

time	29-aug	30-aug	31-aug	1-sep	2-sep
	Day 0	Day 1	Day 2	Day 3	Day 4
	arrivals	Intro to learning mobilities	It's all about learning	Getting more specific	Mindset of youth worker
08.00 - 09.00		breakfast	breakfast	breakfast	breakfast
09.00 - 10.30		Intro to the PBA programme & expectations	learning in youth exchanges	projectmanagement: how to set up a youth exchange - idea-application-implementation-evaluation	departures bus leaving after breakfast (depending on departures)
10.30 - 11.00		coffeebreak	coffeebreak	coffeebreak	
11.00 - 12.30		Teambuilding & professional exchange	using creative and artistic methods to support learning	equal partnerships and possible cooperation - developing project ideas	
12.30- 14.30		lunch & break	lunch & break	lunch & break	
14.30 - 16.00		what is an international youth mobility in Erasmus+?	quality aspect of learning mobilities: youth participation: how to involve young people	open agenda	
16.00 - 16.30		coffeebreak	coffeebreak	coffeebreak	
16.30 - 18.00		Arrivals 16.30 bus from Amersfoort	elements of a youth exchange	Quality aspect of learning mobilities: Intercultural learning and dealing with change	
18.00 - 18.30	installation	reflection	reflection	closing	
18.30 - 19.30	dinner	dinner	dinner	dinner out	
19.30 - 21.00	Welcome & Getting to know	Playful learning: using games	Free evening		