

A Number. A Letter. A Smile

EVS (8 months // November 2015 – June 2016
In Ineu/ ROMANIA

with

Asociația Sirinia

□ The story we truly believe in □

GENERAL INFO

“A Number. A Letter. A Smile” emerged from our organization’s passion for investing in children and young adults. We promote personal initiative and we are committed to support all those who want to make a change!

We are strong believers in team work and a team spirit, and in EVS our mission is to support the volunteer to achieve the best of his/her potential through the activities carried out in the project. We are excited to contribute to the development of 8 key competences, for each volunteer, during this project:

>> Learning to learn >> Cultural expression >> Interpersonal, intercultural >> social and civic competence >> Entrepreneurship Communication in the mother tongue >> Communication in foreign languages >> Mathematical competence and basic competences in science and technology >> Digital competence

PROJECT - SPECIFIC INFO

The activities will take place in the city of Ineu, 50 km from Arad. The volunteers will engage in activities that enhance active citizenship, intercultural exchange and dialogue, tolerance and anti-discrimination. The methods used will be specific to non-formal education (learning-by-doing, learning-by-playing etc.). The volunteers will be monitored and supported by a team comprised of a coordinator, activity facilitators, mentor, Romanian language teacher etc.

Working hours and days off: 5 hours / day, 5 days / week; 2 consecutive days off / week; 2 holiday days / month.

Food & Accommodation: single/double bedrooms with shared cooking, washing, laundry and social facilities. A monthly food allowance is provided and a monthly allowance (pocket money) is provided, in accordance with the EVS rules.

Communication: Access to the internet; telephone + Romanian SIM card with a monthly plan for minutes.

Local transport: we will facilitate local transport for each volunteer.

https://www.facebook.com/Asociația_Sirinia

email –
asociația_sirinia@yahoo.com

5 VOLUNTEERS FROM:

Germany.....1
Italy..... 2
Portugal2

PROJECT PRIORITIES

- x Non-Formal Education
- x Romas and other minorities
- x Creativity and culture

PROJECT ACTIVITIES

- x School after School: non-formal, educational activities for underprivileged children and youth
- x Journalistic activities: up keeping a blog, Facebook page; elaborating a newsletter and brochure for the project.
- x Inter-cultural Events: showcasing the volunteers’ cultures and traditions in a Romanian context
- x Romanian language class
- x Other activities of the organization & administrative tasks

YOU CAN BRING:

- ≈ A SMALL SAMPLE OF YOUR CULTURE
- ≈ COLD WEATHER JACKET AND BOOTS
- ≈ CAMERA (DON'T FORGET THE CHARGER)
- ≈ LAPTOP (ALTHOUGH WE DO HAVE COMPUTERS HERE FOR YOU TO USE)
- ≈ SEWING KIT (FOR THOSE EMERGENCY REPAIRS)
- ≈ PERSONAL MEDICAL AID KIT
- ≈ PHOTOCOPIES OF ALL YOUR DOCUMENTS
- ≈ TOWEL (WE PROVIDE BED LINEN)

VOLUNTEER PROFILE

The volunteer we are searching for should:

- x Be between 18—30 years old
- x Be interested in self-development in a multi-cultural environment
- x Be flexible (because he/she will live in a group, where people are from different cultures and have different habits; and he/she will work with children, which also requires adaptability)
- x Bring his/her enthusiasm into the activities
- x Enjoy working with children (or wishing to have this experience)
- x Support the Hosting Organization in reaching the objectives of the project
- x Be interested to discover Romania

THE STORY WE TRULY BELIEVE IN

We look forward to

welcoming you in

Ineu!

“A Number. A Letter. A Smile”

Asociația Sirinia – România

www.facebook.com/asociatia.sirinia

www.sirinia.ro