

TÜRKİYE ULUSAL AJANSI
TURKISH NATIONAL AGENCY

Erasmus+

Don't Exclude!
Let's include

5-12 February 2016
Muş, Turkey

Erasmus+ KA1
Mobility of
Youthworkers

16 Countries (2 people per Country)
32 Participants

Project Information

We want to consider the concepts of having less opportunities and involving the young people with fewer opportunities through this project. We want to provide more visibility to young people with fewer opportunities, actively in the process. We will also consider the challenges of working with the young people with fewer opportunities. We will mention about these challenges and the ways to include them.

Through this training course, we plan to consider the topics of involving the young people with fewer opportunities, informing the organizations in EVS, recognition of the concept of young people with fewer opportunities, keypoints in the developing projects for the young people with fewer opportunities, volunteering and active citizenship.

The project is planned as a training course and will take place between 5-12 February 2016 7 nights and 8 days. We are going to have 30 participants and 3 trainers and 2 support staff from. The participants will be 1 young person with fewer opportunities and youth workers as support from each country.

Objectives of the project:

- To increase the participation of young people with fewer opportunities in EVS projects.
- To consider and bring solutions to possible problems occur during the inclusion of young people with fewer opportunities.
- To develop new strategies to participate more efficiently in an EVS project.
- To provide the visibility of EVS in local.
- To promote tolerance among the young people in order to ensure social harmony in EU and to show EVS is a path of solidarity.
- To provide the training to the young people so they would be able to write their own EVS projects, able to host or coordinator.
- To consider the responsibilities of sending, host and coordinating organizations.
- To encourage young people to volunteering and active citizenship.

As the result of the project, the participants will have experience in the topics of EVS, Volunteering, Inclusion of disadvantaged people. They will benefit from these experiences in their future EVS projects. The visibility of Erasmus+ Youth Programme and EVS will increase through the activities and events which will be held by the participants in their locals. Furthermore, the participants will work together with our organization to make an influence in their locals, national and international areas.

Participants Profile & Language

Age : No age Limit for participants

Language will be English and participants should be able to provide translation for that participant!

Every organization will send 2 participants (1 young people with fewer opportunities and 1 youth worker who is working with young people with fewer opportunities.).

Information About City

Muş (alternative spelling: Mush) is the provincial capital of Muş Province in Turkey. Population of the municipality of Muş: 64,088 (1997 census).

The town dates back to the 6th century AD, and now it shelters the remains of a couple of citadels and the Aslanhane Caravanserai. It is considered one of the early centers of the Armenian civilization and housed ancient Armenian churches until the 1960s. There are also mosques from the Seljuk period, like the Alaeddin Pasa, Hacı Seref and Ulu Mosques. Mus had been under the reign of Urartu, Median, Persian, Armenian, Byzantine, civilizations.

The area of Muş has several ruined castles. Under the rule of the medieval Armenian dynasties monasteries and churches were built in localities near Mush such as the Arakelots Monastery, Surp Marineh Church, Mush, Surb Karapet Monastery most of which are now ruins.

Under the rule of the Muslim dynasties, other type of buildings were built as well. There are mosques from the Ottoman and pre-Ottoman period which show influences of Seljuk architecture. Mosques like the Alaeddin Bey (18th century), Hacı Seref (17th century), and Ulu Mosque (14th century). Caravanserais like the "Yıldızlı Han" (13th century) destroyed in 1916, the now almost completely ruined "Arslanlı Han" and also bathhouse and fountain of Alaeddin Bey and tombs of Muslim saints.

Visa Requirements

Turkey is not yet in the EU so please bring along your passports! Some of you may need visa. You can get visa in airport. Please check the board before the passport control if you need visa or not. **It costs 20 USD (18 EUR) if you buy from e-Visa and if you buy in the border, it costs 25 EUR. Please check your passports that your arrival date is 6 months before your passport expiry date!** Visa cost will be reimbursed %100 when it is presented.

For visa, you do not need apply for a visa and you can obtain in the border or from the website of the Turkish Foreign Ministry.

Link for the Visa Service : <https://www.evisa.gov.tr/en/>

Travel Costs

We will reimburse travel cost during training course regarding to travel budget of the country.

! Note: Reimbursement of travel costs will only be done upon presentation of all (including return tickets) original tickets, receipt/invoices and boarding passes. Please print before all documents, which are related to travel expenses. This means that once home after the training, participants will be asked to send the originals of all return documents and boarding passes. Please remember to bring the original invoices – there will be no reimbursement without the original invoices and tickets with indicated Names of travellers, description of the journey, indication of cost and currency and date of travel.

Please do not lose your boarding passes; you will need them for reimbursement of travel cost.

!! Note: If participants pay for their ticket with a credit card, they are requested to bring along the confirmation of payment (i.e. credit card slip and/or bank statement).

!!! Note: Reimbursement will be done in EUR, regardless of the currency indicated on the ticket and receipt/invoice. Any tickets purchased in a local currency other than EUR, will then be converted and calculated according to the exchange rate of the month when the grant agreement for this project will be signed by the NA, as stated in the official European Commission web-site at <http://ec.europa.eu/budget/inforeuro/index.cfm?Language=en>

!!!! Note: Finally, please make copies (or even better, scan or take photographs) of all tickets and invoices and email these to muskulturevi@gmail.com before attending the exchange. This will be very helpful to organisers to begin processing the financial and reimbursement data so that all payments may be made as efficiently as possible.

The following only applies to participants travelling by plane:

You should arrive to Muş before midnight of 5th of February and leave on 12th May.

You can stay up to 2 days before or after the project. You should arrange your own accommodation then. We are not responsible for the time you spend in Istanbul or Muş out of project period.

Country	Travel	Pax Count	Country	Travel	Pax Count
United Kingdom	530 EUR	2	Macedonia (FYROM)	275 EUR	2
Bulgaria	275 EUR	2	Albania	360 EUR	2
Georgia	180 EUR	2	Slovakia	360 EUR	2
Croatia	360 EUR	2	Moldova	275 EUR	2
Serbia	360 EUR	2	Russian Federation	275 EUR	2
Italy	360 EUR	2	Poland	360 EUR	2
Ukraine	275 EUR	2	Lithuania	360 EUR	2
Romania	275 EUR	2			

***Participants should be the citizen of those countries, otherwise we will not reimburse the travel costs on site and we will reimburse after the approval of the report via bank transfer. Except than the cases on below:**

!!!! Note : If participant is not the citizen of the sending country, we will need a proof that this person lives in sending country! For that Turkish National Agency asks :

- If they are studying (Student ID or Registration Paper from the School or the local authority)
- if they are working (Paper from the Workplace that indicates working in sending country with Registration Paper from the local authorities)
- If they are unemployed (Registration Paper from the local authorities)
- If the participant has double citizenship, he or she should come with the sending country's passport, even if there is a visa fee for that. We have a budget for visa fees!

Except than those documents, we will not do the reimbursement on site! Please bear in mind!

Health Insurance

Health insurance is not provided and will not be reimbursed by the organisers. All participants are strongly advised to purchase private travel insurance, as costs of private health care in Turkey are quite high.

Travelling & Arrival To Venue

Muş has only one airport and you can also travel by bus but keep in mind that it will take almost 20 hours to reach Muş. So we suggest you to use flight options.

When you arrive to **Muş Airport**, you should take a shuttle from the Airport and it goes nearby to Hotel and when you get in indicate that you need to get off in front of "**Diyar Paris Hotel**".

Name of the Hotel : Diyar Paris

Adress of the Hotel : Sunay Mah. Cad. No: 208/A MUŞ

Telephone Number : 0436 222 44 44

E-mail: info@hoteldiyarparis.com

Contact Information

For the urgent cases, in the border, during your arrival if you could not find our team or you miss the flight or some assistance you need! Please feel free to call :

Onur : + 90 541 694 50 74

E-mail : muskulturevi@gmail.com