


Invitation

“SPORTIKUS – TEACHING SOCIAL VALUES IN/THROUGH SPORT”

www.sportikus.org

Details: Ljubljana, September 2013 and/or November 2013

Target: Coaches, trainers, managers, NGOs, sport club, local GO, students, academy, students, volunteers, practitioners, social workers, sport clubs, PE teachers, project managers, educators

Main topics: Fair play, Intercultural dialogue, social inclusion, European awareness, youth leadership empowerment, sport, (non) discrimination, human rights education, non-formal and informal education, international networking

Leadership team & contacts: Milan Hosta, PhD; Antonio Saccone, MA; with the support of the advisory board of the International Institute for Sustainable Development, Policy and Diplomacy of Sport

Online resources:
www.spolint.org/international-education-programs

European funds: The training is published on the “Comenius and Grundtvig Training Database”. Therefore it is possible to apply for funds to participate through the “Comenius in-service training” (teachers and other staff working in formal education) or through the “Grundtvig in-service training” (teachers and other staff working in adult and non-formal education).

Available funds: The funds can cover pedagogic and linguistic preparation, travel, accommodation and fee: for the specific details please check the website or contact your National Agency.

Application procedure: The application form should be filled, validated and submitted online. Then, it has to be printed, signed (eventually also by the responsible person of your home institutions) and sent via mail before the deadline. The address of the National Agency will be automatically indicated on the application form. Application must be forwarded to the National Agency of LLP program in the country where you reside before the 30. 4. 2013

Provisional weekly timetable

	DAY 0	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5	DAY 6
8:00 – 9:00	ARRIVALS	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	DEPARTURES
9:00 – 10:30		Presentation of the training: program, objectives, practicalities	Sport and intercultural dialogue	Case study: SPORTIKUS Fair Play initiative	Project work: let’s create an inclusive activity I	Debriefing of the day out	
		Ice-breaking, getting to know each-other		Sport and European awareness			
10:30 – 11:00		Coffee-Break	Coffee-Break	Coffee-Break	Coffee-Break	Coffee-Break	
11:00 – 12:30		Presentation of participants and their organisations	Human rights & sport	Inclusion of people with disability in/ through sport	Project work: let’s create an inclusive activity II	Sustainability, social entrepreneurship, long term strategies	
		Teambuilding					
12:30 – 15:00		Lunch	Lunch	Lunch	Lunch	Lunch	
15:00 – 16:30		Expectations, fears, motivations, rules	The complexity of sport	Inclusion of foreigners, migrants in/through sport	Study visit: let’s implement the activity	How to “change the world”: planning of concrete follow-up	
		Formal, informal and non-formal education					
16:30 – 17:00		Coffee-break	Coffee-break	Coffee-break		Coffee-break	
17:00 – 18:30		Inclusion/exclusion	Sport and social inclusion (definitions)	Exchange of good practices		Final evaluation	
				Intermediate evaluation			
19:30 – 20: 30	Dinner	Dinner	Dinner	Dinner in the city	Dinner		

www.sportikus.org