[image: image57.png]

[image: image58.jpg]Frasmus <+

	Context

	Main objective of the project Project Title
Project Acronym
Project Start Date (dd-mm-yyyy) Project Total Duration
Project End Date (dd-mm-yyyy)
National Agency of the Applicant Organisation Language used to fill in the form
	Exchange of Good Practices

	
	TALL -All together we can make it.

	
	TALL

	
	01-09-2018

	
	24 months

	
	31-08-2020

	
	BE02 (BELGIË)

	
	English

For further details about the available Erasmus+ National Agencies, please consult the following page:
https://ec.europa.eu/programmes/erasmus-plus/contact
Participating Organisations

Please note, the PIC code is a unique identifier for the organisation within the whole Erasmus+ Programme. It should be requested only once per organisation and used in all applications for all Erasmus+ actions and calls. Organisations that have previously registered for a PIC should not register again. If an organisation needs to change some of the information linked to the PIC, this can be done through the Participant Portal. (http://ec.europa.eu/education/participants/portal/desktop/en/home.html)
	Applicant Organisation

	PIC
Legal name
Legal name (national language) National ID (if applicable) Department (if applicable) Acronym
Address Country
P.O. Box Post Code CEDEX City Website Email Telephone
Fax
	942703522

	
	GBS Dijkstein

	
	GBS Dijkstein

	
	not applicable

	
	

	
	

	
	Maanhoeveweg 33

	
	Belgium

	
	

	
	2860

	
	

	
	Sint-Katelijne-Waver

	
	www.dijkstein.be

	
	directie@dijkstein.be

	
	+3215553690, +32477686335

	
	+3215558246

	Profile

	Type of Organisation
Is your organisation a public body?
	School/Institute/Educational centre – General education (secondary level)

	
	Yes

Is your organisation a non-profit?
Yes

Associated Persons

	Legal Representative

	Title Gender First Name
Family Name Department Position Email Telephone
If the address is different from the one of the organisation
Address Country
P.O. Box Postal Code CEDEX
City
	

	
	Female

	
	Myriam

	
	Van Dievel

	
	

	
	teacher

	
	mvandievel@dijkstein.be

	
	+32478491686

	
	Yes

	
	Maanhoeveweg 33

	
	Belgium

	
	

	
	2860

	
	

	
	Sint Katelijne Waver

	Contact Person

	Title Gender First Name
Family Name
	

	
	Male

	
	Daniël

	
	Le Page

Department Position Email Telephone
Preferred Contact
If the address is different from the one of the organisation
Address Country
P.O. Box Postal Code CEDEX
City
	Contact Person

	Title Gender First Name
Family Name Department Position Email Telephone
Preferred Contact
If the address is different from the one of the organisation
Address
	

	
	Female

	
	Sigrid

	
	Meulemans

	
	

	
	teacher

	
	smeulemans@dijkstein.be

	
	+32499746910

	
	No

	
	No

	
	Maanhoeveweg 33

Country
P.O. Box Postal Code CEDEX
City
Background and Experience

Please briefly present the school and include the following information:
· General information (e.g. the covered programmes/levels of education, number of staff and learners in the school)
· What is the school's motivation to join this project?
· Who will be the key people in charge of running the project in the school? In case these persons leave their post in the future, who will take over their role?
· Is there any specific experience or expertise that this school and its staff can contribute to the project?
Dijkstein is a kindergarten and primary school in Sint Katelijne Waver, a village 20 km away from Belgium's capital Brussels. Located nearby the historical city of Mechelen , Sint Katelijne Waver is well known for its vegetable and fruit cooperation, exporting globally. Our school has more than 600 pupils aged between 2,5 and 12 years old and we have 45 teachers amongst our staff. Our team of teachers participate in various research, educational and cultural events and pursue the opportunities to exploit children's potential and skills. Our school has a low turnover rate, moreover our project team is sufficiently large to take on the additional workload in case somebody would leave. The goal of this project is to enlarge the children's potential and skills. Our school works also with children who need special education and refugees. We work with every child so that each of them receive our attention and therefore feel appreciated. We teach children to live together and feel good in every way. The project will help them for their personal growth and they experience the importance of collaborating to achieve a common goal. Collaboration with our project parners brings our children opportunities to become acquainted with European linguistic diversity and therefor incited to learn foreign languages. Children will discover other ways of solving problems, discover other ways of solving problems, discover other cultures and traditions. Teachers will have the opportunity to share their experience and exchange on pedagogical practices. ICT is also a dimension that will be stimulated in the communication with the project contacts, and sharing results. Following our tradition, parents are also involved in some project activities. In the past we have had projects with an international scope (we had 3 Comenius projects) and they have had the positive result of bringing our school to a higher level.
Have you participated in a European Union granted project in the 3 years preceding this application?
 No

Partner Organisations

PIC
Legal name
Legal name (national language) National ID (if applicable) Department (if applicable) Acronym
Address Country
P.O. Box Post Code CEDEX City Website Email Telephone Fax
	Profile

	Type of Organisation
Is the organisation a public body? Is the organisation a non-profit?
	School/Institute/Educational centre – General education (pre-primary level)

	
	Yes

	
	Yes

Associated Persons

	Legal Representative

	Title
	

Gender First Name
Family Name Department Position Email Telephone
If the address is different from the one of the organisation
Address Country
P.O. Box Postal Code CEDEX
City
	Contact Person

	Title Gender First Name
Family Name Department Position Email Telephone
Preferred Contact
	

	
	Female

	
	Hólmfríður

	
	Sigmarsdóttir

	
	

	
	headmaster

	
	marbakki@kopavogur.is

	
	354 4415800

	
	Yes

If the address is different from the one of the organisation
Address Country
P.O. Box Postal Code CEDEX
City
Background and Experience

Please briefly present the school and include the following information:
· General information (e.g. the covered programmes/levels of education, number of staff and learners in the school)
· What is the school's motivation to join this project?
· Who will be the key people in charge of running the project in the school? In case these persons leave their post in the future, who will take over their role?
· Is there any specific experience or expertise that this school and its staff can contribute to the project?

Have you participated in a European Union granted project in the 3 years preceding this application?
 No

	Partner Organisations

	PIC
Legal name
	942339093

	
	Groupe scolaire primaire de Taninges

Legal name (national language) National ID (if applicable) Department (if applicable) Acronym
Address Country
P.O. Box Post Code CEDEX City Website Email Telephone Fax
	Profile

	Type of Organisation
Is the organisation a public body? Is the organisation a non-profit?
	School/Institute/Educational centre – General education (primary level)

	
	Yes

	
	No

Associated Persons

	Legal Representative

	Title Gender
First Name
	

	
	Male

	
	Yves

Family Name Department Position Email Telephone
If the address is different from the one of the organisation
Address Country
P.O. Box Postal Code CEDEX
City
	Contact Person

	Title Gender First Name
Family Name Department Position Email Telephone
Preferred Contact
If the address is different from the one of the organisation
Address
	

	
	Female

	
	Nadine

	
	TOSQUES

	
	

	
	teacher

	
	nadinetosques@gmail.com

	
	0679148306

	
	Yes

	
	Yes

	
	381 avenue de Melan

Country
P.O. Box Postal Code CEDEX
City
Background and Experience

Please briefly present the school and include the following information:
· General information (e.g. the covered programmes/levels of education, number of staff and learners in the school)
· What is the school's motivation to join this project?
· Who will be the key people in charge of running the project in the school? In case these persons leave their post in the future, who will take over their role?
· Is there any specific experience or expertise that this school and its staff can contribute to the project?

Have you participated in a European Union granted project in the 3 years preceding this application?
 Yes
 Please indicate:
EU Programme
Year
Project Identification or Contract Number
Applicant/Beneficiary Name
École primaire de Taninges

	Partner Organisations

	PIC
Legal name
Legal name (national language)
National ID (if applicable) Department (if applicable) Acronym
Address Country
P.O. Box Post Code CEDEX City Website Email Telephone
Fax
	909795011

	
	Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno

	
	Istituto Comprensivo "Autonomia 82 " Baronissi Salerno

	
	not applicable

	
	

	
	IC Autonomia 82

	
	Via Unità d'Italia

	
	Italy

	
	

	
	84081

	
	

	
	Baronissi SALERNO

	
	www.autonomia82.gov.it

	
	

	
	+39089878104

	
	+390899565607

	Profile

	Type of Organisation
Is the organisation a public body? Is the organisation a non-profit?
	School/Institute/Educational centre – General education (primary level)

	
	Yes

	
	Yes

Associated Persons

	Legal Representative

	Title Gender First Name
Family Name Department Position Email Telephone
If the address is different from the one of the organisation
Address Country
P.O. Box Postal Code CEDEX
City
	

	
	Female

	
	Maria Annunziata

	
	Moschella

	
	

	
	headmaster

	
	nunzia.moschella@gmail.com

	
	+393492665552

	
	Yes

	
	Via Lanzalone n.21

	
	Italy

	
	

	
	84123

	
	

	
	Salerno

	Contact Person

	Title Gender First Name
Family Name Department
Position
	

	
	Female

	
	Claudia

	
	D'Arienzo

	
	school

	
	teacher

Email Telephone
Preferred Contact
If the address is different from the one of the organisation
Address Country
P.O. Box Postal Code CEDEX
City
Background and Experience

Please briefly present the school and include the following information:
· General information (e.g. the covered programmes/levels of education, number of staff and learners in the school)
· What is the school's motivation to join this project?
· Who will be the key people in charge of running the project in the school? In case these persons leave their post in the future, who will take over their role?
· Is there any specific experience or expertise that this school and its staff can contribute to the project?
.The Comprehensive Autonomy Institute 82 www.autonomia82.gov.it is currently formed of three plexuses and is located in Baronissi - 19, Via Unita D’ Italia - Baronissi – SA- Salerno in southern Italy. Our children are 3-12 years old. 22 classes 668 pupils ,16 with handicap will join the project. The AUTONOMY 82 Comprehensive Institue aims to achieve the following purposes: - PROJECTUALITY : expand the training offer through workshops activities, guided tours, educational trips. - INTEGRATION WITH TERRITORY : guarantee the school open tot the territory - CENTRALITY OF THE PERSON: insert the pupil in a serene learning context and make him protagonist of his personal n cultural growth. -FREQUENCY; to prevent school drop-out and drop- out. -FORMATIVE SUCCES-INTEGRATON: to diversify educational choices of inclusion here situationns of unease and demotivation are highlighted, with personalized training proposals, educating for gender equality, promote and enhance merits and talents. -CONTINUITY AND ORIENTATION: characterize an oranizational path in a coherent and continuous way within the educational arch, from the kindergarten to the secundary school. -TRAINING OF THE TEACHING STAFF AND ATA : professionally and profesionally qualifying the staff working within the school. In order to achieve the aforementioned words, the institue is inspired by the following principles. - Flexibility: intended as a definition of wor progras, which proide for recovery, consolidation and in- depth analysis. -Integration : intended as coordination of the various initiatives planned by the school in progress with organizations and associations in the area. -Responsibility : intended as a commitment to achieve the objectives set by a timely verification and evaluation of the outcomes. The manager will replace those who will leave their posts in the future. Claudia D'Arienzo, mathematics teacher, will be responsible for managing and implementing the project at school. She has already had experience as a partner in another school (IC GATTO di BATTIPAGLIA) in the Erasmus + KA2 project INCLUSION IN PRIMARY SCHOOL 2014/2016, EAT RIGHT, BE BRIGHT 2015-2017,
SMART CHILD PLUS 2016/2019. Maria Annunziata Moschella, the headmaster , will be responsible for managing the project budget Patricia LaDalardo, a language teacher, will be responsible for monitoring and evaluating the project at school. Organize and manage activities at school and help monitor and evaluate project implementation at school. She is a senior teacher and also directs special educational programs. All other teachers will participate according to their skills
Have you participated in a European Union granted project in the 3 years preceding this application?
 No

	Partner Organisations

	PIC
Legal name
Legal name (national language) National ID (if applicable) Department (if applicable) Acronym
Address
	910259253

	
	CEIP SAN PEDRO CRISOLOGO

	
	41003871

	
	955624754

	
	

	
	

	
	villanubla 15

Country
P.O. Box Post Code CEDEX City Website Email Telephone Fax
	Profile

	Type of Organisation
Is the organisation a public body? Is the organisation a non-profit?
	School/Institute/Educational centre – General education (primary level)

	
	Yes

	
	No

Associated Persons

	Legal Representative

	Title Gender First Name
Family Name Department Position Email
Telephone
	

	
	Male

	
	Francisco Manuel

	
	Magaña Jimenez

	
	

	
	headteacheer

	
	sanpedrocrisologo@sanpedrocrisologo.com

	
	955624754

If the address is different from the one of the organisation
Address Country
P.O. Box Postal Code CEDEX
City
	Contact Person

	Title Gender First Name
Family Name Department Position Email Telephone
Preferred Contact
If the address is different from the one of the organisation
Address Country
P.O. Box Postal Code CEDEX
City
	

	
	Male

	
	Carmelo

	
	Torres Bo

	
	

	
	deputy headteacher

	
	cacotorresbo@hotmail.com

	
	677747489

	
	Yes

	
	No

	
	villanubla 15

	
	Spain

	
	

	
	41920

	
	

	
	Sevilla

Background and Experience

Please briefly present the school and include the following information:
· General information (e.g. the covered programmes/levels of education, number of staff and learners in the school)
· What is the school's motivation to join this project?
· Who will be the key people in charge of running the project in the school? In case these persons leave their post in the future, who will take over their role?
· Is there any specific experience or expertise that this school and its staff can contribute to the project?

Have you participated in a European Union granted project in the 3 years preceding this application?
 No

Description

Priorities

Please select the most relevant horizontal or sectoral priority according to the objectives of your project.
If relevant, please select up to two additional priorities according to the objectives of your project.

[image: image1]
Description

Please describe the motivation for your project and explain why it should be funded.
Due to the hectic and very rapidly changing society in the EU, we want to give the pupils and the teachers of the partner schools a unique learning opportunity to work better together, to experiment with the many facets of technology, to discover their talents.
We develop as many talents as possible from everyone. All children, underprivileged, non-native speakers, migrant population and also the inclusion pupils are fully covered. We start at a very young age. Preschoolers work together with primary school students. In Belgium a lot of experience exists on teaching to above mentioned audiences and we would like to share this with other countries .
We give students a broader view of European society. The pupils and teachers learn a lot from each other.
We improve the quality of education by learning from and with each other.
The education system needs to adapt its objectives and methodology towards promoting and encouraging
skills needed to guide the pupils in in a more productive, effective and happy way towards the society.
Educational institutions and families are the key factors in achieving well-balanced people who may have success in their vital objectives, learning how to solve conflicts in an effective way and definitely that they are happier and more optimistic people.
This project includes a high innovation experience by creating a virtual learning environment where all participants in the project will share resources and activities.
During the mobility process, in addition to providing input, active forms and sharing learning are mainly used. The project is based on trying out new insights, small experiments, mutual class visits, co-creation, so that the internal dissemination will have an important impact. During the project year the knowledge of inclusion, diversity and quality development will become noticeably greater. We will be able to derive this from the number of new methodologies / working methods that are first tested as an experiment and then distributed through co-teaching across the entire school. The external dissemination will be followed by the impact.
Funding is required for acquiring the necessary materials and doing the mutual class visits. See our timetable for the activitieswe have forseen.
This project must be subsidized because:
1.there is a need for quality development in pre-school education in the EU 2.with this project we reach a lot of students
3.the results of this project will also be useful for other pre-primary and primary schools
What are the objectives you would like to achieve and concrete results you would like to produce? How are these objectives linked to the priorities you have selected?
1)objectives for the partner schools
*with this project, the partner schools want to invest in high-quality methods to strengthen the 'personal and social competence' and the 'engineering competence' of pupils in pre-school education.
*strengthen the collaboration between teachers and pupils of kindergarten and those of primary school.
*foster age appropriate development of children, achieve better learning outcomes) 2)objectives for the teachers
*teachers want to strengthen their didactic skills to help the children develop their personal and social competence and the engineering competence.
*teachers learn from each other methods around the project theme that guarantee the social inclusion of all pupils in the classroom.
*strengthen the quality of education to develop insight into new ways of working and tendencies
*professionalize the team
**bringing a European dimension to school
*to strengthen language, social, intercultural, research and ICT skills
*both toddlers and primary school students are participating
*encouraging horizontal and vertical cooperation within the school
*professionalize the team
*to have confidence in their own abilities
*improve social skills
*facitlitate the exchange, flo and co-creation of knowledge
*to enhance their abilities and to strenghten their entrepreneurial attitude.
*breaking silos of national education systems
3)objectives for the pupils (3-12 years):
*the children develop a strong personal competence: they discover what their talents are, confidence in their own abilities, great well-being, self-esteem, etc.
*the children develop a strong social competence: they can work together within a diverse class group, they learn that everyone has strengths and weaknesses, etc.
*the children develop a strong engineering competence: they are motivated for learning about engineering / technology, they learn problem-solving thinking, etc.
*learn to cooperate
*learn to prevent escalation of quarrels and be reached means to effectively solve them in an early stage
* learnto be interested by the many facets of technology
*learn that boys and girls have equal chances
*learn to have respect and dignity for other cultures
*get a broader view on how education and national context lead to different problem solving methods
*learn to enrich the learning processes
*learn to strengthen language, social, intercultural, research and ICT skills
* learn to broadening the horizons of the pupils and creating a broader and more critical view on the

[image: image2]
How are the planned activities going to lead to achievement of the project's objectives? The project is composed out of two tracks:
1) The first track concerns concrete activities for the pupils of pre-primary education (assisted by pupils of the primary school) that are realized by all partner schools and that materialize in step-by- step guides and explanatory guides.
2) The second track concerns experience sharing of teachers: pre-school education teachers will share good practices during 5 joint-staff events (3 joint-staff events on 'personal and social competences' and 2 joint-staff training events on' engineering competences '). We start from the strengths of every school / country. After each training activity each school chooses at least one good practice that the teachers test in practice and provide feedback on. All acquired methods will be bundled (on the website and on ETwinning) for future re-use.
More in detail, we will produce step-by-step guides with photos, they explain how every country handled the specific challenges (as written in the timetable) , these guides can be afterwards reused. Children can use these guides to learn how to complete challenges in a different way.
The quality of education in the partner schools is improved by exchanging experiences, looking at the results and working togetrher as a team on our project. Learning to work together is the basis for achieving a good result. We give the students, as young as possible, the experience that working together brings more opportunities. Everyone, regardless of gender, origin, disability, age, deserves the opportunity to develop their talents.
Teachers will exchange experiences, results and other findings.
An important aspect of our project is the dissemination of achieved results. The provided IT tools will allow us to network with teachers from all over Europe and interactively exchange experiences. The final aim being learning through each other, and ensure that we as a school team are better skilled to do our job and provide the best education possible for the next generations.
We will measure the effectiveness of our activities as following:
· at the start of the project, we will define a baseline situation, by describing the situation of some identified pupils, trying to cover all target groups
· 3 times per year we will observe the progress compared to the baseline and register it
· at the end of the project we will be able to evaluate the progress
Following aspects are present in all phases of the project:
· co-explore the learning experience with the children
· provoke ideas, problem solving, and conflict resolution
· organize the classroom to be accessible and stimulates learning
· organize materials to help children make well-considered decisions
· document children's progress: video, audio recording, photos, portfolios
· make children see the connection of learning and experimenting
· help children put in practice their knowledge through projects
· foster the connection between home, school and community
Please select up to three topics addressed by your project.

[image: image3]
Please briefly describe who will take part in the project, including:
· The different groups that will take part in the project activities (e.g. pupils, teachers, other school staff, parents, etc.), including participants who will participate locally.
· How are these groups going to participate?
· If pupils are involved in the project, please specify their age groups.
Note that specific details on selection of participants in Learning, teaching and training activities do not need to be repeated here if they are described in the dedicated section of the form: Learning Teaching Training
	1) teachers, school staff of the pre-primary school and primary school
The teachers are the drivers of the project: they organise the foreseen activities and raise interest of the pupils and customise the activities to the age category that they are teaching to.
Pre-primary teachers will provide more detailed instructions, allowing space for discovery and experimenting
Primary school teachers will provoke initiative and provide more background information. Both groups will observe, teach, experiment, do research, share their knowledge, ...
2) pupils in infant and primary school aged from 2,5 till 12 representing our diverse society
-disabled children
-refugees
-orphans (like eg. in France where an orphanage is in front of the partner school)
-gypsies
-underprivileged children
-migrants
-children with special needs
All students together experiment, do research, play and enjoy having fun working together and especcially helping each other.
3) parents, local community
Making publicity of our project, we assure ourselves that everyone interested in participating in our project, is able to do so.
We will reach out to parents, grandparents, volunteers, associations and the local community.

	Participants with fewer opportunities: does your project involve participants facing situations that make their participation more difficult?
How many participants would fall into this category?
	Yes

	
	150

Which types of situations are these participants facing?
How will you support these participants so that they will fully engage in the planned activities?

[image: image4]
Management

Funds for Project Management and Implementation

Funds for 'Project Management and Implementation' are provided to all Strategic Partnerships based on the number of participating organisations and duration of the project. The purpose of these funds is to cover diverse expenses that any project may incur, such as planning, communication and project management meetings between partners, small scale project materials, virtual cooperation, local project activities, promotion, dissemination and other similar activities not covered by other types of funding. Note that all amounts are expressed in Euros.

	Coordinator
	500.00 EUR
	1
	12000.00 EUR

	Partner
	250.00 EUR
	4
	24000.00 EUR

	Total
	
	5
	36000.00 EUR

Project Management and Implementation

Please describe the tasks and responsibilities of each partner school. Explain how you will ensure sound management of the project and good cooperation and communication between partners during its implementation.
The coordinator together with the partners have prepared this project, its activities and their realistic deadlines. Preparatory exchanges via Skype, email and other means have been held to streamline objectives, results and achievements to be obtained.
Once the project approved and funded, each partner will form an Erasmus+ core team in their school, they will coordinate the activities within their school. One of the first activities is the organisation of a seminar to introduce the project to the rest of the staff, parents and students of the school.
Then they will do the activities as planned in the timetable, keep track of results and provide the coordinator with regular feedback. In case of issues they have to be immediately reported to the coordinator that will contact them to collaborate on how to overcome those issues.
Each partner will support their staff and pupils during the full project.
The coordinator will coordinate between partners, organise regular follow-up meetings and check on activity progress and is responsible for organising regular contact meetings.
In order to facilitate communication, they will prepare a website and announce the project on E- Twinning.
The coordinator will control incoming information of all aspects of the project and monitor project activities regularly.
The kick-off meeting of the project is foreseen in November in Belgium (co-ordinator). One of the agenda points is a training course about multimedia and an eTwinning ambasador that will deliver a workshop on eTwinning and Twinspace.
Following communication means will be used:
1)The teachers communicate with each other by telephone, skype, facetime, email, 2)The pupils communicate with each other by pictures, skype, email.
3)The coordinating teachers use mail, telephone, skype, facetime to communicate with each other. Moreover 5 joint face-to-face staff meetings are foreseen in the project.
Please make sure to include all project meetings, events and activities in the section:
How did you choose the project partners? Does your project involve schools that have never previously been involved in a Strategic Partnership? If yes, please explain how the other partners can support them during the project.
Have you used or do you plan to use eTwinning, School Education Gateway or the Erasmus+ Project Results Platform for preparation, implementation or follow-up of your project? If yes, please describe how.

[image: image5]
List of Activities

Do you plan to include transnational learning, teaching or training activities in your project?
 Yes

Please describe the practical arrangements for the planned Learning, Teaching and Training activities. How will you select, prepare and support the participants, and ensure their safety?
In case you plan to include learning, teaching or training activities please encode them here.

[image: image6]
C1
GBS Dijkstein (942703522)
Short-term joint staff training
events

SCHOOLS
13
7964.00 EUR

[image: image7]
C2
Groupe scolaire primaire de Taninges (942339093)
Istituto Comprensivo " Autonomia

Short-term joint staff training events
Short-term joint staff training

SCHOOLS
14
8557.00 EUR
C3
82 " Baronissi - Salerno (909795011)

events
SCHOOLS
13
8474.00 EUR

[image: image8]
C4
Marbakki (942975801)
Short-term joint staff training
events

SCHOOLS
13
9834.00 EUR

[image: image9]
C5
CEIP SAN PEDRO CRISOLOGO (910259253)

Short-term joint staff training events

SCHOOLS
13
8474.00 EUR

[image: image10]
	Activity Details (C1)

	Field
	Activity Type

	SCHOOLS
	Short-term joint staff training events

[image: image11]

	Leading Organisation
	Participating Organisations

	GBS Dijkstein
	Marbakki
Groupe scolaire primaire de Taninges
Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno CEIP SAN PEDRO CRISOLOGO

	Starting Period
	Duration (days)
	Country of Venue

	11-2018
	3
	Belgium

Description of the activity:
· Describe the content, methodology and expected results of the activity.
· How is it going to be related to or integrated with the normal activities of the involved schools?
1) A visit is planned to Technopolis, an education center for science and technology in Mechelen, with the foreign colleagues and some students of Dijkstein (age 3-12),
The learning objectives are technology related. Teachers will work together with the pupils and older pupils will work together with younger children. They enjoy and have fun experimenting with all kinds of materials and laboratory set-ups. (www.technopolis.be).
Additionaly they will learn how to program a robot.(Wedo)
Robots, previously only present in factories, now make their entrance in society (elderly homes etc). Introducing robotics at the earliest possible age, paves the way to familiarity with technology.
Moreover other technology-related set-ups allow children to practice adult activities in a secure way (eg: ATM machines, experimenting with gears etc).
We'll take away tips and tricks to use technology also for the youngest infants within our classroom practice.
2) A training of eTwinning is planned.
eTwinning is the community for schools in Europe. eTwinning offers a platform for staff (teachers, head teachers, librarians, etc.), working in a school in one of the European countries involved, to communicate, collaborate, develop projects, share and, in short, feel and be part of the most exciting learning community in Europe. This Learning Event will introduce collaborative learning and teaching as learner-centered approach; presenting key theoretical aspects as well as practical suggestions on designing learning activities that includes collaboration and on how to assess these processes.
How is participation in this activity going to benefit the involved participants?
Flows

1 GBS Dijkstein / Belgium
500-1999 km
3
3
1779.00 EUR

[image: image12]
2 GBS Dijkstein / Belgium
2000-2999 km
3
3
2034.00 EUR
3 GBS Dijkstein / Belgium
500-1999 km
3
3
1779.00 EUR

[image: image13]
4 GBS Dijkstein / Belgium
500-1999 km
3
4
2372.00 EUR
	Flow 1, Activity (C1 - Technopolis and e-twinning)

	Organisation / Country
	Country of Venue

	GBS Dijkstein / Belgium
	Belgium

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	500-1999 km
	3
	275.00 EUR
	825.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	3
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

Flow 2, Activity (C1 - Technopolis and e-twinning)

	Organisation / Country
	Country of Venue

	GBS Dijkstein / Belgium
	Belgium

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	2000-2999 km
	3
	360.00 EUR
	1080.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	3
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Flow 3, Activity (C1 - Technopolis and e-twinning)

	Organisation / Country
	Country of Venue

	GBS Dijkstein / Belgium
	Belgium

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	500-1999 km
	3
	275.00 EUR
	825.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	3
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Flow 4, Activity (C1 - Technopolis and e-twinning)

	Organisation / Country
	Country of Venue

	GBS Dijkstein / Belgium
	Belgium

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	4
	0
	4

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	500-1999 km
	4
	275.00 EUR
	1100.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	4
	3
	318.00 EUR
	1272.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	1272.00 EUR

	Activity Budget

	Budget Items
	Grant

	Travel
	3830.00 EUR

	Individual Support
	4134.00 EUR

	Activity Details (C2)

	Field
	Activity Type

	SCHOOLS
	Short-term joint staff training events

[image: image14]

	Leading Organisation
	Participating Organisations

	Groupe scolaire primaire de Taninges
	GBS Dijkstein Marbakki
Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno CEIP SAN PEDRO CRISOLOGO

	Starting Period
	Duration (days)
	Country of Venue

	02-2019
	3
	France

Description of the activity:
· Describe the content, methodology and expected results of the activity.
· How is it going to be related to or integrated with the normal activities of the involved schools?
How is participation in this activity going to benefit the involved participants?

[image: image15]
Flows

[image: image16]
1 Groupe scolaire primaire de Taninges
500-1999 km
3
4
2372.00 EUR
/ France
2 Groupe scolaire primaire de Taninges
2000-2999 km
3
3
2034.00 EUR
/ France
3 Groupe scolaire primaire de Taninges
500-1999 km
3
4
2372.00 EUR
/ France
4 Groupe scolaire primaire de Taninges
500-1999 km
3
3
1779.00 EUR
/ France
	Flow 1, Activity (C2 - Learn to cooperate)

	Organisation / Country
	Country of Venue

	Groupe scolaire primaire de Taninges / France
	France

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	4
	0
	4

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	500-1999 km
	4
	275.00 EUR
	1100.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	4
	3
	318.00 EUR
	1272.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	1272.00 EUR

	Flow 2, Activity (C2 - Learn to cooperate)

	Organisation / Country
	Country of Venue

	Groupe scolaire primaire de Taninges / France
	France

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	2000-2999 km
	3
	360.00 EUR
	1080.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	3
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Flow 3, Activity (C2 - Learn to cooperate)

	Organisation / Country
	Country of Venue

	Groupe scolaire primaire de Taninges / France
	France

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	4
	0
	4

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	500-1999 km
	4
	275.00 EUR
	1100.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	4
	3
	318.00 EUR
	1272.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	1272.00 EUR

	Flow 4, Activity (C2 - Learn to cooperate)

	Organisation / Country
	Country of Venue

	Groupe scolaire primaire de Taninges / France
	France

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	500-1999 km
	3
	275.00 EUR
	825.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	3
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Activity Budget

	Budget Items
	Grant

	Travel
	4105.00 EUR

	Individual Support
	4452.00 EUR

	Activity Details (C3)

	Field
	Activity Type

	SCHOOLS
	Short-term joint staff training events

[image: image17]

	Leading Organisation
	Participating Organisations

	Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno
	GBS Dijkstein Marbakki
Groupe scolaire primaire de Taninges CEIP SAN PEDRO CRISOLOGO

	Starting Period
	Duration (days)
	Country of Venue

	11-2019
	3
	Italy

Description of the activity:
· Describe the content, methodology and expected results of the activity.
· How is it going to be related to or integrated with the normal activities of the involved schools?
How is participation in this activity going to benefit the involved participants?
Flows

1 Istituto Comprensivo " Autonomia 82 "
500-1999 km
3
4
2372.00 EUR Baronissi - Salerno / Italy

[image: image18]
2 Istituto Comprensivo " Autonomia 82 "
500-1999 km
3
3
1779.00 EUR Baronissi - Salerno / Italy
3 Istituto Comprensivo " Autonomia 82 "
500-1999 km
3
3
1779.00 EUR Baronissi - Salerno / Italy

[image: image19]
4 Istituto Comprensivo " Autonomia 82 "
3000-3999 km
3
3
2544.00 EUR Baronissi - Salerno / Italy
	Flow 1, Activity (C3 - You have to be able to count on each other.)

	Organisation / Country
	Country of Venue

	Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno / Italy
	Italy

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	4
	0
	4

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	500-1999 km
	4
	275.00 EUR
	1100.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	4
	3
	318.00 EUR
	1272.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	1272.00 EUR

Flow 2, Activity (C3 - You have to be able to count on each other.)

	Organisation / Country
	Country of Venue

	Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno / Italy
	Italy

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	500-1999 km
	3
	275.00 EUR
	825.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	3
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Flow 3, Activity (C3 - You have to be able to count on each other.)

	Organisation / Country
	Country of Venue

	Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno / Italy
	Italy

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	500-1999 km
	3
	275.00 EUR
	825.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	3
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Flow 4, Activity (C3 - You have to be able to count on each other.)

	Organisation / Country
	Country of Venue

	Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno / Italy
	Italy

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	3000-3999 km
	3
	530.00 EUR
	1590.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	3
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Activity Budget

	Budget Items
	Grant

	Travel
	4340.00 EUR

	Individual Support
	4134.00 EUR

	Activity Details (C4)

	Field
	Activity Type

	SCHOOLS
	Short-term joint staff training events

[image: image20]

	Leading Organisation
	Participating Organisations

	Marbakki
	GBS Dijkstein
Groupe scolaire primaire de Taninges
Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno CEIP SAN PEDRO CRISOLOGO

	Starting Period
	Duration (days)
	Country of Venue

	05-2019
	3
	Iceland

Description of the activity:
· Describe the content, methodology and expected results of the activity.
· How is it going to be related to or integrated with the normal activities of the involved schools?
How is participation in this activity going to benefit the involved participants?

[image: image21]
Flows

[image: image22]
1 Marbakki / Iceland
2000-2999 km
0
4
2712.00 EUR
2 Marbakki / Iceland
2000-2999 km
0
3
2034.00 EUR

[image: image23]
3 Marbakki / Iceland
3000-3999 km
0
3
2544.00 EUR
4 Marbakki / Iceland
3000-3999 km
3
3
2544.00 EUR

[image: image24]
	Flow 1, Activity (C4 - Save the children from bullying (STC))

	Organisation / Country
	Country of Venue

	Marbakki / Iceland
	Iceland

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	4
	0
	4

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	2000-2999 km
	4
	360.00 EUR
	1440.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	4
	
	318.00 EUR
	1272.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	1
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	1272.00 EUR

	Flow 2, Activity (C4 - Save the children from bullying (STC))

	Organisation / Country
	Country of Venue

	Marbakki / Iceland
	Iceland

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	2000-2999 km
	3
	360.00 EUR
	1080.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Flow 3, Activity (C4 - Save the children from bullying (STC))

	Organisation / Country
	Country of Venue

	Marbakki / Iceland
	Iceland

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	3000-3999 km
	3
	530.00 EUR
	1590.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Flow 4, Activity (C4 - Save the children from bullying (STC))

	Organisation / Country
	Country of Venue

	Marbakki / Iceland
	Iceland

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	3000-3999 km
	3
	530.00 EUR
	1590.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	3
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Activity Budget

	Budget Items
	Grant

	Travel
	5700.00 EUR

	Individual Support
	4134.00 EUR

Activity Details (C5)

	Field
	Activity Type

	SCHOOLS
	Short-term joint staff training events

[image: image25]

	Leading Organisation
	Participating Organisations

	CEIP SAN PEDRO CRISOLOGO
	GBS Dijkstein Marbakki
Groupe scolaire primaire de Taninges
Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno

	Starting Period
	Duration (days)
	Country of Venue

	04-2020
	3
	Spain

Description of the activity:
· Describe the content, methodology and expected results of the activity.
· How is it going to be related to or integrated with the normal activities of the involved schools?
How is participation in this activity going to benefit the involved participants?
Flows

1 CEIP SAN PEDRO CRISOLOGO /
500-1999 km
3
4
2372.00 EUR Spain

2 CEIP SAN PEDRO CRISOLOGO /
500-1999 km
3
3
1779.00 EUR Spain

3 CEIP SAN PEDRO CRISOLOGO /
500-1999 km
3
3
1779.00 EUR Spain

4 CEIP SAN PEDRO CRISOLOGO /
3000-3999 km
3
3
2544.00 EUR Spain

	Flow 1, Activity (C5 - Teachers Technology Training (TTT))

	Organisation / Country
	Country of Venue

	CEIP SAN PEDRO CRISOLOGO / Spain
	Spain

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	4
	0
	4

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	500-1999 km
	4
	275.00 EUR
	1100.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	4
	3
	318.00 EUR
	1272.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	1272.00 EUR

Flow 2, Activity (C5 - Teachers Technology Training (TTT))

	Organisation / Country
	Country of Venue

	CEIP SAN PEDRO CRISOLOGO / Spain
	Spain

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	500-1999 km
	3
	275.00 EUR
	825.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	3
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Flow 3, Activity (C5 - Teachers Technology Training (TTT))

	Organisation / Country
	Country of Venue

	CEIP SAN PEDRO CRISOLOGO / Spain
	Spain

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	500-1999 km
	3
	275.00 EUR
	825.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	3
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Flow 4, Activity (C5 - Teachers Technology Training (TTT))

	Organisation / Country
	Country of Venue

	CEIP SAN PEDRO CRISOLOGO / Spain
	Spain

	No. of Participants
	No. of Accompanying Persons (including teachers accompanying pupils)
	Total No. of Participants and accompanying persons

	3
	0
	3

Flow Budget

Travel
	Distance Band
	No. of Participants
	Grant per Participant
	Total Travel Grant

	3000-3999 km
	3
	530.00 EUR
	1590.00 EUR

Individual Support
	No. of Participants
	Duration per Participant (days)
	Grant per Participant
	Total (for Participants)

	3
	3
	318.00 EUR
	954.00 EUR

	No. of Accompanying Persons
	Duration per Accompanying Person (days)
	Grant per Accompanying Person
	Total (for Accompanying Persons)

	0
	
	318.00 EUR
	0.00 EUR

	Total Individual Support Grant
	954.00 EUR

	Activity Budget

	Budget Items
	Grant

	Travel
	4340.00 EUR

	Individual Support
	4134.00 EUR

Timetable

Please list all project activities (meetings, events, etc.) and indicate an approximate timing when they will start. Note that Learning, Teaching and Training activities will be listed in this table automatically once you have created them in the dedicated section of the form: Learning, Teaching, Training Activities

[image: image26]
P1
09-2018

Every country sends a discoverybox to each other inside they find a puzzle to introduce the country and a flag of the country. We make different puzzles (depending on the age of the children)
Making an survey for children and teachers for the beginning situation.
At the start of the project, we will define a baseline situation, by describing the situation of some identified pupils, trying to cover all target groups Meeting up litle friend/ big friend (in every school younger children will have an older child to look after them and to do activities together during the project.
Parents and others will be informed about the project. The coordinator makes a website.
We will communicate with skype, mail, pictures. The skype moment in september introduces us to each other.
We create a logo in every country. We make a composition of the 5 different logos.
Children of pre-primary and primary school are involved. Dissemnination of the results.

[image: image27]
P12
09-2018
Meeting in France Taninges
Conclusion partial evaluations. Planning next term.
P14
09-2018
Meeting in Italy.
Conclusion partial evaluations. Planning next term.
Challenge 1 : Build a building that can stand alone and put a European flag on top of it. (photos will be taken of the making of the building , afterwards we wil make a book of all challenges)
P2
10-2018

Teambuilding activity between students and teachers (making pyramide with students and teacher)
Disseminations of the results.
Afterwards results will come online on our website, twinspace and in the book.
C1
Short-term joint staff training events

11-2018
Technopolis and e-twinning
Meeting Belgium : workshop in Techopolis : How we can use more
P3
11-2018
P4
01-2019

techonology in the daily life of our school.
Discuss and control the ongoing activities (reports,problems, feedback)
Challenge 2 : Make a ferris wheel that turns around. (we take photos of the making of for our step by step book)
Activities with the parachute to improve working together. Dissemination of the results.
Meeting France Evaluation first term.

[image: image28]
C2
Short-term joint staff training events

02-2019
Learn to cooperate
Challenge 3 : Making a LIpDUB with the whole school (dance - decorating - costumes) Every country makes his own Libdub but we use the same song . We will send the movie to eachother and put it also on the website. It's a lot of
P5
03-2019

work and teamwork is very important, so we will work for about 2 months (jan and feb) on it.
Dissemination of the results.
Observe the progress compared to the baseline and register it.

[image: image29]
C4
Short-term joint staff training events

05-2019
Save the children from bullying (STC)

[image: image30]
P13
05-2019
Meeting in Iceland Marbaki.
Conclusion partial evaluations. Planning next term.
Challenge 4 : wrap an egg very carefully so it wil not break when you throw it
P6
06-2019

from the roof of the school, they learn things can go wrong and how to handle when something does not suceed.
Activity for little friend/big friend learn the little on how to tie their shoes,, the
	
	big friend is responsible for the little one and feels proud to teach something to the little one.
Making a leaflet of the first year.
We take pictures, make a report on the website and twinspace. Observe the progress compared to the baseline and register it.

	P10
	06-2019
	Evaluation of the first year. Conclusion partial evaluation.

	
	
	If nessecary we adjust our timetable.

	P7
	09-2019
	Challenge 5 : What do you make with the next ingredients : (egg-flower-sugar
) Exchange recepies on the site together with pictures and film.

	
	
	We organize a video-conference to show our results to the other partners.

C3
Short-term joint staff training events

11-2019
You have to be able to count on each other.
We make a marble track. The pupils have to work toghether. It has to be ad least 5 m long. They use worthless material to create the path.
We watch the movie "inside out". Things we can learn from this movie:
P8
01-2020

working together brings you further, by showing your emotions you become happier We discuss the subject of the movie with the children. They will learn life lessons from the movie.
Dissemniation of the results.
Observe the progress compared to the baseline and register it.

[image: image31]
C5
Short-term joint staff training events

04-2020
Teachers Technology Training (TTT)
Build a bridge and messure how much weight it can carry. Pupils choose
P9
04-2020

witch materials are used. They learn that there are different bridges. Dissemination of the results.

[image: image32]
P15
04-2020
Meeting in Spain.
Conclusion partial evaluations. Planning next term.
P11
06-2020

Final evaluation.
Filling in the final forms, the final products and conclusions. We measured the effectiveness of our activities.
At the end of the project we will be able to evaluate the progress.

[image: image33]
Special Costs

Special Needs Support

Total
0.00 EUR

[image: image34]
Exceptional Costs

[image: image35]
1 GBS Dijkstein
Belgium

1)speaker who provides information about technology
Technopolis visit and workshops for the teachers and pupils.

1000.00 EUR

[image: image36]
2 Groupe scolaire primaire de Taninges

France
speaker who provides information about cooperation

500.00 EUR

[image: image37]
3 Marbakki
Iceland
Save the children speaker who explains how it works

450.00 EUR

[image: image38]
4 Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno

Italy
In this workshop we dive into the magical world of the child games.

450.00 EUR

[image: image39]
Total
2400.00 EUR
Follow Up

Once the project activities are completed, how are you going to assess if the project's objectives have been met?
How will the participation in this project contribute to the development of the involved schools in the long-term? Do you have plans to continue using the results of the project or continue to implement some of the activities after the project's end?

[image: image40]
Please describe your plans for dissemination and use of project results.
· How will you make the results of your project known within your partnership, in your local communities and in the wider public? Who are the main target groups you would like to share your results with?
· Are there other groups or organisations that will benefit from your project? Please explain how.
Dissemination School :
-Presentations by participants on their return to their own institutions. These findings will be used to inform planning for future curriculum meetings and teacher's meetings. (new methods are tried and implemented) Parents will get information from newsletters and during parent evenings. Displays will be set up in all school so visitors can see the developing progress.
The book with the step by step plans of the challenges can be used every year, so many pupils will have benefit from this product.
Observations and evaluations by each school following visits- e-twinning, e-mail, Skype and the website of our project
Through the use of effective establishments, we would target the right audiences who would then extend to their network of educational establishents.
In the local community
-The progress, evolving findings and final outcomes of the project will be futher disseminated through a range of local media targetting the local and wider communtity of each school (school newsletters- local tv station-local radio station,local and regional newspaper) and the school website.
Presentations of the project at local conferences on international work and exhibitions. National/EU comunities
-The use of professional web forums
-Through national newspapers/educational journals
-Through National Agency- publicity opportunities
-Eramus website
-Presentation of the project at national conferences on international work and exhibitions.
Project Budget Summary

Project Management and Implementation
36000.00 EUR

[image: image41]
Learning, Teaching, Training Activities
43303.00 EUR
Exceptional Costs for Expensive Travels
2400.00 EUR

[image: image42]
Learning, Teaching, Training Activities

training events training events training events training events training events
Special Needs Support

Exceptional Costs

	ID
	Description and Justification
	Grant

	1
	1)speaker who provides information about technology Technopolis visit and workshops for the teachers and
	1000.00 EUR

	
	pupils.
	

	2
	speaker who provides information about cooperation
	500.00 EUR

	3
	Save the children speaker who explains how it works
	450.00 EUR

4
In this workshop we dive into the magical world of the child games.

450.00 EUR

[image: image43]
Budget per Organisation

	Organisation
	Country of Organisation
	Grant

	GBS Dijkstein (942703522)
	Belgium
	20964.00 EUR

	Marbakki (942975801)
	Iceland
	16284.00 EUR

	Groupe scolaire primaire de Taninges (942339093)
	France
	15057.00 EUR

	Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno (909795011)
	Italy
	14924.00 EUR

	CEIP SAN PEDRO CRISOLOGO (910259253)
	Spain
	14474.00 EUR

[image: image44]

Project Management and Implementation
12000.00 EUR

[image: image45]
Learning, Teaching, Training Activities
7964.00 EUR
Special Needs Support
0.00 EUR

[image: image46]
Exceptional Costs for Expensive Travels
1000.00 EUR

Project Management and Implementation
6000.00 EUR

[image: image47]
Learning, Teaching, Training Activities
9834.00 EUR
Special Needs Support
0.00 EUR

[image: image48]
Exceptional Costs for Expensive Travels
450.00 EUR

[image: image49]
Project Management and Implementation
6000.00 EUR
Learning, Teaching, Training Activities
8557.00 EUR

[image: image50]
Special Needs Support
0.00 EUR
Exceptional Costs for Expensive Travels
500.00 EUR

[image: image51]
Istituto Comprensivo " Autonomia 82 " Baronissi - Salerno

Project Management and Implementation
6000.00 EUR

[image: image52]
Learning, Teaching, Training Activities
8474.00 EUR
Special Needs Support
0.00 EUR

[image: image53]
Exceptional Costs for Expensive Travels
450.00 EUR
CEIP SAN PEDRO CRISOLOGO

[image: image54]
Project Management and Implementation
6000.00 EUR
Learning, Teaching, Training Activities
8474.00 EUR

[image: image55]
Special Needs Support
0.00 EUR
Exceptional Costs for Expensive Travels
0.00 EUR

[image: image56]
Project Summary

Please provide a short summary of your project. Please recall that this section [or part of it] may be used by the European Commission, Executive Agency or National Agencies in their publications. It will also feed the Erasmus+ Project Results Platform.
Be concise and clear and mention at least the following elements: context/background of project; objectives of your project; number and profile of participants; description of activities; methodology to be used in carrying out the project; a short description of the results and impact envisaged and finally the potential longer term benefits. The summary will be publicly available in case your project is awarded.
In view of further publication on the Erasmus+ Project Results Platform, please also be aware that a comprehensive public summary of project results will be requested at report stage(s). Final payment provisions in the contract will be linked to the availability of such summary.
context / background / objectives of the project
Due to the hectic and very rapidly changing society in the EU, we want to give the pupils and the teachers of the partner schools a unique learning opportunity to work better together, to experiment with the many facets of technology, to discover their talents.
We develop as many talents as possible from everyone. All children, underprivileged, non-native speakers, migrant population and also the inclusion pupils are fully covered. We start at a very young age. Preschoolers work together with primary school students. In Belgium a lot of experience exists on teaching to above mentioned audiences and we would like to share this with other countries .We give students a broader view of European society. The pupils and teachers learn a lot from each other.
We improve the quality of education by learning from and with each other.
The education system needs to adapt its objectives and methodology towards promoting and encouraging
skills needed to guide the pupils in in a more productive, effective and happy way towards the society.
Educational institutions and families are the key factors in achieving well-balanced people who may have success in their vital objectives, learning how to solve conflicts in an effective way and definitely that they are happier and more optimistic people.
This project includes a high innovation experience by creating a virtual learning environment where all participants in the project will share resources and
activities.
The project is composed out of two tracks:
1) The first track concerns concrete activities for the pupils of pre-primary education (assisted by pupils of the primary school) that are realized by all partner schools and that materialize in step-by- step guides and explanatory guides.
2) The second track concerns experience sharing of teachers: pre-school education teachers will share good practices during 5 joint-staff events (3 joint-staff events on 'personal and social competences' and 2 joint-staff training events on' engineering competences '). We start from the strengths of every school / country. After each training activity each school chooses at least one good practice that the teachers test in practice and provide feedback on. All acquired methods will be bundled (on the website and on ETwinning) for future re-use.
An important aspect of our project is the dissemination of achieved results. The provided IT tools will allow us to network with teachers from all over Europe and interactively exchange experiences. The final aim being learning through each other, and ensure that we as a school team are better skilled to do our job and provide the best education possible for the next generations.
participants: (schools from Italy, Spain, France, Iceland, Belgium) (900 pupils and 150 teachers are reached)
All partners have been chosen on following topics:
· a strong focus on the development of the personality of children
· existing expertise on the project's themes
The partnership has been established through different contacts: partners were identified on the e - Twinning website, by filtering on topic.
Contacts were established with the ones who showed enthusiasm, reactivity and collaborated with innovative ideas.
Three partners are new to European projects (Spain, Iceland and Italy). The coordinator (that has acquired already experience in projects at European level) will provide those with the necessary support in the organization of the project.
Objectives, long term benefits and results: objectives for the teachers
*teachers want to strengthen their didactic skills to help the children develop their personal and social competence and the engineering competence.
*teachers learn from each other methods around the project theme that guarantee the social inclusion of all pupils in the classroom.
*strengthen the quality of education to develop insight into new ways of working and tendencies etc.
objectives for the pupils (3-12 years):
*the children develop a strong personal competence: they discover what their talents are, confidence in their own abilities, great well-being, self-esteem, etc.
*the children develop a strong social competence: they can work together within a diverse class group, they learn that everyone has strengths and weaknesses,
*the children develop a strong engineering competence: they are motivated for learning about engineering / technology, they learn problem-solving thinking, etc.
Results:
1) we make a bundle of the good practices that we got to know during the joint-staff training, published on e-twinning
2) the step-by-step guides: a handbook with assignments to reinforce pupils' personal, social and engineering competence through language-poor assignments that guarantee the inclusion of all pupils.
3) the website, with pictures, plans, movies of the activities, the lipdub, ... 4)games, tests that we can use every year.
Annexes

The maximum number of all attachments is 10 and the maximum total size is 10240 KB.
Please download the Declaration of Honour, print it, have it signed by the legal representative and attach.
File Name
File Size
(kB)
20180307111608419.pdf
556
Please attach any other relevant documents.
File Name
File Size
(kB)
Total Size (kB)
556
Checklist

Before submitting your application form to the National Agency, please make sure that: It fulfils the eligibility criteria listed in the Programme Guide.
All relevant fields in the application form have been completed.
You have chosen the correct National Agency of the country in which your organisation is established. Currently selected NA is: BE02 (BELGIË)
Please also keep in mind the following:
Only schools are eligible to participate in School Exchange Partnerships. Depending on the country where the school is registered, a specific definition of eligible schools applies. The definition or a list of eligible schools is published on the website of each National Agency.
Before submitting your application, make sure that all participating schools are eligible in their respective countries.
The documents proving the legal status of the applicant and each partner must be uploaded in the Participant Portal (for more details, see Part C of the Programme Guide - 'Information for applicants').
Data Protection Notice

PROTECTION OF PERSONAL DATA
The application form will be processed electronically. All personal data (such as names, addresses, CVs, etc) will be processed in pursuant to Regulation on the protection of individuals with regard to the processing of personal data by the Union institutions,bodies,offices and agencies and on the free movement of such data, currently Regulation (EC) No 45/2001. Any personal data requested will only be used for the intended purpose, i.e. the processing of your application in accordance with the specifications of the call for proposals,the management of the administrative and financial aspects of the project if eligible and the dissemination of results through appropriate Erasmus+ IT tools. For the latter, as regards the details of the contact persons, an unambiguous consent will be requested.
For the exact description of the collected personal data, the purpose of the collection and the description of the processing, please refer to the Specific Privacy Statement associated with this form http://ec.europa.eu/programmes/erasmus-plus/documents/epluslink-eforms-privacy_en.htm
I agree with the Data Protection Notice
�
�
headmaster�
�
�HYPERLINK "mailto:directie@dijkstein.be" \h�directie@dijkstein.be��
�
+3215553690�
�
Yes�
�
No�
�
Maanhoeveweg 33�
�
Belgium�
�
�
�
2860�
�
�
�
Sint-Katelijne-Waver�
�

Belgium�
�
�
�
2860�
�
�
�
Sint-Katelijne-Waver�
�

942975801�
�
Marbakki�
�
Marbakki�
�
7001693759�
�
�
�
�
�
Marbakkabraut 4�
�
Iceland�
�
�
�
200�
�
�
�
Kópavogur�
�
marbakki.kopavogur.is�
�
�
�
+3545701651�
�
�
�

Female�
�
Hólmfríður�
�
Sigmarsdóttir�
�
�
�
headmaster�
�
�HYPERLINK "mailto:marbakki@kopavogur.is" \h�marbakki@kopavogur.is��
�
354 4415800�
�
Yes�
�
Marbakkabraut 4�
�
Iceland�
�
�
�
200�
�
�
�
Kopavogur.�
�

Yes�
�
Marbakkabraut 4�
�
Iceland�
�
�
�
200�
�
�
�
Kópavogur�
�

Leikskólinn Marbakki is a preschool for children from 1 – 6 year old. In iceland we call it kindergarden. In the school there are a 104 children. And number of staff is about 40. Our motivation for this project is that we are interested to be in contact with people in other countries. Gain opportunities to get acquainted with schooling in other countries and their culture. Learn from them how they work with the cooperation and friendship of children. The key people in charge of running the project is Hólmfríður Sigmarsdóttir and Þorbjörg Jóhannsdóttir. If they leave their job in the school in the future Irpa Sjöfn Gestsdóttir and Rebekka Jóhannesdóttir will take their place. In Marbakki are we working in the Reggio way. Our job takes into account from ideology of Reggio Emilia in Italy. We have been working that way from the beginning of school. Which is 32 years. We have alsvo worked last year with a special friendship project with Save the children in iceland.

Groupe scolaire primaire de Taninges�
�
0740779V�
�
�
�
�
�
381 avenue de Mélan�
�
France�
�
�
�
74440�
�
�
�
Taninges�
�
�
�
�
�
+33450342150�
�
�
�

: Laurat�
�
�
�
mayor�
�
�HYPERLINK "mailto:dgs@taninges.fr" \h�dgs@taninges.fr��
�
04 50 34 20 22�
�
Yes�
�
75 avenue des Thézières�
�
France�
�
�
�
74440�
�
�
�
Taninges�
�

France�
�
�
�
74440�
�
�
�
Taninges�
�

The preschool of Taninges is located in french alps .We have 150 children(from 3 to 6 years old) in 5 classes, 6 teachers in the kindergarten. The school is in a closed valley ; We ave a mixed population and parents of preschool come from varying professional and social background (including some migrants) We include few disabled students in our classrooms. And we include children removed from their parents by justice and leaving in a collective place. The kindergarten worked previously on two Erasmus project and all the teacher of kindergarten were involved in the projects . Nadine Tosques will be the contact person, she will ensure that all activities will be done in time and form but she can easily be replace by one of the other teachers because this project will be a school project.

Our school is always looking for innovative pedagogical practices . We tried in our previous European experience to develop our pedagogical practices for ensuring the progress of pupils. We developed our knowledge about emotional intelligence in this project and we are very interesting by developing cooperation in this one. We try to diversify our way of working by developing with our European colleagues new ways to teaching.We have seen te benefit for our pupils of European program .

STRATEGIC PARTNERSHIP FOR SCOOL EDUCATION�
�
2014�
�
201461ES016KA2016003437_3�
�

�HYPERLINK "mailto:claudia.darienzo@istruzione.it" \h�claudia.darienzo@istruzione.it��
�
+393209329632�
�
Yes�
�
No�
�
Via Unità d'Italia�
�
Italy�
�
�
�
84081�
�
�
�
Baronissi SALERNO�
�

Spain�
�
�
�
41920�
�
�
�
Sevilla�
�
�HYPERLINK "http://www.sanpedrocrisologo.com/" \h�www.sanpedrocrisologo.com��
�
�HYPERLINK "mailto:sanpedrocrisologo@sanpedrocrisologo.com" \h�sanpedrocrisologo@sanpedrocrisologo.com��
�
+34955624754�
�
�
�

No�
�
villanubla 15�
�
Spain�
�
�
�
41920�
�
�
�
Sevilla�
�

San Pedro Crisologo is a school founded in 1950 and it is situated 4 km from Sevilla city. It is composed by two buildings, close to each other. One building is for infant (from 3 to 5 years old) and primary children from first cycle, and the other one is for children of grades 3,4,5 and 6. There are two lines in each grade so we have six levels and 18 classrooms in total equipped with digital boards, internet and many other resources. Apart from that, the school has a canteen, a resource room, library, secretary, etc. It hasn’t got specific classrooms for languages but pupils study english from 5 to 12 years old children and french from 3rd to 6th grade.There are 350 students in total and the staff is composed by 24 teachers (including the head-teacher, deputy head teacher and secretary), 1 caretaker and 2 cleaning women. The pupils will work together from 3 untill 12 years. The teachers want to promote learning together. Axering to prevent bullying. Getting acquainted with teaching practice on technology. Learn from eachother.

SCHOOL EDUCATION: Supporting efforts to increase access to affordable and high quality early childhood education and care (ECEC)

SCHOOL EDUCATION: Promoting the acquisition of skills and competences

HORIZONTAL: Social inclusion

world

Results:

we make a bundle of the good practices that we got to know during the joint-staff training, published on e-twinning

the step-by-step guides: a handbook with assignments to reinforce pupils' personal, social and engineering competence through language-poor assignments that guarantee the inclusion of all pupils.

the website, hosted by GBS Dijkstein, with pictures, plans, movies of the activities, the lipdub, ... 4)games, tests that we can use every year

Gender equality / equal opportunities Inclusion - equity

Pedagogy and didactics

Participants

Disability

Educational difficulties Health problems Refugees

Social obstacles

Cultural differences

Every pupil, with or without disabilities, cultural differences, educational difficulties, health problems, refugees or pupils with social obstacles will be able to contribute their part to achieve the intended results. They can all continue to use their specific equipment during the course of the activities.

Pictures, movies, step-by-step-plans reduce the language barrier and ease the understanding of what is to be done. Non-native speakers practice foreign languages. Activities also allow pupils to show their non-lingual talents.

All the necessary materials are provided by the schools and all activities will be for free.

In that way underprivileged people also have every opportunity to participate in the project providing equal opportunities for everyone.

Grant

Number of Organisations

Grant per organisation and per month

Organisation Role

All partners have been chosen on following topics:

a strong focus on the development of the personality of children

existing expertise on the project's themes

The partnership has been established through different contacts: partners were identified on the e - Twinning website, by filtering on topic.

Contacts were established with the ones who showed enthusiasm, reactivity and collaborated with innovative ideas.

Three partners are new to European projects (Spain, Iceland and Italy). The coordinator (that has acquired already experience in projects at European level) will provide those with the necessary support in the organization of the project.

A preparatory meeting was held in november 2017 in France, to collaborate on ideas, aims, expectations and approach.

A common project plan has been established in collaboration with all partners. Regular contacts will allow the schedule to be kept and discuss eventual issues.

During the first joint meeting a training course on multimedia tools will be organised. This will assure coherence in the project deliverables.

Each set of outcomes has a controling organisation and it is part of their role to ensure the correct progress is being achieved. The progress of all activities as well of all the results will be presented on the project website and the e-twinning platform, (workshop e-twinning in Belgium in november) Every partner knows how to use the platform after a joint meeting. This will be updated on a regular base.

All of the projects activities and results will be monitored as they are in proces. a detailed evaluation will happen at the transnational meetings that has been allocated to that output and a comprehensive, reflective evaluation will ocur.

A delegation of teachers, belonging to the project core team, is travelling to the partnerschools. Those visits will learn and allow to share classroom practices in other countries. Because of their young age, no pupils are travelling.

At regular intervals, the project core team will present the project progress to the staff meeting.

By sharing experiences and outcomes, the pedagogical skills of all staff will be enriched. The pedagogical study days to which all staff participates are an ideal dissemination means.

Colleagues attending classes of core team members when the project deliverables are piloted, allow wider sharing of approaches and feedback on their usage.

The school insurance covers participating teachers and children, in the home school and during foreign trips.

Grant

No. of Participants

Field

Activity Type

Leading Organisation

ID

Activity Title

Technopolis and e-twinning

Many things that the students learned and experienced through experimentation can be repeated in their school afterwards because documentation is available on the Technopolis website. We foresee links to this information on our website to allow easy access.

This Learning Event will guide teachers in the effective and pedagogic use of eTwinning. The effective use of eTwinning and its participatory characteristics will introduce pupils and students to the concept of digital participation..

Every participating school implements at least 1 good practice example after having followed a joint staff training activity

The activities and their results will be disseminatied through the website and shared with colleagues

Grant

No. of Participants

Duration (days)

Distance Band

Organisation / Country

ID

Activity Title

Learn to cooperate

The main theme of the French partner is cooperation.

The foreseen programme contains a presentation session and workshops. These will be led by specialists with a behavioural psychology background.

These will reach teachers techniques to make pupils cooperate (conflict management, what does cooperation mean , what are we expecting from the pupils , what kind of situations can we plan and how our pupils can succeed in cooperation) pedagogical help

The aim is

to deepen the knowledge about cooperation,

to discover techniques and methods to help pupils cooperate to manage conflicts and help pupils to succeed in cooperation

The experts will come to school for the event duration and lead those activities in English

Every partner learns how to cooperate, how the pupils will cooperate.

We learn how to solve problems, conflicts and how to promote cooperation.

Every participating school implements at least 1 good practice example after having followed a joint staff training activity

The activities and their results will be disseminatied through the website and shared with colleagues

Grant

No. of Participants

Duration (days)

Distance Band

Organisation / Country

ID

Activity Title

You have to be able to count on each other.

One of the teachers of Spain is a gymnast teacher. He will teach the pupils and all the teachers of the partnerschools games to learn how to work together, how to to overcome fears, how to have more confidence. The children can play these games on the playground.

teambuilding activity for all the teachers: They learn how to play games to improve and strengthen ties between teachers.

Words for adults are games for children. How can we better understand languages? How can games help children to develop further? How can play and games help educators and children to build and focus together?

The importance of playing is becoming more and more recognized. Game is seen as a portal to vitality: it stimulates our optimism, brings new insights, makes us laugh, helps us learn, strengthens us and carries our sense of belonging.

All participating teachers play these games later in their home school with their pupils. In that way we benefit of the Spanish expertise. Plato said

:"life must be lived as game"

Every participating school implements at least 1 good practice example after having followed a joint staff training activity

The activities and their results will be disseminatied through the website and shared with colleagues

Grant

No. of Participants

Duration (days)

Distance Band

Organisation / Country

ID

Activity Title

Save the children from bullying (STC)

1)A deligation of Save the children is working with the teachers during our visit in Iceland. They monitor developments - both the progressive and regressive - in children’s rights across the UN, regional human rights bodies and national institutions.We monitor what is going on in children’s rights in every country around the world and provide detailed country specific pages giving you all the latest news and developments. We rely on insights from local activists to build this resource that we share with the world. We collect mentions of children’s rights by these agenda setting bodies, and then assess how children’s rights are being addressed - or not. This allows us to spot gaps where attention is needed, and if necessary we conduct research to gather further evidence. We then push for change in areas where children's rights are being ignored or abused through our policy, advocacy and campaigns work. There is a bully problem in every school. Through the expertise of the teachers and the organization save the children, we can intervene in an efficient and expert manner in case of bullying problems. We follow a workshop during the visit and do a role-play with the teachers and later with the students. We can then do this later in our own school and apply it.

2) Class visits to live the application of the 'Reggio Emilia' way of working where a high degree of freedom is left to the pupils to develop their talents

Iceland already has a lot of expertise in the domain and they are going to put all partner schools on the right track. We test the theory in practice by participating in the class groups during our visit. All experiences can be applied in our home school and shared with our colleagues.

Every participating school implements at least 1 good practice example after having followed a joint staff training activity

The activities and their results will be disseminatied through the website and shared with colleagues

Grant

No. of Participants

Duration (days)

Distance Band

Organisation / Country

ID

Activity Title

Teachers Technology Training (TTT)

Because the Spanish teachers do not have much experience with technology lessons, the other partners will organize teaching activities in the Spanish school and thus share expertise. Assisted by our preprepared step by step plans we'll avoid the language barrier and visually explain the children what they have to do. The lessons are given both in pre-primary and primary school classes. We provide for the youngest ones discovery boxes about magnetism, different types of closures, zooming in and out with microscopes, a discovery box of everything that has to do with visual abilities. In primary school the discovery box focusses on levers and gears and pulleys, complete with material and plans. Teachers from the other countries will do co-teaching during the foreseen three days.

The participants share their knowledge. The teachers and the students benefit from it. They can use the lessons later in other classes and with other teachers and students. We learn from each other and by each other. They will be stimulated to create their own discovery boxes that can be re- used every year.

Every participating school implements at least 1 good practice example after having followed a joint staff training activity

The activities and their results will be disseminatied through the website and shared with colleagues

Grant

No. of Participants

Duration (days)

Distance Band

Organisation / Country

ID

Id	Activity Type	Starting Period	Description

Grant (EUR)

Description and Justification

No. of Participants With Special Needs

Country of the Organisation

Organisation

ID

ID

Organisation

Country of the Organisation	Description and Justification

Grant (EUR)

We will measure the effectiveness of our activities as following:

at the start of the project, we will define a baseline situation, by describing the situation of some identified pupils, trying to cover all target groups

three times each year we will observe the progress compared to the baseline and register it

at the end of the project we will be able to evaluate the progress

We will do a survey amongst the teachers, pupils, parents to see what are the perceived results of the projects. Observe the pupils, if there is a change in behaviour against each other (do they work more together, are they more confident, do we see a team) Students will be more enthusiastic for being successful and working together.

The well-being of the children will improve.

The project increases the intercultural awareness of the participants and ensures increased motivation and involvement of teachers and children.

Children will have friends from other classes and other age groups. Reduction in the number of children bullying will be observed.

The children improve on social skills. They learn how to play together, how to help each other, how to build, how to improve qualities. They learn the benefits of working together. They stop bullying. They get an interest in technology at early childhood.

The Teachers will enrich their pedagogicial skills, have a chance to see good examples in Europe, they will find an opportunity to apply in their own classroom.. Modernize teaching and learning and make it more attractive, offering increased acces to education. Disseminate the information during staff meetings, so other teachers of the same discipline could also be interested. Other local schools may be interested in adopting the activities in their own school. The results and the step by step plans will be put on a website (KLASCEMENT) it is a platform for teachers where they find a lot of activities to do in the classroom. After the project we plan to work together on E-twinning projects.

Budget Items	Grant

Total Grant	81703.00 EUR

Grant for

ID	Activity Type	Total Travel	Exceptional	Total Individual	Total Linguistic	Grant Grant	Costs for	Support Grant	Support Grant�
�
�
Expensive Travel�
�
�
�
�
C1	Short-term joint staff	3830.00 EUR�

0.00 EUR�

4134.00 EUR�

0.00 EUR�

7964.00 EUR�
�
C2	Short-term joint staff	4105.00 EUR�
0.00 EUR�
4452.00 EUR�
0.00 EUR�
8557.00 EUR�
�
C3	Short-term joint staff	4340.00 EUR�
0.00 EUR�
4134.00 EUR�
0.00 EUR�
8474.00 EUR�
�
C4	Short-term joint staff	5700.00 EUR�
0.00 EUR�
4134.00 EUR�
0.00 EUR�
9834.00 EUR�
�
C5	Short-term joint staff	4340.00 EUR�
0.00 EUR�
4134.00 EUR�
0.00 EUR�
8474.00 EUR�
�
Total	22315.00 EUR�
0.00 EUR�
20988.00 EUR�
0.00 EUR�
43303.00 EUR�
�

ID

Total

Description and Justification

Grant

0.00 EUR

Total	2400.00 EUR

GBS Dijkstein

Budget Items	Grant

Total	20964.00 EUR

Marbakki

Budget Items	Grant

Total	16284.00 EUR

Groupe scolaire primaire de Taninges

Budget Items	Grant

Total	15057.00 EUR

Budget Items	Grant

Total	14924.00 EUR

Budget Items	Grant

Total	14474.00 EUR

