

Template invitation for EU NA's

Transnational Co-operation Activities

Type of event:

Transnational thematic activities linked to the objectives, priority target groups and themes of the programme

For which sector(s):
 School Education
 Vocational Education and Training
 Higher Education
 Adult Education
 Youth

Key action(s) targeted:
 KA1
 KA2
 KA3

Budgetary year: 2018

Hosting country: IT02

Coordinating National Agency (use full name and abbreviation):

National Agency Erasmus+ Indire - IT02

Partner National Agency(s) (if applicable, use full name and abbreviation): -

Agência Nacional Erasmus+ Educação e Formação (Portugal) – PT01

Title of event: Paths towards Citizenship through European Cultural Heritage

Event organiser			
name:	address:	phone number:	email address:
NA Erasmus+ Indire	Via Lombroso 6/15 – P.O.X. 50134- Florence – Italy	+39 0552380338	p.michelacci@indire.it

Starting date of the event: 26/09/2018

Ending date of the event: 28/09/2018

Event venue (city, country): Palermo, Italy

Working language: English

Number of places in total: 150-180

Profile of participants:

Because of the specific objectives of the TCA, the setting and focus of the international conference, we are looking for participants representing organisations involved in different sectors (HE, AE, SE and VET):

-

Project coordinators

- Management / school leaders
- Policy makers

Themes and goals of the event:

“2018 is the European year for Cultural heritage, and the Italian and Portuguese NA want to organize this international conference to enable people to come closer to and more involved with their cultural heritage. Cultural heritage shapes our identities and everyday lives. Cultural heritage has a universal value for us as individuals, communities and societies. It is important to preserve and pass on to future generations. You may think of heritage as being ‘from the past’ or static, but it actually evolves through our engagement with it. What is more, our heritage has a big role to play in building the future of Europe.”

1. Cultural heritage and European Citizenships- strengthening European Identity.
2. Education and Culture to fight radicalism.
3. Heritage for all (heritage belongs to all, digital tools to broaden the access to cultural material)
4. The role of the Mediterranean cultural area as a bridge to other cultures.

Expected results:

- Setting up future partnerships
- Raising cultural awareness among different stakeholders/beneficiaries
- Increasing international dimension of Education and Training

Programme of event:**Wednesday 26 September 2018** (evening, starting at 4PM)

- Registration / check-in
- Showcasing of best practices
- Exhibition/market place
- Dinner

Thursday 27 September 2018 (entire day)

- Breakfast
- Conference with presentation of good practices and keynote speeches
- Lunch
- Discussion
- Concert of Erasmus Orchestra
- Gala dinner
-

Friday 28 September 2018

- Departure

Registration:

Registration will be made available on the website as soon as participants have been selected by their NA.

Event's webpage:

(available soon)

Travel information:

To be defined

Event fee:

The costs for the conference, meals and transportation to the conference will be covered by the IT NA.

Travel costs:

Participants have to cover their travel expenses and the accommodation and may ask their NA for TCA funding for their travel.

Number of participants per country:

Maximum of 6 participants

Deadline to which NAs inform organiser about number of participants they will send (p.michelacci@indire.it) : 12/06/2018

Deadline to which organiser confirms number of places reserved:

19/06/2018

Deadline for sending details of participants to hosting NA:

16/07/2018

Types of participant's data sending to the organiser:

- Full name
- E-mail
- Organisation (name, address, website)
- Sector of the organisation
- Type of organisation
- Function
- Does the participant have any experience with Erasmus+ and/or LLP projects? If so, please specify.

Is National Agencies staff welcome? yes

If yes, what is role and rules of participation of NA staff in event

Max. 2

Additional information (if applicable):

More information and details of the programme will be available on our website. The information will be updated regularly.