The SALTO Inclusion & EVS Framework Report

A report produced in connection with the

SALTO-YOUTH Training Course on Inclusion

A Focus on European Voluntary Service (EVS)

1. Introduction

This report is a summary of the SALTO-YOUTH Training Course on Inclusion. The Inclusion training was offered twice; first from March 31 – April 7, 2001 and again from May 12 – May 19, 2001 in Antwerp, Belgium. Participants for the Inclusion training courses came from across Western, Central and Eastern Europe. The profiles of individual participants and their home organisations varied widely, but they all shared the common trait of wanting to learn more about the opportunities offered to young people within the YOUTH programme, and within the European Voluntary Service (EVS) program in particular. Participants also wanted to learn what steps could be taken to help excluded groups of young people gain access to the YOUTH programme.

This report is one of a series of three produced by the SALTO Inclusion training team. It aims to provide a general overview of the background, content, and initial results of the two Inclusion training events. The report is divided into the following sections:

1. Introduction

2. Background of the Training Course

3. Expected Outcomes

4. Description of Course Programme

5. Participants’ Evaluation

6. Team Evaluation

7. Next steps…. New Project Initiatives

8. Final remarks

9. Appendices

Appendix I
Training team

Appendix II
Program – SALTO TC Inclusion I

Appendix III
Program – SALTO TC Inclusion II

Appendix IV
Participating Organisations – TC Inclusion I

Appendix V
Participating Organisations – TC Inclusion II

2. Background of the Training Course

The acronym SALTO stands for the Support for Advanced Learning and Training Opportunities.

In September 2000, four SALTO-YOUTH centres were created within the YOUTH agencies of Flanders-Belgium, Germany, the United Kingdom and France. These centres operate within the network of the National Agencies and aim to enhance the quality of the projects within the YOUTH programme through the organisation of specialised training courses and the co-ordination of different training efforts.

One large part of the current YOUTH programme is Action II – European Voluntary Service (EVS). EVS aims to encourage individual/community development and intercultural understanding through the placement of individual volunteers abroad. Since being launched in 1996, it has proven difficult to involve young people from socially excluded backgrounds in EVS. Within the current phase of the programme, steps have been taken to try to open up EVS to these excluded groups. For example, the length of placements has become more flexible (short-term placements), financial provisions were included for persons with special needs, administrative procedures have been simplified, etc. In spite of these improvements, the participation level of socially excluded young people remains low.

In an attempt to address these problems and improve access to the EVS program, the SALTO centre in Flanders-Belgium took on the responsibility of running two advanced training courses on the theme of “Inclusion”. The aims of these two training courses included:

· To bring together partners working in the field to motivate, inspire and to promote the sharing of ideas

· To raise awareness about the diversity of definitions of “exclusion”

· To exchange working practices with the target group

· To develop knowledge, attitudes and skills in working with the target group

· To discover possible motivations of volunteers, sending and hosting organisations within the EVS programme. To understand the role of an EVS placement in a young person’s pathway

· To highlight and improve the intercultural dimension of the programme

· To address practical management and operational issues of (short term) EVS and beyond

· To improve knowledge of other opportunities existing within the European YOUTH programme

· To develop concrete follow-up projects within the EVS programme

· To prepare and empower participants to take on the role of ‘multipliers” within their National Agency when they return home

3. Expected Outcomes

After the end of each training course, it was expected that the participants would have gained a hands-on working knowledge of the EVS programme and become more familiar with other possibilities existing within the YOUTH programme. Although the Inclusion training course was not intended to be a networking seminar, it was expected that participants would identify a small group of potential partners for future projects and/or future support. Participants were asked to outline their own personal plan of action describing the steps they planned to take after the conclusion of the training. By getting to know the reality facing different excluded groups, it was expected that participants would learn how to use the EVS and YOUTH programme as a tool to help individual young people advance along their personal pathway. Finally, participants were expected to take steps to share and spread the knowledge they had gained during these courses within their home organisations as well as with partner organisations in their own country.

In addition to these outcomes, the training team also planned to produce three documents. The first would be an overview report summarising the aims and objectives of the Inclusion training, course content and initial results.

The second would be a report outlining the theory and logic behind the content of the training course itself. This document would be aimed at other trainers, educators, and persons working with excluded groups. The third document would be a “toolbox” describing the methods and exercises used during the training. This toolbox could be used by anyone interested in experimenting with the methodology used during these training courses.

4. Description of Course Programme

To achieve these aims, the trainer team developed an eight-day programme (see Appendices I and II for a detailed overview). The course programme was based on a series of themes, including

· Understanding social exclusion – Who is excluded? What types of exclusion exist?

· Personal pathways – where has an excluded young person come from? Where are they going? How can they best be helped along the way?

· The YOUTH programme – what opportunities does it provide? What are its limitations?

· The EVS programme – Issues related to Sending Organisations

· The EVS programme – Issues related to Hosting Organisations

· Acting as a multiplier within your National Agency

The participants attending these training courses could roughly be divided two groups: those in the one group had a (semi-) professional background in youth work and had some degree of experience working with excluded youngsters of a particular background (e.g. immigrants, physically disabled, mentally disabled, early-school leavers, young people in trouble with the law, etc.) Generally speaking, this group had limited experience with the YOUTH programme and/or with voluntary work. Those in the second group were better acquainted with the field of voluntary work and/or youth exchanges, but had had little or no experience in working with excluded target groups. Helping these groups to get acquainted, to understand each other’s work, and to define a common starting point was the first step in the training course programme.

The Inclusion Training Course was NOT expected to dramatically increase the numbers of excluded young people taking part in the YOUTH programme or in EVS. It was hoped, however, that the training would help youth workers become more informed about the opportunities existing within the YOUTH programme and give them the confidence to initiate projects on behalf of excluded young people. The members of the training team believed without a doubt that young people from excluded backgrounds could be successfully included in YOUTH programme activities. However, the team also felt strongly that there was a need to address the problem of Inclusion from a professional and realistic point of view. The trainers knew that Inclusion could only be achieved if the obstacles to the YOUTH programme were clearly explored and understood.

The training course programme was set up to do just that. After giving the participants room to get to know one another and establish the right atmosphere for the training course (Day 1), the team brought participants face to face with the daily reality facing excluded groups (Day 2 & 3). After coming to terms with the situation of excluded young people, the participants next learned about the YOUTH programme and how it’s various activities could be used as tools to assist young people (Day 3 & 4).

These first segments of the programme can be seen as theoretical components. The next step was to go much deeper into the planning and management of actual EVS projects. This was done in two steps; first of all by looking at issues facing organisations who wish to send excluded young people abroad (Day 4 & 5), secondly by addressing issues facing organisations who want to host young people from excluded groups (Day 6 & 7). Once they were equipped with theoretical and practical knowledge, the participants spent a day making plans for future activities and co-operation (Day 8).

Within each of these themes, a series of exercises and methods were used to give participants a strong theoretical understanding of the subject as well as some hands-on practical experience. For more details about the methodologies developed during this course, please refer to the report titled “The SALTO Inclusion Toolbox”, available from JINT.

Special highlights in the training course programme

Project visits – participants visited local projects working with excluded young people. In this way, people learned more about innovative projects and working styles within Belgium. It also gave participants a chance to step into their roles as multipliers as they were given the task of sharing information about the EVS programme and of trying to stimulate the Belgian projects to learn more about EVS.

Input from experts – thanks to the short distances within Belgium, it was possible to arrange for several experts to attend segments of the seminar. Camilla Wicksted and Frank Marx made presentations on behalf of the European Commission at the first and second course respectively. Sophie Kloostermans of JINT (National Agency of Flanders-Belgium) attended the first training course and gave an in-depth explanation on the administrative aspects of the EVS programme. Inez Adriaensen, also from JINT, attended the second training course and outlined aspects of special interest to Sending Organisations. Fatima Laanan from the Wallonian National Agency (BIJ) was also involved in the second course. She explained the particular approach of BIJ to the EVS programme. Ms. Laanan also took part in one of the exercises on proposing hosting projects.

Special guests - Alan Franzoni, a former EVS volunteer, was invited to make a presentation on his personal pathway, highlighting his experiences, obstacles and decisions over several years as a volunteer. As well, three representatives from Service Civil International (SCI), Dagmar Gooris, Stijn Verhofstadt, and Mihai Crisan, spent an informal evening with participants explaining how excluded young people can take part in SCI’s summer workcamps and how this can be used as a first step towards the EVS programme.

5. Participants’ Evaluation

The following is a selection of points raised by the participants of the two training courses during their final evaluation.

Positive points:

· In general, participants were very satisfied with the results of the course. They appreciated the professional way the team managed and structured the course.

· Participants learned about the practical structures of the EVS programme (systems, application procedures, etc.). As well, they learned about the different responsibilities and steps to be taken by the Sending and the Hosting organisations. The information received was felt to be very practical and applicable.

· Exercises like the simulation game (Day 3) helped participants get to know what being excluded actually feels like. The project visits served to show some participants what the depth of exclusion means.

· The course helped develop an understanding of the process a young person goes through before leaving for an EVS placement.

· Participants began to see more clearly how to involve the target group in the YOUTH programme along with the advantages and disadvantages of using this programme.

· “Thanks to the realistic approach in learning about EVS (working through forms, making hosting proposals, etc.), I feel as if I have some experience in setting up a project myself.”

· The team did a good job of using diverse methods throughout the training course. The result of this was that people were kept active and attentive all the time.

· The team adapted well to the suggestions and questions asked by the participants.

Points to consider in future:

· The length of the course – the balance of 7 working days and one free day was too long. The course could have been 1 day shorter rather than having 24 hours of free time

· It is clear that the National Agency is a potentially good source of information and support, but it is a real problem if you don’t have an agency in your country – you are really isolated and alone.

· Some parts of the course felt rushed and there was not enough time for full discussion. Reporting and debriefing after some exercises/role plays was not enough.

· It may be useful to run a workshop to look at the EVS website in order to have seen how it works (to download forms, look through database, etc.).

· There was a severe imbalance between female and male participants – efforts should be made to recruit more men for future training courses.

6. Team Evaluation

The following is a summary of the points raised by the training team during their evaluation of the two SALTO Inclusion training courses.

Positive points:

· The team was extremely satisfied with the results of the two training courses as a whole. It is important to remember that this course did not aim to increase numbers within the EVS programme, but rather to make people "operational” concerning the procedures of EVS and to motivate them to undertake future projects. This was definitely achieved.

· Participants were well selected – all showed high levels of motivation and remained committed until the end of the training course.

· The first course showed just how far the experience levels differ between participants. Rather than run a “Beginner” and “Advanced” parallel session, the team decided to try to use the experience of “advanced” participants to help those with less experience. This worked extremely well in the second training course, where the programme and methods were adapted to let people share their knowledge as often as possible.

Points to consider in future:

· There was a considerable difference in the number of organisations taking part in the course who work with socially disadvantaged young people (high) and those organisations working with the mentally and/or physically disabled (low). The obstacles facing these two groups can be vastly different. This has many implications, and will need to be considered carefully before running another Inclusion training course.

· Using a “real life” ex-volunteer to make a presentation on personal pathways worked well and made a strong impact on the participants. However, the team felt that there could be a danger in presenting a volunteer who might come across as “too easy” or “too beautiful”. Seeing a young person at the end of their volunteer pathway (after several years of volunteering) may give the wrong idea. Working with this target group can be challenging, so participants must get a realistic idea of what awaits them.

· The length of the training course (8 days) was questioned. This long period of time is tiring for participants and trainers alike. The simple accommodation and lack of privacy can cause problems over this length of time, particularly for those aged 55+. It was also apparent that this length of time is difficult for mothers with children. One other aspect to remember is that if we expect professionals and people in high positions to attend such a training course, eight days may be too long for them to be away from work. The length of the course could actually serve to exclude many people from participating.

· In addition to the length of the course, attention must be paid to the length of time between the two courses. As there were only a few weeks between courses, it was difficult for the team to “switch off” from the first group and “switch on” to the second. There is also a danger of comparing too often or referring back to what has been done before, rather than concentrating on what is happening with the new group.

· Although one of the aims of the course was to prepare participants to act as multipliers, there appeared to be no preparation or framework put in place within many National Agencies to accommodate participants when they return home. On this basis, the ultimate value of the SALTO courses must be carefully considered. It would be useful to develop a strategy together with the agencies to capitalise on the knowledge and information gained in the training courses.

7. Next steps…. New project initiatives

At the conclusion of each training course, participants returned home with a thick stack of new documents and a head full of ideas for the future. It is foreseen that an in-depth follow-up of all SALTO participants will be carried out in autumn 2001. One of the aims of this follow-up will be to make a complete inventory of new projects initiated by participants as a direct or indirect result of the SALTO Inclusion training courses.

In the short-term, some new ideas have already been set in motion. The following is a sample list of new initiatives that have been proposed since the end of the TC Inclusion training course. This information has been collected from the TC Inclusion e-mail group. It should be noted that this is only an overview – it is not known at this stage how many of these proposals will result in real projects and/or placements.

TC Inclusion I

Tracey - UK

· Proposing to host 2 vols. for up to six months in September 2001

· Sent 5 young men on a group project in Bordeaux through links with the Step-by-Step project

· Made a presentation on the EVS programme at local schools together with 4 “classic” volunteers (i.e. not from excluded backgrounds)

· Has one young woman to send in Jan/Feb 2002

· Planning to host one volunteer from Sweden (Asa)

Sharon – Malta

· Left her former job and is spending as much free time as possible working to promote EVS in Malta in co-operation with the National Agency

· Discussed sending a vol. to UK (Tracey) – postponed to February 2002

Milena – Italy

· Going herself on an EVS Long-term placement in November 2001-08-27

· Tried to send one volunteer. to UK – did not work out

· Tried to send one volunteer to Sweden – did not work out

· Trying to find a host organisation for a group of disadvantaged Turkish men in Italy

Sarma – Latvia

· Interested to develop a hosting place in Latvia – no details yet.

· Has discussed the possibility of an exchange of young deaf people with The Leaveners (Tina – UK) under an EVS ST group exchange or possibly under Action I.

Tina – UK

· Hosting 1 non-EVS vol. from Diana’s project in a summer residential project

· Sending 1 vol. to a contact-making seminar in Slovakia to motivate young people to start their own projects

· Exploring possibility of a project in partnership in Brussels between The Leaveners and Quaker Council for European Affairs (EVS ST group project or a youth exchange)

· Trying to set up a group EVS ST project on “Clowning” to be hosted either on the continent or in the UK

Claudia – Germany

· Her home organisation supports the idea of getting involved in EVS ST Exchanges. They want their first experience with a LT placement to be with a non-disadvantaged young person in order to gain experience.

· Has been spreading EVS information among colleagues

· Is trying to find a hosting project for one young man

· Will make a presentation on EVS to a meeting of organisations working with unemployed young people – get them interested

· Will also make a presentation on EVS at the university

Rita – Malta

· Mainly involved in spreading information about EVS to other organisations. Has passed on the information about international workcamps to the local youth centre.

· Wants to arrange for one volunteer (possibly from Diana’s project - Bulgaria) to join a local project in October. This may be difficult as Bulgaria is not yet an approved country within the EVS programme

· Interested to send one volunteer to Sweden (Boomerang – Asa)

Laure – Portugal

· Tried to send one volunteer to UK and another one to Sweden, both cancelled

· Has two host places for workcamps in August and two for September (also camps)

Raquel – Spain

· Spoke with youth workers in her own organisation about EVS ST possibilities

· Has one vol. returned from a ST placement with the Step-by-Step network – now trying to find him an EVS LT placement

· Applying for 4 host places for EVS LT in January 2002

· Tried to send a volunteer to UK (Tracey) – did not go through

· Will send 50 young people to workcamps this summer, but cannot find anyone to go abroad on EVS. Questioning why this is and how to solve it… Offers 5 places on Spanish workcamps in July.

Leos – Czech Republic

· Interested to host a female volunteer from the UK (Tracey). Trying to put together a proposal for this volunteer.

Erica – Belgium

· Her organisation, VIA, has decided to restrict themselves to their own internal centralised EVS ST project this year. They may open up to other placements next year (2002)

Haddi – Iceland

· Involved in an Action 1 project with partners from Slovakia and Spain.

· Interested to send one young person on an EVS ST placement.

Misa – Czech Republic

· Placed one disadvantaged young woman on a workcamp – this vol. is looking for an EVS placement afterwards.

Asa – Sweden

- Making arrangements to send one young person to UK (Tracey) in autumn 2001

TC Inclusion II

Jevgenia – Estonia

· ESTYES is interested in hosting 1 EVS long-term volunteer for 10 months in January 2002.

Georgiana – Romania

· Trying to send 1-2 volunteers and to host 1-2 vols. Each vol. has a particular background and/or physical handicap.

8. Final Remarks

More information about the training course programme and each one of the theme blocks can be found in the report titled “SALTO TC Inclusion Content Report”. A description of the specific methods used during this training course can be found in the report titled “ SALTO TC Inclusion Toolbox”. This report gives an overview of exercises and activities and tips as to how they can best be implemented. Both reports are available from JINT (National Agency of Flanders Belgium – contact address: Grétrystraat 26, B-1000 Brussels, Belgium).

* * * * *

Appendix I - Training Team

The TC Inclusion training team was made up of four persons:

Jo Claeys is a freelance trainer with an extensive background in working with disadvantaged youngsters, children and animation. He has developed several informative simulation games specifically for international groups on topics such as “Social Exclusion”, “Citizenship”, and “War”. Jo has built up a broad experience through his involvement within international settings, European networks and training events. He has recently been involved in developing and carrying out pilot projects with international children’s groups and developing training modules for young people.

Contact address: “Plastissin V.O.F.”, Weynesbaan 126, 2820 Rijmenam, Belgium (elinfluence@hotmail.com)

Tony Geudens has been working at the SALTO-YOUTH centre in Flanders-Belgium since September 2000 and works mainly on the topic of “Inclusion” within the YOUTH programme. Before this he worked on the educational team of the European Youth Centre in Strasbourg, organising and running training courses on different topics such as international project management, intercultural learning, trans-national voluntary service, etc. and coaching international seminar teams. Tony is also a freelance trainer in international youth work and within the federation of youth clubs, where he is active in training for trainers and youth leader training.

Contact address: SALTO-YOUTH, JINT vwz, Grétrystraat 26, B-1000 Brussels, Belgium (tgeudens@jint.be)

Hazel Low has been working in the youth field for 20 years. Her organisation, the European Induction Program (EIP) specialises in providing training and assistance for international voluntary organisations across Europe. Hazel has contributed to the development of the EVS Short-Term program through her participation in the Poverty and Social Exclusion project (1995), the EVS Flagship Project (1996-98) and most recently as the co-ordinator of the Step-by-Step Project (1998-2001). Hazel also works in a variety of fields including leadership training, training for trainers, and peer resource training. She also organises training events dealing with women’s issues.

Contact address: European Induction Program (EIP), 11, Rue de Clichy (3e étage), F-75009 Paris, France (eurotraining@compuserve.com)

Kathy Schroeder is a freelance trainer with a wide range of experience in working with volunteers and intercultural groups in her home country of Canada as well as in Western and Eastern Europe. Since 1993, she has worked to promote long-term volunteering as a trainer, administrator, program developer and fundraiser. Kathy specialises in working with young people during the preparation and evaluation phases of their voluntary experience. She is currently taking steps to set up her own intercultural training and consultancy service.

Contact address: Hagestraat 10, NL-2011 CV Haarlem , the Netherlands (kathy.schroeder@planet.nl)

The training team is grateful for the extra support received during the preparation and follow-up stages of the training course from the National Agencies of JINT (Flanders-Belgium) and NIZW (the Netherlands).

[image: image1.png]

Appendix II

Salto – Youth*
Training Course on Inclusion - a Focus on EVS I
How to use the YOUTH programme (and more specifically EVS) in the work with young people from disadvantaged backgrounds?
	Sat
	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	8-9h
	Breakfast
	Breakfast
	Breakfast
	Breakfast
	Breakfast
	Breakfast
	Breakfast
	Breakfast

	9.15h
	Energiser
	Energiser
	Energiser
	Energiser
	Energiser
	Energiser
	Energiser
	

	9.30h

Arrival
	Introductions

· Team

· Programme

· Methods

Expectations

	Pathways…

The YOUTH programme as a tool
	Operational Simulation Exercise

EVS concretely
	Hosting Issues

· Voluntary activities

· Living conditions

· Leisure time

Mid Evaluation
	Free Time
	Crisis Management

Health & Safety

Insurance & Liability
	Evaluation & Follow up

Reintegration

Accreditation & Certification

	Departure

	12.30h
	Lunch
	Lunch
	Lunch
	Lunch
	Lunch
	Lunch
	Lunch
	

	14.00h

Arrival
	Disadvantage?

Volunteering?

Your Organisation

	Experiences

· Gains

· Obstacles

Education vs Community Service
	Challenges for my organisation

Sending Issues

· Selection

· Motivation

· Recruitment
	Project Visits
	Communication & Partnership

Trust building

	Intercultural Learning

Language Challenge

Preparation

	Networking & Multiplying

Plan of Action

Evaluation of the Course
	Departure

	18.30
	
	Dinner
	Dinner
	
	Dinner
	Dinner
	Dinner
	

	
	Dinner in Town

	Intercultural Evening
	
	Dinner in Town
	
	
	
	

PS and don’t forget your good ideas for the evening programme…

APPENDIX III

Salto – Youth*
Training Course on Inclusion - a Focus on EVS II

How to use the YOUTH programme (and more specifically EVS) in the work with young people from disadvantaged backgrounds?
	Sat
	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	8-9h
	Breakfast
	Breakfast
	Breakfast
	Breakfast
	Breakfast
	Breakfast
	Breakfast
	Breakfast

	9.15h
	Energiser
	Energiser
	Energiser
	Energiser
	Energiser
	Energiser
	Energiser
	

	9.30h

Arrival
	Introductions

· Team

· Programme

· Methods

Expectations

Terminology
	Pathways…

The YOUTH programme as a tool
	EVS a summary

Recruiting volunteers

Obstacles
	Project Visits

	Free Time
	Crisis Management

Communication

Support
	Evaluation & Follow up

Plan of Action

	Departure

	13h
	Lunch
	Lunch
	Lunch
	Pic Nic Lunch
	Lunch
	Lunch
	Lunch
	

	15h

Arrival
	Disadvantage?

Volunteering?

Your Organisation

	Social Exclusion

Simulation

Definitions

	Sending organisation formalities

Preparation & Support
	Free time
	Types of hosting

Hosting issues

· Needs

· Activity

· Living condition
	Hosting organisation formalities

Concrete projects

	Networking & Multiplying

Evaluation of the Course
	Departure

	
	Support Group
	Support Group
	Mid Evaluation
	
	Support Group
	Support Group
	
	

	19h
	
	Dinner
	Dinner
	
	Dinner
	Dinner
	
	

	Welcome

Eve
	Dinner in Town

City Walk (opt)

	Individual Presentations (opt)
	Intercultural Evening
	Dinner in Town
	Individual Presentations (opt)

or free
	Free Time
	Dinner & Good bye party
	

Appendix IV

Participating Organisations

SALTO TC Inclusion & EVS I

March 31 – April 8, 2001

YOUTH REACH SHELTER (ICELAND)

Youth Reach Shelter does prevention work. It is a shelter for teenagers with social difficulties due, for example, to isolation, harassment, depression, anxiety, social isolation and psychological problems. We provide group therapy and individual therapy for the children. The program revolves around leisure activities and environmental therapy and methods. The children are at age 13-18 years old and come to the shelter on a voluntary basis four times a week for five hours at a time.

Contact address:
Youth Reach Shelter, Karastigur 3, IS-101 Reykjavik, Iceland

Participant:

Hafsteinn (Haddi) Gunnar (hafsteinngh@fel.rvk.is)

DIASPORAHAUS BIETENHAUSEN (GERMANY)

The Diasporahaus is a very big organisation, which works with families, young adults, youngsters and children. They all have problems in social affairs, for example with behaviour, alcohol, drugs and they are all isolated. Sometimes the project works together with the youth care office and it is situated locally in each village.

Contact address:
Diasporahaus Bietenhausen – Jugendhilfezentrum, Rottenburg, Mechtildstr. 10,

D-72108 Rottenburg

Participant:

Angela Matheusser (diasporahaus_matheusser@web.de)

THE LEAVENERS (UK)

The Leaveners work with young people (12 – 25 years) mainly from Quaker families and Quaker schools who want to make theatre and music in a co-operative way about social issues or personal concerns. We train older members so they can lead projects with younger members. We organise projects with non-Quaker groups to promote inclusion and friendship.

Contact address:
Leaveners, 1 The Lodge, 1046 Bristol Road, Birmingham B29 6LJ, United Kingdom

Participant:

Tina Helfrich (tina@leaveners.org)

CIVIL ASSOCIATION CESTY - SLOVAKIA

The organisation spends free time with youth and children in the form of weekend stays, summer camps, one-day activities, youth exchange, co-operation, prevention, education, culture and sports. It is a non-governmental and non-profit organisation. We want to co-operate with other countries in international youth activities.

Contact address:
Civil Association Cesty, Nova Doba 483/6, SK-02743 Nizna

Participant:

Maria (Maja) Krkoskova (majakrka@post.sk)

DPJC – SPIRITUAL GUIDANCE CENTRE FOR YOUTH (LITHUANIA)

Mission statement: to develop youth through various voluntary activities to help oneself and others based on Christian moral principles and provide social, psychological support.

9 different programs:

1. Youth hot-line: psychological support by phone

2. Operation Snowball: primary drug and alcohol prevention

3. Youth Leaders: social help to 7-10 years old children

4. Words of Mercy: assistance to elderly people

5. Teenagers Club: work with youth at risk

6. International Award: program based on a self-challenge

7. Big Brothers/Big Sisters: to help children and teenagers from broken families to better adapt to society

8. It takes a village to raise a child: this program is designed for parents

9. Natural Helpers: to teach youth to help their peers dealing with difficult issues in their natural environment.

Contact address:
DPJC, Laukininku 12-1, LT-5814 Klaipeda, Lithuania

Participant:

Gintaré Krivickaite (dpjc@takas.lt)

SOCIAL ASSISTANCE CO-ORDINATION CENTRE LTD (LATVIA)

This non-profit organisation:

· Supervises the work of the district of Tukums’ social assistance system, organises development and training.

· Collaborates with NGO’s through projects.

· Organises volunteer work within the district and on regional basis, take part in EVS.

· Gathers information about social assistance recipients in the district, etc…

Contact address:
Social Assistance Co-ordination Centre LTD, Talse iela 5, LV-3100 Tukums, Latvia

Participant:

Sarma Upesleja, Director (spkc@tukums.parks.lv)

ASGARDUR (ICELAND)

Asgardur handwork shop was established in 1993. In the beginning there was one worker with three disabled workers, aged 18-40. The work hours are from 9 a.m. to 4 p.m. The disabled workers come mostly from Reykjavik and they live either with their parents or in sheltered homes. A few of them have their own apartments.

In Asgardur we produce a range of handmade wooden toys and lifestyle items. Our production is our own and is inspired by the Icelandic reality, and everything else that the tree inspires us to make out of it. Our ambition is to notice the best part in every individual and every individual’s capability, but not vice versa.

To work with his or her ideas and to participate in the production from the first idea to the finished production gives them confidence, patience, willpower and pride.

Contact address:
Asgardur, Post box 10011, IS-130 Reykjavik, Iceland

Participant:

Thor Danielson (asgardh@simnet.is)

FGURA LOCAL COUNCIL (MALTA)

Local Council is not an NGO. It is formed by an election for three years. Its main aim is to look physically for the need of the village. We are a group of nine counsellors on volunteer basis for a village of 12.000 people. Since March 2000 when we were elected, we met many problems with youngsters such as drug and alcohol abuse and vandalism. So, we decided to take part in the SALTO TC to see what we can benefit for our youngsters as exchange to host and to send volunteers to work as social workers.

Contact address:
Dar Il-Kunsill, Triq il Karmnu, Fgura – Plau 13, Malta

Participant:

Rita Cutajar (fgura.lc@magnet.mt)

THE OWL (ESTONIA)

The “OWL” was established in 1999. In 1999 we also opened children and youngsters centre. Our main aim is to make criminal prevention. Our target group is children under 18 who have problems at home, at school: substance abuse, criminal acts, and street children.

We offer:

· leisure time activities

· training

· rehabilitation work

· international co-operation

· creative dance and theatre studio

Contact address:
The Owl, Moisavahe 31-57, EE-50707 Tartu, Estonia

Participant:

Kristel Altosaar (krialt@hotmail.com)

PSYCHOLOGICAL CENTER FOR RESEARCH (PCRP)-PROJECT REAL LIFE (BULGARIA)

PCRP is dedicated to improving the human rights of Bulgarian Citizens with mental, physical and sensory disabilities, both by promoting access to normal work and daily life and also by developing the needed support structures.

Activities:

· seminars

· strengthening natural support networks

· training members of local governments and official State institutions

· Lobbying for a change in the legislative system of Bulgaria.

· Public awareness campaign

· Supported employment project.

Contact address:
Psychological Center for Research (PCRP), Str. Lavele 10, ap. 2, Sofia 1000, Bulgaria

Participant:

Diana Indjova (pcrp@sf.icn.bg)

ASSOCIATION OF YOUTH & CULTURE CENTRES (FRANCE)

NGO Maison des Jeunes et de la Culture. The project is a regional network of 30 local Y&C associations. They propose activities and cultural events for children and adults. You find youth clubs where you find youths that are socially and economically disadvantaged. We develop more and more international youth exchanges and voluntary work.

Contact address:
Federation Departementale, MJC Cotes d’Armor, 18 rue Abbe Valee, BP 4618, F-22046 Saint-Brieuc Cedex, France

Participant:

Yves Trouinard (fdmjc.22@wanadoo.fr)

UNISER (ITALY)

Young staff co-operative born in 1998.

Their main activities:

· EVS-sending and hosting organisation

· Moving step by step: we are searching for a hosting project and there is one volunteer to send abroad.

· Global Youth Service Day Network

We also help volunteers to use their capital futures to create their own voluntary activity.

Contact address:
UNISER s.c.a.r.l., Via Bruni n. 38, I-47100 Forli, Italy

Participant:

Milena Mengozzi (segreteria@uniser.net)

YOUTH ACTION FOR PEACE (PORTUGAL)

Youth Action for Peace fights against all types of violence, exploitation and injustice. It also fights against ideological, religious, politic, sexual, economic and cultural oppression.

It’s an international youth NGO. YAP-Portugal organises:

· international workcamps

· EVS / EVS Short term / Step by Step (hosting and sending project)

· Workshops

· Training courses

· Co-operation with Timor and Timorese refugees in Portugal

· Youth exchanges, fair trade, local development projects in the local groups around the country, seminars and conferences (women, Timor, voluntary work, …)

Contact address:
Centre Internactional da AJP, Rua de Sao Joao, P-3130-080 Granja do Ulmeiro, Portugal

Participant:

Laure De Witte (ajp-p@clix.pt)

BOOMERANG (SWEDEN)

The Boomerang Project started in Kristinehamn, May 2000. The project is run jointly by a manager and young unemployed people. We are co-operating with the Trade Union, the employment office and the social service department, etc. We are working on national and international level.

The project’s main task is to help and prepare young people who wants to go abroad to work, do their practicum or become volunteers. We also keep contact with them while they are abroad, supporting and helping them if any problems may occur.

The project is also motivating and helping organisations, associations and corporations to host young people from the rest of Europe in our community.

Contact address:
Boomerang Project, Medborgarskolan, Norra Torget 2, S-68131 Kristinehamn, Sweden

Participant:

Asa Askeskär (asa@kps.zzn.com)

CASA DE LA JUVENTUD (YOUTH CENTER, SPAIN)

Information and documentation centre.

· Topics for youth concerns, studies consultancies (what possible future opportunities you may find), employment, training, travel, nature, sport activities, co-operation for development.

· Legal consultancy (special for foreigners)

· Assessment for young people (medical assistance, sexual concerns…)

· Housing offers for young people

· Entertainment school (for volunteers)

· Neighbour hoods (leisure time projects for children with associations

· European Programs:
L.T. EVS

S.T. EVS (YAP / STEP by STEP

EXCHANGED

(Beginning with workcamp (this summer)

Contact address:
Casa de la Juventud, Soria 43, E-28100 Alcobendas, Spain

Participant:

Raquel Ferrer Nilsson (oij@eurojoven.org)

SPORT CLUB “DUKSIS” (LATVIA)

We are a group of volunteers, working with at risk / criminal teenagers, 14 – 18 years old.

We started working in 1995.

Our working directions are:

· summer and winter camp (international)

· youth exchange programs

· seminars

· outdoor program (for teenagers and for adults)

· long and short term projects

· We have experience in working with children with a handicap.

Our organisation is a part of a network of similar organisations in Latvia and other countries. We hold membership in different organisations.

Welcome to “DUKSIS”, we will really love co-operation with your organisation!

Contact address:
Duksis, Lielvardes str. 43, Ogre, LV 5000, Latvia

Participant:

Zanda Logina (duksis@oic.lv)

YOUTH ACTION VOLUNTEERS (UK)

YAV is based in the northeast of England – South Shields and has over 350 volunteers aged 14-25 years. They can receive qualifications and accreditation for their hours of voluntary work. We are a hosting and sending EVS project and are looking for partners to work with. Volunteers can get involved in sports, schools, exchange visits, drama, environmental conservation and theatre groups and are very well supported throughout their time with us.

Contact address:
South Tyneside Youth Action volunteers, Gresford Street, Stanhope Complex, South Shields, Tyne and Wear Ne33 4SZ, England

Participant:

Tracey Jones (fax: 0044.191.454.8704)

KERRY DIOCESAN YOUTH SERVICE (IRELAND)

The Kerry Diocesan Youth Service is committed to providing a youth work service to the young people of Kerry on a needs basis. We provide social, recreational and educational outlets. We target those most at risk especially educationally disadvantaged early school leavers and marginalised young people. Our work is participative, creative and needs-based.

Contact address:
Tralee Youth Centre, Derry Str, Tralee, Co Kerry, Ireland

Participant:

Redmond Powell (redmondpowell@hotmail.com)

LABORA gGmbH (GERMANY)

Labora gGmbH is a charitable limited company funded by clerical structures in 1990. Its main aim is the qualification and (re) integration of unemployed people from different backgrounds into the labour market. The two pillars of Labora gGmbH are ‘social enterprises’ that create jobs for long term unemployed adults (furniture shops & metal workshops) and different offers for young people (up to 25 years). These include youth workshops (painting, carpentry, bike repair…), a social training course for young delinquents, and two projects that offer support in application-training, choice of job, personal problems etc.

Contact address:
Labora Gmbh, Borsigstr. 5, D-31135 Hildesheim, Germany

Participant:

Claudia Luck (c.luck@gmx.de)

YOUTH FOR EDUCATION AND UNDERSTANDING (MALTA)

YEU is and international organisation for young people from both developed and developing countries. Currently there are 26 member organisations from Europe, Asia and Africa. The main aim is for young people from different countries, and therefore different cultural, religious and social backgrounds, to meet and share their ideas and experiences. This way understanding and co-operation can be enhanced.

Contact address:
Youth for Education and Understanding, 42, Triq il-Fikuz, Zabbar Zbrot, Malta

Participant:

Sharon Dimech (shazdimech@hotmail.com)

INEX – SDA (CZECH REPL.)

We organise short and long term international public beneficial projects of voluntary work. We help in small villages, in socially oriented communities, in the countryside etc. Through our camps of voluntary work, seminars and meeting people we want to contribute to revitalising particular places. We enable young people to participate at similar projects abroad.

Contact address:
INEX, Jungmannova 1139, Beroun 2, 26601, Czech Republic

Participant:

Michela (Misa) Vlkova (mysovlk@hotmail.com)

THE HOUSE OF CHILDREN AND YOUTH (CZECH REPL.)

… is a municipal organisation for leisure time of children and youth from 3 to 26 years. We provide regular activities in many clubs (culture, dance, theatre, music, paint, ceramic, working with wood, sports = basketball / tennis / in-line skating (rollerblading), ecology, techniques = PC / railroads and airplane models / video). Besides these activities we also organise non-regular activities and weekend – vacation activities. We also have an information centre and organise exchanges for young people.

Contact address:
House of Children and Youth, Dum Diti Mladee, T 17, Listopadu 47, Olomouc 77174, Czech Republic

Participant:

Leos Brezina (Icmol@iol.cz)

VIA (BELGIUM)

VIA is the Flemish branch of 2 international organisations active in the field of voluntary work: Service Civil International (SCI) and International Christian Youth Exchange (ICYE).

The basic programmes are:

· the workcamps (organised by SCI) (from 18 years until … no age limit)

· the long-term exchanges

(The medium and long term program of SCI

(6 month – 1 year exchange program of ICYE (18-30 years)

· EVS is used by both SCI & ICYE

· Within the workcamp program we use the EVS Short Term (since ’99)

Contact address:
VIA, Draakstraat 37, B-2018 Antwerpen, Belgium

Participant:

Erika Schoonjans (via@glo.be)

DIOCESAN YOUTH COMMISSION (KDZ) (MALTA)

KDZ was established in 1983 after different youth groups felt the need to come together to work effectively towards youth on a national level. KDZ aims to support youth groups forming part of the Church in Malta. It also helps in the Christian formation of Maltese youths and future youth leaders. This work is done through publications, weekend encounters, fora and support to youth activities, meetings with youth in parishes.

Contact address:
Diocesan Youth Commission, 492/3 St. Joseph High Rd., Sta Venera HMR 18, Malta

Participant:

Marguerite Agius (geritagius@hotmail.com)

Appendix V

Participating Organisations

SALTO TC Inclusion & EVS II

May 12-20, 2001

OLHO VIVO – Portugal

Olho Vivo is a Portuguese non-profit NGO, working on national level and stands for the defence of Cultural Heritage, Environment and Human Rights. As a youth organisation, Olho Vivo is a member of the Portuguese Youth Council in the Queluz, Portuguese Network against racism and Xenophobia and Environmental Protection Network.

As most youth NGO’s, Olho Vivo’s work and intervention is also based and focused on the voluntary work of our members, supported by a structure, developed by a team at a professional level that supervises and helps the voluntaries and their projects.

Contact address:
Olho Vivo, Av. Antonio Enes 31, Centro Commercial Queluz, 2745-068 Queluz, Portugal

Participant:

Laura Costa Pereira Silva Lopes (olho.vivo@megamail.pt)

AUSBILDUNGSWERK KREUZBERG E.V. – Germany

· Non-profit governmental organisation in Berlin.

· The aim: to work with young people from disadvantaged backgrounds in a holistic way of learning, working and living.

· The offer: (vocational training in different skilled trades (plumber, carpenter, electrician, maitre de cuisine, waitress)

 (housing within housing groups

· The method: to be trained in a profession and at the same time to give support in social ‘living’ + reintegration in a self-determined life

Contact address:
Ausbildungswerk Kreuzberg E.V., Köpenickerstr. 145, D-10977 Berlin

Participant:

Heidi Koselowsky (abw.kreuzberg.ev@t-online.de)

EBELTOFT UNGDOMSSKOLE - Denmark

Ebeltoft youth school/club is a non-profit governmental organisation with approximately 400 members. To attend the club you must take a class in the youth school. The school has various classes such as: photography, moped licence, IT for girls/boys, drama, basketball, music, electronics etc. which is free, under Danish legislation. The club is offered on a spare-time basis where young people can hang out with their friends, but it also organises trips and activities, and is responsible for the European dimension in the organisation.

Contact address:
Ebeltoft Youth School and Youth Club, Skolevej 7, DK-8400 Ebeltoft

Participant:

Jacques Novotny (jacques_novotny@hotmail.com)

LES COMPAGNONS BATISSEURS – Belgium

Les Compagnons Bâtisseurs Belgium is a non-profit organisation founded after World War II.

The aims of the association: (create understanding between people

(Give support to social local initiatives (to offer…)

(Encourage personal growth

(Encourage equal opportunities

The activities: ° international workcamps (2-3 weeks in Belgium or abroad, ecological, social, cultural or restoration work)

° Weekend workcamps (during one weekend in Belgium in a local organisation)

° EVS program

° Accompanying mentally disabled people (during weekend and fortnight stays)

Contact address:
Compagnons Batisseurs, Rue des Carmes 24 C, B-6900 Marche en Famenne

Participant:

Julien Bissot (info@compagnonsbatisseurs.be)

PEUPLE ET CULTURE – L.R. – France

The team for International Relations and Exchange is situated in Montpellier, the capital of Languedoc-Roussillon, France.

The branch of International Relations interacts with the other branches of PEC (Peuple et Culture). It also works in partnership with the local youth organisations and individual persons. They especially undertake projects with a European character for young people in which the youth take their share of responsibility for the project. By doing so the young people will learn how to take action: a collective and social undertaking through means of individual involvement and commitment.

Contact address:
Peuple et Culture LR, Echanges Internationaux, 18 rue Delmas, F-34000 Montpellier

Participant:

Sylvia Deckers (pecei@wanadoo.fr)

LAND OF HARMONY FOUNDATION – Slovakia

Organises and realises projects, festivals, sessions, creative workshops … for mentally, sensitively, emotionally and physically disabled people, for all those working with disabled people, and for the general public…, which leads to harmony between people, to harmony between people and the living and non-living world around as well as inside of them, approach people to the good, beauty, truth, love, joy, understanding, freedom, tolerance and respect for life, support social and cultural life in Slovakia and abroad, substitute institution care to disabled people, lead to integration of disabled people into the life in a community, form positive attitude of the community towards disabled people.

Contact address:
Land of Harmony Foundation, Nam.L. Sturu 1, SK-01001 Zilina

Participant:

Soña Holubkova (nkh@za.netax.sk)

VOLUNTEER NGO SUPPORT CENTER “MERIDIAN PLUS” – Latvia

The Centre provides information about volunteers for NGOs and other institutions. The Centre is now fully involved and in future will participate in EVS as a sending and a hosting organisation in Latvia.

 We have in database three projects: 0-LV-7, 0-LV-8, 0-LV-9. We are expecting our first volunteer from France to arrive on July 1st, 2001. Since April 1, a volunteer from the Peace Corps (USA) has been working in our centre.

Contact address:
Volunteer NGO Support Centre “Meridian Plus”, 18.novembra 41/2, Rezekne LV-4600

Participant:

Inga Rudzite (nvocentrs@rezekne.lv)
ESTYES – Estonia

ESTYES was established in 1991 with the purpose to promote youth and cultural exchanges for better understanding and just world.

Our activities: ° organising international workcamps in Estonia

° sending and hosting volunteers at long-term projects (including EVS)

° organising youth exchanges

° organising and hosting international conferences, seminars, training activities.

Target group: mainly young people 16-26 years old.

Contact address:
ESTYES, Kauka 1, EE-10116 Tallinn

Participant:

Jevgenia Kadel (estyes@estyes.ee)
ALTE SCHULE – Germany

Alte Schule is a German non-profit organisation working mainly in the following areas: youth social work, youth job qualification, international youth work, youth tourism, political education (East/West), media literacy and environmental education projects. Most of the benefits for the 106 co-workers are coming from the Employment Office.

Contact address:
Alte Schule, Am Volkspark 8, D-19205 Gadebusch

Participant:

Ansgar Büter-Menke (bueter-menke@gmx.de)

AUSTEJA – Lithuania

The youth organisation for voluntary activities AUSTEJA is a non-governmental, non-profit making organisation for voluntary service. It was established in 1991 and legally registered in Lithuania.

AUSTEJA aims to:

· Spread and stimulate the principles of voluntary work in Lithuania;

· Spread and support the ideas of peace, international mutual understanding and friendship;

· Co-operate with other local and international voluntary organisations.

AUSTEJA runs activities:

· Youth voluntary workcamps and EVS projects;

· Sending volunteers to workcamps and EVS projects in other countries;

· Training seminars, youth exchange programmes, etc.

· Support for other activities promoting voluntarism;

· Consultation of other organisations.

Contact address:
AUSTEJA, Pylimo 35, LT-2001 Vilnius

Participant:

Vaida Spokeviciute (austeja@post.5ci.lt)

MIDBERG – Iceland

Run by the Sports-and Youth Council of Reykjavik, Midberg offers professional youth work and a positive environment for youth culture and other leisure activities. The focus is on young people from 6-18 years old and co-operation with local establishments, police, social service, schools and other organisations working with young people.

Contact address:
Felagsmidstodin Midberg, Gerdubergi 1, IS-111 Reykjavik

Participant:

Eyglo Runarsdottir (eyglor@rvk.is)

THE RUTLAND COUNTY COUNCIL YOUTH DEVELOPMENT SERVICE - UK

The Rutland County Council Youth Development Service has one full-time paid head of Youth development and 25 part-time paid youth workers and is a local government organisation.

It aims to enable young people develop their own identity and independence (making the transition from child to responsible adult) in a supportive environment.

The work includes ‘Disabilities’ / ‘Streetwork’ / ‘Drop-ins centres’ / Youth Clubs / Youth Theatre / Rockschool International.

Contact address:
Youth Development Rutland County Council, Catmose, Oakham, Rutland LE15 6MP, United Kingdom

Participant:

Adrian Haigh (ahaigh@rutland.gov.uk)

LOESJE – Slovenia

Loesje is an international organisation. Loesje is encouraging people to express their own opinion and think positive, trying to make people confident about everything around. Everything has a purpose and everything is possible.

It was a day like today, Marco Polo went to discover China, what will you do?

Contact address:
DKL Loesje, Rozna Dolina Cesta 9/45 c, 1000 Ljublana, Slovenia

Participant:

Robert Krizanic (loesje@slo.net)

BYDP – UK

BYDP is an umbrella organisation with many different parts. I work with young people in youth centres, schools & on the streets running activities to take young people out of their natural environment. We run issue based sessions to educate & inform young people about the choices they make.

Contact address:
Bradford Youth Development Partnership, Woolston House, 4 Tetley Street, Bradford, West Yorkshire, BD1 2NP, United Kingdom

Participant:

Rebecca Hutchinson (becky_hutchinson@hotmail.com)

CHILDREN’S HOME ASEN ZLATAROV – Bulgaria

Since the year 2000, the Children’s Home “Asen Zlatarov” has been working to realise the ‘Step by Step’ program. This program is financed by the Dutch Ministry of Foreign Affairs and is a result of many years of co-operation between “Asen Zlatarov” and the Dutch institution for childcare Amstelstad in Amsterdam. The aim of the project ‘Step by Step’ is to ensure new conditions to work with children living in the institution. One new aspect in this system of working is that children have the possibility to participate and organise their own daily life. They may take part in the cooking, cleaning of the house, to take care of their clothes, to discuss together their own problems and successes, to make plans for their future. They do all of this together with their educators, which have a new position – bigger helpers and trust persons.

In the home there are 5 groups; 18 children live in each group. Two of these groups function on full-time basis. The other three groups are part-time. Some of the children have behaviour problems. Some of them encounter many difficulties in their adaptation to the school environment. They need specialised help from a psychologist, school co-ordinator and a family worker.

Contact address:
Nadejda 1, Str. Sava Filaretov 23, DD Asen Zlatarov, Sofia, Bulgaria

Participant:

Ralitsa Jordanova (Ddyaz@bulnet.bg)

NO.SY.N (YOUTH COUNCIL OF KORINTH) - Greece

Type:

Voluntary association

Members:
29 youth initiatives and associations from the country

Aim:

Bring youth together on local and international level

Activities:
Co-ordinates and supports county youth associations developing any kind of activity relating to the young people in the area (cultural events, conferences, debates, youth exchanges). Hosting and sending E.V.S. organisation.

Contact address:
Anaptixiaki korinthiaki A E, Periandrou 56, 20100 Korinth

Participant:

Baggelio Dimitropoulou (fax: 003074174480)

ANGELUS SILESIUS HOUSE (Wroclaw) – Poland

Angelus Silesius House is a non-governmental youth educational centre. Our major projects:

· House of international youth encounters (15-20 international youth exchanges a year).

· Citizen’s academy (non-formal educational programs for secondary school students).

· Voluntary Service (EVS, Christian Initiative for Europe, Jesuit European Volunteers).

· Youth Centre (for disadvantaged and handicapped youth).

ASH is a central unit in Polish-German youth co-operation and a regional unit for the Youth Program.

Contact address:
Angelus Silesius House, Ul Widok 12/10, PL 50-055 Wroclaw

Participant:

Katarzyna Lichon (k.lichon@poczta.wp.pl)

MUNICIPALITY OF RANUA – Finland

Youth and sport affairs (http://www.ranua.fi):

(Youth policy

(Network all levels (support youth and sport associations (financial, training, co-operation))

(Sport policy for all ages

(Youth workshop (with two leaders) for unemployed young people (17-25)

(Co-ordinate competitions, events, sport hall, youth club, camping centre, “music house”, swimming-school, camps

2 big events:
* in March: The Border Skiing Event 440 Km.

* in July: The Golden Cloudberry festival for young people.

(International work: Youth for Europe, twin cities Japan & Norway + co-operation with Muurmans region in Russia and Estonia/Hiiumaa, EVS: Hosting and Sending Organisation.

(Advisory services

Contact address:
Municipality of Ranua – Youth and Sports, Aapiskuja 6B, SF-97700 Ranua, Finland

Participant:

Anitta Jaakola (anitta.jaakola@ranua.fi)

YOUTH STUDIES & YOUHT POLICIES – The Netherlands

Studying ‘Youth Studies and Youth Policy’ at the University of Leiden. I did my practicum at the Dutch National Agency and will work the next few months on my thesis about ‘EVS and vulnerable youngsters’.

Sending Organisation:
NIZW (Dutch National Agency), Postbus 19152, NL-3501 DD Utrecht

Participant:

Vanessa Verhoeven (europa@nizw.nl)

ADOLESCENT ASSOCIATION – Romania

Adolescent Association is a non-governmental non-profit organisation created in 1991 to address social issues of Romanian youth.

Our mission: is to provide a better social integration for teenagers in general and for disadvantaged youth in special. A.A. is an advocate for youth and is active in a promotion of youth centred social agenda and for youth orientated public / policies.

Our team: a corps of trained young volunteers which are providing:
(education

(Counselling

(Social activities

Our target group: high school students and teenagers with special needs (HIV, (former) drug users, orphans, youngsters with social communication disabilities.

Our services: we provide peer education / training for trainers and health professionals / counselling / psychological and social support for teenager with special needs / shelters for adolescents over 18 who have left the orphanage.

Contact address:
Adolescent Association, Bucharest Intr Serg Costea, GH nr. 5, P Box 38-106 Bucharest

Participant:

Georgiana Grosanu (adolesc@itcnet.ro)

UTEKONTAKTEN – Norway

° The municipality of Stjordal in the middle of Norway

° Governmental organisation.

° Two persons working there (Anders and Line)

° We work with youngsters from disadvantaged backgrounds aged 13 – 25/30 years old.

° We help and support them with practical and personal problems.

° We are a part of the cultural department.

° We use cultural arrangements and all sort of activities as an important part of our work.

Contact address:
Uteckontakten Avd KNP, Stordal kommune pb 133, N-7501 Stjordal

Participant:

Line Sivertsen (utekontakten@stjordal.kommune.no)

VIRGINSKA SKOLAN - Örebro, Sweden

Virginska is the name of a school located in the southern part of Sweden in the town of Örebro. We are searching for hosting projects for young people. These particular teenagers are in most cases somewhere between 15-20 years old; some of them are hard of hearing. We are in need of alternative ways of providing knowledge, perspectives, experiences and awareness that normally would have been hard to provide at home. This group might be considered as “excluded” because of lack of integration within society. We hope that the students will gain motivation of continuing to study or to gain new aims to reach for by taking part in an EVS program

Contact address:
Virginska Skolan, Fabriksgatan 52, Box 30960, S-70135 Orebro

Participant:

Magnus Overengen

* SALTO-YOUTH is shorthand for the Support for Advanced Learning & Training Opportunities for the YOUTH programme of the European Commission.

* SALTO-YOUTH is shorthand for the Support for Advanced Learning & Training Opportunities for the YOUTH programme of the European Commission.

SALTO Training Course on Inclusion & EVS: Framework Report p . 1
www.salto-youth.net

SALTO Training Course on Inclusion & EVS: Framework Report p . 24
www.salto-youth.net

