be reimbursed max. €20 for their travel expenses if they choose to travel via public transport. HOWEVER, the Czech team will be reimbursed 100% of their travel expenses if they travel by car as a team together to and from the project venue.

We will accept payments for flight tickets, buses and trains. We need confirmation for each document that is to be reimbursed. We will reimburse travel costs also few days before/after the workshop start/end so that participants could explore Slovakia or surrounding countries.

Participation Fee for each participant will be 20 Euros. This amount will be deducted from your travel costs during the transfer of the reimbursement.

Make Audience Listen

ERASMUS+, Key Action 1: Training Course
11 – 18 July 2015, Kráľová Lehota, Slovakia

The prospective participants are required to apply UNTIL MONDAY MAY 11! Please send us your fully filled out application by midnight 11th May at eycb.info@gmail.com