[image: image1.png]

KA1 (Mobility of Youth staff) Social Marketing for NGOs
Dates: 18.07 – 26.07.2014, Szklarksa Poręba area, Poland

Marketing /NGO’s Brand Management/ Communications in Social Way training

	
Project description

	 After a great success of “Social Map™ of our local surroundings at the beginning” (publication from the project: http://www.slideshare.net/marekbaseball/ngo-and-brand-management-marketing-positioning-in-social-way) project which take place in 2013 we decided to run a turbo-upgraded evaluation of this project under new Erasmus+ Program in 2015 in Wrocław .

 Social Marketing for NGO’s training course is to achieve in efficient way Social Aims of your NGO. During the training course will be a professionally lead marketing simulation game in the shape of top marketing simulation game like: http://vimeo.com/40728341.
 During the project we will show hot run a researches on a target group which results will shows the full scope of your society towards given subject.
During the seminar you will learn also learn how to make your activities more effective by using the high-developed knowledge about human behavior and target social groups segmentation. The merythorical outreach during the project will be based on the knowledge coming from this areas:

· Marketing

· Communications

· Public Relations

 For this training course we will have a TOP professional team in these areas that have a unique and great knowledge about this topic. The trainers indeed will have a great theoretical background but as the most important the trainers will be highly experienced with great number of success in theirs professional careers.

 During our meeting You will get the knowledge how to observe and understand Your local surroundings, how to take result oriented actions in your local surrounding, and how to good project visibility and build that builds the credibility of your NGO.

	Training objectives

	This Training Course will:

· Train You and give a benefit to Your NGO in the most relevant to NGO issues Marketing Public Relation and NGO Brand Management Stuff

· Explain what are Insights and how to use them in NGO/Social Work

Our aims are also:

· to improve the quality of youth projects and other international activities

· to exchange best practices and experiences from international projects

· to get to know organizations which took part in Erasmus Plus Program

· to make new international contacts and create new projects in the frame of Erasmus Plus Program

facebook.com/WroclawYC
	Methods
	· Study sessions

· Working in groups

· Interactive workshops

· non-formal education methods

· experiences sharing

	Profile of participants
	· highly motivated

· aged 18-40

· actively involved in youth work

· ready to implement strategic marketing in their everyday practice

· You are legally established in a country belonging to one of the following groups:

 - the 27 EU member states

 - Macedonia, Iceland, Liechtenstein, Norway, Switzerland

· Max 3 participants per organization. We expect to host 27-28 participants.

	Dates
	The training course will be held from Saturday 18th to Sunday 26th of July 2015. Participants are expected to arrive on Saturday 18th of July, and will depart on Sunday, 26th of July.

	Venue
	The project will be held in beautiful mountain area in Szklarska Poręba in south-west part of Poland.

More info about the area: http://www.szklarskaporeba.pl/en.html

	Cost
	The course is free of charges.

Board and lodging will be provided and paid by the organizers.

Our organization will refund every participant travel costs base on Erasmus+ rules.

	How to apply?
	You should deliver to us:

· Project questionnaire – by email to WroclawYC@gmail.com

Deadline for application is 28th of January 2015. ONLY full applications will be considered!!!

	Contact
	The organizer of this project is Wrocław Youth Club based in Wrocław (https://www.facebook.com/WroclawYC), Poland.

If you have any questions you can contact us by e – mail: WroclawYC@gmail.com

facebook.com/WroclawYC
Project questionnaire

Organization details

	PIC

Links for registration –LINK1 LINK2
	

	Please confirm that you have uploaded to you URF portal your latest registration document scan – VERY VERY IMPORTANT !!! [YES/NO]

 Please confirm us that You have uploaded a REGISTRATION DOCUMENTS TO URF portal(if one project partner will fail this the whole project could be rejected!), if not please follow this instructions:

o Print sign and stamp this form and attach wit APROPIATE REGISTRATION DOCUMENT (according to law system in your country)

· http://ec.europa.eu/budget/contracts_grants/info_contracts/legal_entities/legal_entities_en.cfm

· then go to the URF portal: https://ec.europa.eu/education/participants/portal/desktop/en/home.html
· Go to URF portal choose „ORGANISATIONS” and go to „MY ORGANISATIONS”.

· Find your NGO and click „MO” on the right side („ACTIONS”).

· Go to „DOCUMENTS”.

 Upload scanned document with appropriate registration documents as attachment

If you have any trouble with it just let me know! Don’t avoid this step.

We will be trying to verify if your uploaded docs to URF portal are ok.

	

	Full legal name (National Language)
	

	Full legal name (Latin characters)
	

	Acronym
	

	National ID (if applicable)
	

	Department (if applicable)
	

	Address
	

	Country
	

	Region
	

	P.O. Box
	

	Post Code
	

	CEDEX
	

	City
	

	Website
	

	Email
	

	Telephone 1
	

	Telephone 2
	

	Fax
	

	Profile

	Type of Organisation
	

	Is the partner organisation a public body?
	

	Is the partner organisation a non-profit?
	

	Accreditation

	Has the organisation received any type of accreditation before submitting this application?
	

	Accreditation Type Accreditation Reference
	

	Background and Experience

	Please briefly present the partner organisation.
	

	What are the activities and experience of the organisation in the areas relevant for this application?
	

	What are the skills and expertise of key staff/persons involved in this application?
	

	Legal Representative

	Title
	

	Gender
	

	First Name
	

	Family Name
	

	Department
	

	Position
	

	Email
	

	Telephone 1
	

	If the address is different from the one of the organisation, please tick this box
	

	Address
	

	Country
	

	Region
	

	P.O. Box
	

	Post Code
	

	CEDEX
	

	City
	

	Telephone 2
	

	The group of participants for the project

	 Does your participant belong to one of this fewer opportunities groups, if yes please answer which: (you can put there 50% to one and 50% to other).

· Economical exclusion

· health exclusion

· geographical exclusion

· social exclusion

· cultural exclusion

· learning difficulties

	

	Please describe the background and needs of the participants from your NGO involved and how these participants have been or will be selected.
	

	Does your project involve participants facing situations that make their participation in the activities more difficult?
	

	How many that participant are from you NGO ?
	

First participant details
	First Name
	

	Last Name
	

	E-mail
	

	Gender
	

	Year of birth
	

	Nationality
	

	Your role in the organization
	

	Have you already joined already International Trainings if yes please describe what type of project.
	

	What is your profession: (Student, Teacher, and Profession)? Please describe shortly.
	

	Have you already had contact with

Marketing or worked in Marketing department? If yes please specify?
	

	How will your organization benefit from your participation in this training course?
	

	What do you expect from this project? What is your motivation?
	

Second participant details

	First Name
	

	Last Name
	

	E-mail
	

	Gender
	

	Year of birth
	

	Nationality
	

	Your role in the organization
	

	Have you already joined already International Trainings if yes please describe what type of project.
	

	What is your profession: (Student, Teacher, and Profession)? Please describe shortly.
	

	Have you already had contact with

Marketing or worked in Marketing department? If yes please specify?
	

	How will your organization benefit from your participation in this training course?
	

	What do you expect from this project? What is your motivation?
	

VISA cost

	Visa cost per person in Euro
	

facebook.com/WroclawYC

