

Dare To Act

Training Course on Peace
Building and Non Violence
Actions

Misaktsieli, Georgia 1-8 October 2016
Berchum, Germany 5-12 May 2017

Content:

Project content.....	3
Partners.....	5
Venue.....	6
Travel.....	8
Note that.....	9
Application form.....	10
Contacts.....	10

Project content:

Summary:

Current life we are facing a lots of fact of violence, media is full of news about violence in Europe and around the world. The Europe becoming less and less safe place to live. Many of the violence are based of prejudices and facts of violence creates new prejudices, which affects young people in our community. We strongly believe that young people have the power to break prejudice, promote non-violent actions and become ambassadors of peace. We decided to promote this project because different forms of conflicts are often closely interrelated, young people affected by conflicts whether on international, national or on local level very often develop xenophobic and racist attitudes that can lead to aggression and violence towards other ethnicity, people of other nationalities, or just any type of minorities. Simply, chauvinism, racism and discrimination combined with violence and life threatening acts towards minority groups create the need to look for effective strategies to address issues of conflict and violence among young people. This violence is often directed against refugees who fled to Europe. Extreme right-wing or national conservative groups in many European countries want to prevent a multi-ethnic society.

Project activities

Training course, local or national activities planned and conducted by the participants in their countries and the seminar.

Objectives

- Deepen participants' understanding of key concepts of conflict management and peace-building and non-violent actions;
- Familiarize the participants with concepts and approaches of non-violent actions i.e. how to use it best and adapt it to local contexts and realities in order to promote peace building;
- Motivate participants to promote peace and advocate non-violent actions and to understand the reasons for people who fight against refugees.
- Review and enhance participants' competences (knowledge, skills, attitudes) in working as activists, multipliers and youth workers on peace building using non-formal education tools;
- Enable participants to develop activities and programs for training multipliers in conflict transformation and non-violent actions, at international, national or local level.
- Evaluate the effectiveness of the different actions, activities and programs undertaken
- Develop learning from the evaluation process to implement in future projects

Participant profile

Youth Workers who are equipped with certain knowledge and skills, who work with and for young people, who are eager to learn and to be innovators in their community or organizations and coming from East-West-East Network. All participants should be able to attend all two mobility's in Georgia, and Germany, and in between of 2 activities they have to organise some peace activities.

Language of the project: English

Partners

Name of the organization	Country	No. of Participants
EastWestEastGermany	Germany	3
NGO Youth Club Active	Estonia	2
Youth Association DRONI	Georgia	3
Scientific Advisory Center «Consciousness» - Falcogroup Falcogroup	Russian Federation	2
Asociatia pentru Sustinerea Initiativelor Studentilor si Tinerilor "ASIST"	Moldova	2
Agency for Free Development	Ukraine	2
Fundacja Pokolenia	Poland	2
Asociatia Culturala Actus Dramatikus	Romania	2
System and G	Greece	2
KESAP ANADOLU ÖGRET MEN LİSESİ	Turkey	2
Eco Movement of Ural Youth	Russian Federation	2
Stowarzyszenie Europe 4 Youth	Poland	2
Association of Children and Youth	Belarus	2
Xeración Asociación Cultural Be International	Spain	2
	Czech Republic	2

Venue

Misaktsieli

The venue of the activity will be in Misaktsieli, very close to Tbilisi, a facility that provides good standards for accommodation and training spaces for an international educational activity. This facility also assures the safety standards of the training course and also the risk prevention, thanks to good accessibility of the venue to the city center of Misaktsieli and also to Tbilisi. Misaktsieli is just about 25 km from the capital Tbilisi.

Weather

The month of October is characterized by rapidly falling daily high temperatures, with daily highs decreasing from 22°C to 15°C over the course of the month, exceeding 25°C or dropping below 12°C only one day in ten. Before you will come check the weather on <http://meteo.gov.ge/>.

Accommodation

Kapiloni Hotel

https://www.tripadvisor.com/Hotel_Review-g1598759-d3301726-Reviews-Kapiloni_Hotel-Mtskheta_Mtskheta_Mtianeti_Region.html

Food recruitment

The meals are going to be provided during the whole seminar. Please write us earlier if you have any special recruitment.

Power socket

WiFi

There is WiFi in the hotel
and in the rooms

Currency

Lari (GEL) is the
Georgian currency.
Check the exchange
rate: <https://www.oanda.com/currency/converter/>

Emergency number

Visa

For short stay in Georgia, you
don't need a visa, if any needed,
please contact us and the
organizers will provide you with all
the documents including the
invitation letters, etc.

Don't forget to take with you

- clothes for sunny and rainy days
- all of needed personal hygienic belongings
- special medicine if needed

Travel

Travel Grant

Country	Travel Grant
Germany	530
Estonia	360
Georgia	0
Russian Federation - Yekaterinburg	360
Russian Federation - Sochi	180
Moldova	275
Ukraine	275
Poland	360
Romania	275
Greece	360
Turkey	275
Belarus	275
Spain	820
Czech Republic	360

How to get there

Participants can travel by plane to Kutaisi, Batumi or Tbilisi airports. Further instructions how to get to the venue will follow depending on the airport of your arrival. You check the flight here: <http://www.momondo.de/>

Important information

Concern only the first meeting in Georgia

1) Keep ALL of your ORIGINAL tickets, receipts/invoices.
2) After the training you will be requested to send us the originals of all return documents and boarding passes. Please, remember to bring the original invoice with you – there will be no reimbursement without the original invoice!!!

3) Reimbursement will be done in EUROS in cash, regardless of the currency indicated on your ticket and receipt/invoice. Look for more info here: http://ec.europa.eu/budget/contracts_grants/info_contracts/inforeuro/inforeuro_en.cfm

4) Please DO RESERVE your tickets, but DO NOT BUY them before consulting with us!

Note that:

- The participation in both phases is obligatory
- between Training Course and Seminar you should prepare local activities
- after the project you will need to fill in the EU survey
- after the end of the project you should prepare dissemination activities

Application form:

https://docs.google.com/forms/d/1ojn0_l6hXTdzZ9s8g91asFsjocAjegNp-eWEeG52aw4/edit?usp=sharing_eid&ts=57357e1b

Deadline: 15 June 2016

Contact:

Giorgi Kikalishvili
giokika@gmail.com

Paul Gaffron
gaffron@esw-berchum.de

