

OLDE VECHTE FOUNDATION

presents

the
**EVENT
WISE**
training

16th - 22th of November 2017
Ommen | The Netherlands

ABOUT the training

Event Wise is Olde Vechte Foundation's longest delivered and most prominent training. It is the basis upon which the foundation brings to life its vision of love, cooperation and care. Up till now there have been 29 editions with 1000+ participants from 60+ different countries. The 30th version brings the attention to educators, trainers & youth workers in order to support their parallel process into guiding people's learning.

Event Wise is a dynamic personal development training that equips you with tools and techniques that increase your abilities to achieve personal and professional success while enjoying life.

Being an educator working on personal development is interlinked with your own competences development. Your personal concepts about non-formal education are influencing the working methods that you use as youth leader, for instance. Enlarging your perspective in non-formal education also enlarges your possibilities as an educator.

Event Wise is a safe space where you can experiment, play and grow. The training will empower you to challenge your own resourcefulness and ability to create desired results, and thus have a positive impact on your self-confidence. It will help you stand up for yourself with integrity in a social context and increase your ability to deal with demanding situations. When used regularly, the tools and techniques will empower you to take complete control over your life – you will be able to choose how to react to what happens to you and navigate change to your benefit.

Target Group

With this specific call, trainers, educators, facilitators, youth workers or other people involved in the field of education, who work with groups (young or adults), and are willing to learn more about themselves as professionals and as individuals, are on target.

"The training was a very unique experience, that had great impact on me, my attitude towards life and how a project myself on a daily basis. It is difficult to describe in words how amazing the people I met in Olde Vechte are, and how very grateful I am for taking the decision to participate. No matter where you are in life, this would bring new possibilities."

-Velimira Velikova

WHAT

you can get out
of the training

Reach the best performance levels you are capable of

Use good humour to make yourself more effective in the workplace

Use your words and body language to purposefully instil self-confidence

Create and sustain a positive mental attitude, especially during hard times

Manage your priorities so that you are always doing the most important thing first

Communicate with more clarity, accuracy and persuasiveness

Distinguish between constructive and destructive criticism

Work on your weaknesses and play to your strengths

Analyse problems to find their causes and solutions

Rediscover the joy of play and spontaneity

Gain the willing cooperation of others

Course Details

The Event Wise training consists of 7 full working days, and it takes place in and around the premises of the Olde Vechte Foundation in Ommen, The Netherlands. There are indoor and outdoor training sessions. Some of the exercises are accompanied by music, game and play.

TRAINING

programme

Training Content

Event Wise is designed to help you boost your performance in your personal and professional life. The training can produce results in the following areas: achieving goals, handling challenging situations and people, building and sustaining healthy relationships, standing up for yourself, making choices, productivity, following your life calling, working with your energy, building and sustaining healthy relationships, giving and receiving feedback.

On each day of the training, you will have the opportunity to put in practice what you have learned, as well as to discuss how you can apply them in your own working environment with trainees, volunteers, staff members of your organization. After the training, Olde Vechte Foundation is open for consultation while you are applying these tools and approaches in your profession.

This day explores how **judgements** are formed and their impact on your life.

Creating result-focused attitude

The three roles in life and their daily impact

How to bring awareness in our relationships

Stop, look, correct and take action as a leading principle

Acknowledging where you are standing in regard with your life vision

How your concepts and beliefs influence your judgements and actions

DAY 1

TRAINING

programme

The second day is focused on behavioural **patterns** and the effects they produce

Cooperation as a biological process
How new behaviours create new opportunities
Sources of success and how you can learn from them
How to realise your patterns and change them according to your will
Energy management and how acknowledgement can lead to change

DAY 2

“Because of a lot of different activities, I realized that a lot of things is much simpler than it seems. I’m thinking less and doing more about my goals and dreams. Seven intensive days pushed my limits higher and remembered me that life is a lot about the fun and enjoyment.”

-Sara Hauptfeld

TRAINING

programme

Self-loyalty: how to stick to your first intention and get creative in action

How to create win-win situations

Self reflection as a tool for correction

Counterproductive games people play and how to avoid them

How to keep your intentions and values in the madness of the day

How to bring the abstract concept of trust into a concrete operating system

DAY 3

TRAINING

programme

Spontaneity: the ability to do whatever, whenever and truly be ourselves

How to realise your vision

How motion can create results

Circle of creativity as an action plan

Defining your most important priorities

Prioritising information: how clear questions bring clear answers

How personal leadership has nothing to do with someone following

How to find the balance between when to compromise and when not

DAY 4

“Training made me question assumptions about myself and others that I somehow perceived as the “ultimate truth”. This has allowed me to look at everyday situations in different perspective and helped me to adapt into them more easily. I would suggest this training to anybody who is brave enough to improve their quality of life and learn something new about themselves. Go for it! “

-Laima Hauka

TRAINING

programme

During this day you will deal with **confrontation**:

- How to tackle unexpected events and use them to your advantage
- How to turn obstacles into opportunities that help you achieve your goals and your vision
- How inclusion leads to results
- How to create working concepts rather than sticking to old ones that are not working
- How to apply the knowledge you have got in the training room in real life

DAY 5

TRAINING

programme

This day is all about **freedom** and the capacity to always have a choice:

DAY 6

- How to unlock your personal resourcefulness
- How to consciously choose your state and influence your mood
- How to use your support system

TRAINING

programme

Self-fulfilment is an inner job:

DAY 1

The realization that you are complete
How to become the source of your own fulfilment
The difference between stopping, giving up and closing
How to gain the willing cooperation of others and inspire them

The Training Method

In Event Wise you are **the creator of your own experience!** This training is about learning new skills, and you can set your own limits regarding how far you want to go. The main training method used during Event Wise is experiential learning, i.e. learning by doing. This means that there are short lectures followed by practicing either in groups or individually.

PRACTICAL

info

Dates

Arrival day: 15 November 2017 after 16:00

Start of the programme: 16 November 2017 at 12:00

End of the programme: 22 November at 21:00

Departure day: 23 November before 11:00

In total, there are 7 training days. If you want to arrive earlier or leave later and you need accommodation, contact us before the training, so that we can help you find a place to stay.

Accommodation

The training takes place in Ommen, the Netherlands and is organized in and around the group accommodation of Olde Vechte Foundation, in the building called Olde Vechte. In order to keep the participation fee low, we ask the participants to do light household duties.

In the house there are 16 sleeping rooms that can be occupied by 2 to 5 people and the showers and toilets are common on each floor. There is a training room and places for recreation. There is a Wi-Fi connection and a washing machine and a dryer that you can use.

The accommodation is located within a walking distance from Ommen city centre (approx. 500 m). We will send you more information about how to get there and what to bring with you after your application form is approved. You can find more information in the [accommodation page](#).

PRACTICAL

info

Language

The training is given in simple and easy to understand English. Translation can also be provided if you inform when you submit your registration form.

The Trainers

The trainers of this event will be Yassar Markos and Veronika Pavlová.

Yassar Markos comes from Palestine and currently lives in Bulgaria, where he now works as a trainer and coach. Concerning his background, he was formed as a medical doctor and is presently doing his masters in psychology. He has been delivering trainings and workshops on different topics (personal development, coaching, NLP, communication, presentation skills, training for trainers, negotiation, productivity) in the last 8 years. Yassar started to work with Olde Vechte in 2010 and since then he has been focusing mainly on personal development trainings and coaching.

Veronika holds a Masters in Sociology and Lifelong Education of Adults and has an extensive experience in group dynamics across three continents. During past years, she has been delivering, assisting and facilitating trainings and workshops and managing projects. Veronika has energetic and enthusiastic attitude towards life which is reflected in her approach as a trainer. She is mainly focused on personal development and coaching in connection with body awareness and body movement. Veronika comes from the Czech Republic and currently lives and works at Olde Vechte in the Netherlands

*They will be assisted during this event by an experienced international team.

PRACTICAL

info

Training fee

The **training fee** is **195 €**. For people with paid jobs or living in the **Netherlands, Germany, Belgium, United Kingdom, France, Norway, Sweden, Finland, Denmark, Iceland and Switzerland** it is **270 €**.

In order to **complete your registration** to the training you should pay **€95** in advance by bank transfer to our account. The remaining amount can be paid in cash at the registration at the Olde Vechte.

Registration

If you wish to apply, fill in the **online registration form**. Please note that only complete registration forms are taken into consideration. Please wait for confirmation before you book your tickets.

In case of pregnancy, contact us before applying for the training course.

If you are still deciding whether now is the right time to attend the training, or you have specific questions about it, you are welcome to call Marco Vlaming, Director of the Olde Vechte Foundation. He is reachable on +31 624 626 705 during working hours (8am till 6pm) Monday to Saturday, and he will gladly answer your questions.

Guarantee

Should you feel the training has not been productive for you in any way, you can request a refund of your training fee. The only condition is that you have attended every training session and have participated in every process.

OTHER

opportunities

There are two possibilities parallel the Event Wise training:

Choice

The Choice training is available after you have participated in Event Wise. The focal point of Choice is working with emotions and in this training you can learn:

- how to manage your emotions
- how to modify your beliefs, moods and states in a way that serves you best

As a result, you will live your life from a place of authenticity, and the overall quality of your life and relationships will improve.

Practicing Coaching

Practicing Coaching and Mentoring training where the participants explore basic coaching tools and techniques, which can be applied both to your personal and professional life. For this training it is not required that you have participated in Event Wise.

ABOUT

Olde Vechte Foundation

Olde Vechte is a non-profit organization, based in Ommen, the Netherlands.

It is an organization with a long experience in non-formal education, personal development, coaching, social and cultural work. Throughout the years it has developed site specific methodologies that have been adapted to different projects. Every year it approaches various social and cultural topics through projects run by professional trainers and international teams.

The Foundation is open to anyone who is motivated to improve their personal and professional skills in order to create a better society and a higher quality of life.

Striving to bring spirit and energy to each individual, the trainings and projects of Olde Vechte Foundation take **learning** as an organic process coming from the diversity of talents and motivations of the people involved.

The Foundation works out of the **vision** to create a world that works for each and one of us out of love, care and cooperation.

CONTACT US

oldevechte.com

info.oldevechte@gmail.com

0031 529 451 963

Zeesserweg 12, 7731 BG
Ommen, The Netherlands