

Sport 2017

Not-for-profit European sport events,
Small Collaborative partnerships and
Collaborative partnerships in the sport field

Photo © Shutterstock.com

Description of the projects selected for funding

TABLE OF CONTENTS BY PROJECT COUNTRY

Austria	AMID	Athletic migration: Dual Career and qualification in sports	22
		590400-EPP-1-2017-1-AT-SPO-SCP	
Austria	EDUPACT	Intercultural Education through Physical Activity, Coaching and Training	24
		590467-EPP-1-2017-1-AT-SPO-SCP	
Austria	NSFA	Naturefriends Sports for All	26
		590507-EPP-1-2017-1-AT-SPO-SSCP	
Belgium	IDEAL	Intellectual Disability, and Equal opportunities for Active and Long-term participation in Sport". = "IDEAL project"	28
		590514-EPP-1-2017-1-BE-SPO-SCP	
Belgium	MindGap	Mind the Gap - Enabling athletes to transition into a post sport career of their choice by creating a robust infrastructure of personal and technical support.	30
		590863-EPP-1-2017-1-BE-SPO-SCP	
Belgium	n/a	BLUEPRINT FOR SKILLS COOPERATION AND EMPLOYMENT IN ACTIVE LEISURE	32
		590345-EPP-1-2017-1-BE-SPO-SCP	
Belgium	n/a	Let's #BEACTIVE	34
		590326-EPP-1-2017-1-BE-SPO-SCP	
Bulgaria	BHCO	Building healthy communities, changing opportunities	36
		590548-EPP-1-2017-1-BG-SPO-SSCP	
Bulgaria	GGS	Good governance in sport	38
		590305-EPP-1-2017-1-BG-SPO-SCP	
Bulgaria	S3S	Sailing on Three Seas	40
		590657-EPP-1-2017-1-BG-SPO-SSCP	
Bulgaria	SMART S	SMART SPORT	42
		590457-EPP-1-2017-1-BG-SPO-SCP	
Bulgaria	SSBES	Sportupps: sport-based entrepreneurship and startups	44
		590698-EPP-1-2017-1-BG-SPO-SSCP	
Bulgaria	ST4ALL	SPORTS TRAINING FOR ALL	46
		590416-EPP-1-2017-1-BG-SPO-SCP	
Bulgaria	STROKE	Skills development in and ThRough snooker	48
		590727-EPP-1-2017-1-BG-SPO-SCP	
Bulgaria	TUGU	Teaming up for growing up	50
		590752-EPP-1-2017-1-BG-SPO-SSCP	
Croatia	/	Kayaking health benefits- active childhood	52
		590697-EPP-1-2017-1-HR-SPO-SSCP	
Croatia	Aurora	Aurora - Sport. School. Life.	54
		590655-EPP-1-2017-1-HR-SPO-SSCP	

Croatia	Beyond2	Beyond2 - Examining spectrum of Masculinity-Femininity / Hetero-Homo normativity in inclusive competitive practices and accessible spaces of Aquatic sports and Dance	56
		590838-EPP-1-2017-1-HR-SPO-SSCP	
Croatia	FUNBALL	New training Program: „Building solid and healthy FUNdamentals for volleyBALL in early age (6-9) group"	58
		590816-EPP-1-2017-1-HR-SPO-SCP	
Croatia	HEPAKid	Healthy European and Physically Active Kid	60
		590636-EPP-1-2017-1-HR-SPO-SSCP	
Croatia	iSport	Investments in Sport	62
		590449-EPP-1-2017-1-HR-SPO-SCP	
Croatia	MOST	Mobility of Staff	64
		590608-EPP-1-2017-1-HR-SPO-SSCP	
Croatia	PACES	Promoting Active Engagement in Sports	66
		590699-EPP-1-2017-1-HR-SPO-SSCP	
Croatia	PASPORT	Project for Academy of Sport Support	68
		590868-EPP-1-2017-1-HR-SPO-SCP	
Croatia	SIS	Safe in Sport	70
		590628-EPP-1-2017-1-HR-SPO-SSCP	
Croatia	#Wushu	#WushuElixir	72
		590782-EPP-1-2017-1-HR-SPO-SSCP	
Cyprus	GReFORM	Good Governance enhancement through e-Learning for Sport Volunteer Board Members	74
		590680-EPP-1-2017-1-CY-SPO-SCP	
Czech Republic	ETPAYS	Effective training and psychological approach to young cross-country skiers	76
		590696-EPP-1-2017-1-CZ-SPO-SSCP	
Czech Republic	MINI4eU	Minifootball for increased HEPA	78
		590487-EPP-1-2017-1-CZ-SPO-SNCESE	
Czech Republic	TARE	Together for Adventure Racing in Europe	80
		590778-EPP-1-2017-1-CZ-SPO-SSCP	
Denmark	#BFE	Bike For Europe	82
		590822-EPP-1-2017-1-DK-SPO-SNCESE	
Denmark	SPORTDI	Grassroots Sports Diplomacy	84
		590880-EPP-1-2017-1-DK-SPO-SCP	
Denmark	YSSA	Youth-led Street Sport for All	86
		590555-EPP-1-2017-1-DK-SPO-SCP	
Finland	TOQAE	Towards quality anti-doping education in recreational sports	88
		590695-EPP-1-2017-1-FI-SPO-SCP	
former Yugoslav Republic of Macedonia	S4SA	Sport for Social Action	90
		590611-EPP-1-2017-1-MK-SPO-SSCP	
France	D.A.W.N	Development of Atlantic Watersports Network	92
		590691-EPP-1-2017-1-FR-SPO-SSCP	

France	EDV	ESCRIME DEFICIENT VISUEL NON ET MAL VOYANT	94
		590372-EPP-1-2017-1-FR-SPO-SSCP	
France	EMoCS	European Meetings of Company Sport	96
		590471-EPP-1-2017-1-FR-SPO-SCP	
France	EYWP	FIA European Young Women Programme	98
		590568-EPP-1-2017-1-FR-SPO-SCP	
France	ONISIDE	Innovative education to enhance the skills of Sport Officials in Europe	100
		590771-EPP-1-2017-1-FR-SPO-SCP	
France	PACTE	Promoting Active Cities Throughout Europe	102
		590500-EPP-1-2017-1-FR-SPO-SCP	
France	PARENTS	Physical Activity, RElations & Networking, within families Through Sport	104
		590499-EPP-1-2017-1-FR-SPO-SSCP	
France	RUGBYSL	RUGBY:du recrutement à la 3 eme mi-temps .Un échange européen de bonnes pratiques	106
		590598-EPP-1-2017-1-FR-SPO-SSCP	
France	SANA	SPORTO ADAPTITA NATURO NAUTIKA	108
		590546-EPP-1-2017-1-FR-SPO-SSCP	
France	SW-UP	Sport for Women in Urban Places	110
		590869-EPP-1-2017-1-FR-SPO-SCP	
Germany	BMC-EU	Basic Motor Competencies in Europe – Assessment and Promotion	112
		590777-EPP-1-2017-1-DE-SPO-SCP	
Germany	EFB II	European Fitness Badge - Dissemination, Evaluation and Improvement	114
		590350-EPP-1-2017-1-DE-SPO-SCP	
Germany	SF	Scoring for the Future- Increasing youth employability through football	116
		590638-EPP-1-2017-1-DE-SPO-SCP	
Greece	A&K	Alive & Kicking	118
		590461-EPP-1-2017-1-EL-SPO-SCP	
Greece	CORPLAY	CORPLAY - COUNTER Radicalization, PLAY sport	120
		590354-EPP-1-2017-1-EL-SPO-SCP	
Greece	C.S.I.	Development of a course for educating Coaches on Sports Integrity	122
		590595-EPP-1-2017-1-EL-SPO-SCP	
Greece	EVENTS	EUROPEAN VOLUNTEER EVENTS for THERAPY through SPORTS	124
		590407-EPP-1-2017-1-EL-SPO-SNCESE	
Greece	footAPP	Digital technology as a tool for development and promotion in football	126
		590726-EPP-1-2017-1-EL-SPO-SSCP	
Greece	GAME	A serious Game Approach in Mitigating performance Enhancement culture in youth	128
		590613-EPP-1-2017-1-EL-SPO-SCP	
Greece	R.T.S	Reintegration Through Sport	130
		590442-EPP-1-2017-1-EL-SPO-SSCP	
Greece	YRH	YOU'RE HOPE (YRH)	132

		590807-EPP-1-2017-1-EL-SPO-SSCP	
Hungary	BVC	Improving Coaching Techniques in Beach Volleyball through Beach Camps	134
		590753-EPP-1-2017-1-HU-SPO-SSCP	
Hungary	ESSD	European School Sport Day - Flagship Event	136
		590733-EPP-1-2017-1-HU-SPO-SNCESE	
Hungary	EU-PALS	European Physical Activity Label for Schools	138
		590780-EPP-1-2017-1-HU-SPO-SCP	
Hungary	UDFSAM	Up and down! Four season activity in the mountains: skimo and trail running	140
		590671-EPP-1-2017-1-HU-SPO-SSCP	
Ireland	LIAISE	Project for a Liaison-based Integrated Approach to Improving Supporter Engagement	142
		590614-EPP-1-2017-1-IE-SPO-SCP	
Italy	ACTLIFE	Physical ACTivity: the tool to improve the quality of LIFE in osteoporosis people	144
		590371-EPP-1-2017-1-IT-SPO-SCP	
Italy	AYTOE	ATHLETICS FOR YOUNG AND TEACHERS ALL OVER EUROPE	146
		590356-EPP-1-2017-1-IT-SPO-SSCP	
Italy	BEST	Begin an Educative Social Training	148
		590729-EPP-1-2017-1-IT-SPO-SSCP	
Italy	CHESS	BLACK AND WHITE SPORT: CHESS	150
		590515-EPP-1-2017-1-IT-SPO-SSCP	
Italy	COME IN	Creating Opportunity for sport Members at grassroots level to Enable INclusion	152
		590493-EPP-1-2017-1-IT-SPO-SSCP	
Italy	DC4SKI	DUAL CAREERS FOR ALPINE SKI RACERS	154
		590525-EPP-1-2017-1-IT-SPO-SSCP	
Italy	DIABCY	Diabetics Runners and Cyclists for more sport for all in Europe - SportGiveChance	156
		590518-EPP-1-2017-1-IT-SPO-SNCESE	
Italy	DWH	A EU collaborative partnership for active lifestyles for the prevention and treatment of breast cancer- DANCING WITH HEALTH	158
		590443-EPP-1-2017-1-IT-SPO-SCP	
Italy	EGPiS2	Encouraging Girls'Participation in Sports - 2	160
		590763-EPP-1-2017-1-IT-SPO-SCP	
Italy	EU.GIF	EUropean Games of Integrated Fencing	162
		590629-EPP-1-2017-1-IT-SPO-SNCESE	
Italy	EXPOSPO	EXPOSPORT- International Sport Game	164
		590592-EPP-1-2017-1-IT-SPO-SNCESE	
Italy	GHAims	Water GHAims EuroCamp	166
		590643-EPP-1-2017-1-IT-SPO-SSCP	
Italy	HEAD	Horsemanship and Disability	168
		590451-EPP-1-2017-1-IT-SPO-SSCP	

Italy	K.I.T.	RUGBY Kids in Touch	170
		590425-EPP-1-2017-1-IT-SPO-SSCP	
Italy	LEPYTER	Let's Play Together	172
		590325-EPP-1-2017-1-IT-SPO-SSCP	
Italy	MEW	Movement Environment Well-being	174
		590642-EPP-1-2017-1-IT-SPO-SCP	
Italy	MIXAR	MIXed Ability Rugby	176
		590572-EPP-1-2017-1-IT-SPO-SCP	
Italy	MULTI-S	Multi-disciplinary modules for a healthy, safe and comprehensive approach to sport (MULTI-SPORT)	178
		590508-EPP-1-2017-1-IT-SPO-SSCP	
Italy	NAUT	NAUTILIUS	180
		590858-EPP-1-2017-1-IT-SPO-SSCP	
Italy	NET	NETWORK	182
		590353-EPP-1-2017-1-IT-SPO-SSCP	
Italy	NOVIS	No Violence In Sport	184
		590827-EPP-1-2017-1-IT-SPO-SCP	
Italy	PICS	Platform for Inclusion, Culture and Sport	186
		590434-EPP-1-2017-1-IT-SPO-SSCP	
Italy	POINTS	Single Points of Contact for Sports Integrity	188
		590373-EPP-1-2017-1-IT-SPO-SCP	
Italy	Poth	Positive to health	190
		590796-EPP-1-2017-1-IT-SPO-SSCP	
Italy	RtL	Ride to learn in Europe	192
		590597-EPP-1-2017-1-IT-SPO-SSCP	
Italy	SH	A collaborative partnership to develop, implement and evaluate a model of long-term physical activity and behavioral change in CHD European patients/ SWEATY HEARTS	194
		590538-EPP-1-2017-1-IT-SPO-SCP	
Italy	SHSL	SPORT IS YOUR HEALTH, SPORT IS YOUR LIFE	196
		590312-EPP-1-2017-1-IT-SPO-SSCP	
Italy	Ski4All	Ski for All	198
		590734-EPP-1-2017-1-IT-SPO-SSCP	
Italy	SLLT	Sport, life and living together	200
		590308-EPP-1-2017-1-IT-SPO-SSCP	
Italy	So.Net.	Solidarity Network for sport and young migrants	202
		590370-EPP-1-2017-1-IT-SPO-SSCP	
Italy	Splay!	Let kids play. Experiences from the road!	204
		590375-EPP-1-2017-1-IT-SPO-SSCP	
Italy	SPRINT	Sport Inclusion Tolerance	206
		590645-EPP-1-2017-1-IT-SPO-SSCP	
Italy	START	START - Sport TrAining to Run Together	208

		590484-EPP-1-2017-1-IT-SPO-SSCP	
Italy	STEPONE	Sport Traditions Educate Players Of New Europe	210
		590818-EPP-1-2017-1-IT-SPO-SSCP	
Italy	SXA	NEIGE POUR TOUS AVEC B.A.S.S. ET TROTTI-SKI	212
		590703-EPP-1-2017-1-IT-SPO-SSCP	
Italy	WBT	We bike together – Training and trail mapping in Europe	214
		590707-EPP-1-2017-1-IT-SPO-SSCP	
Latvia	Ghetto	Medicines for Europe's Ghettos	216
		590605-EPP-1-2017-1-LV-SPO-SCP	
Latvia	ICY	Involvement of Children and Youth in Sports Schools with Particular Emphasis on Socially Disadvantaged, Low-income and Minority Families from Rural Districts, Simultaneously Educating Their Families	218
		590413-EPP-1-2017-1-LV-SPO-SSCP	
Lithuania	KNOTS	Project for the creation of non-governmental sports organizations network „KNOTS“	220
		590363-EPP-1-2017-1-LT-SPO-SSCP	
Lithuania	MIRACLE	Women's empowerment in sport and physical education industry	222
		590688-EPP-1-2017-1-LT-SPO-SSCP	
Lithuania	SAVE	Sport Against Violence and Exclusion	224
		590711-EPP-1-2017-1-LT-SPO-SCP	
Malta	BSSH360	Success@360° - Bridging Sport, Safety and Health	226
		590692-EPP-1-2017-1-MT-SPO-SSCP	
Netherlands	ACTIFE	Active Fans Europe	228
		590736-EPP-1-2017-1-NL-SPO-SCP	
Netherlands	ESFAG	European Sport for all Games	230
		590483-EPP-1-2017-1-NL-SPO-SNCESE	
Netherlands	GETZ	Gender Equality Toolkit for Generation Z	232
		590677-EPP-1-2017-1-NL-SPO-SCP	
Netherlands	PI+	PROtect Integrity Plus	234
		590549-EPP-1-2017-1-NL-SPO-SCP	
Netherlands	SIG2018	European Social Inclusion Games 2018	236
		590547-EPP-1-2017-1-NL-SPO-SNCESE	
Poland	BBCo	Be a Better Coach - Enhancement the qualifications of coaches through the transfer of good practices.	238
		590627-EPP-1-2017-1-PL-SPO-SSCP	
Poland	EREP	Against match fixing - European Research & Education Program	240
		590606-EPP-1-2017-1-PL-SPO-SCP	
Poland	GGinYSC	GOOD GOVERNANCE in YOUTH SPORTS CLUB S (GGinYSC) - promotion e-education in sport as tool of protect youngest athletes	242
		590455-EPP-1-2017-1-PL-SPO-SSCP	
Poland	MINS	Sport in the Environment of National Minorities – Between Integration, Assimilation and Linguistic Diversity	244

		590421-EPP-1-2017-1-PL-SPO-SSCP	
Poland	S4A	SPORT 4 ALL	246
		590774-EPP-1-2017-1-PL-SPO-SSCP	
Poland	SforAE	„Sport for All and the Environment“	248
		590833-EPP-1-2017-1-PL-SPO-SSCP	
Portugal	B4A	"Inclusive & Adapted Sport - Boccia for all"	250
		590648-EPP-1-2017-1-PT-SPO-SSCP	
Portugal	EUG2018	European Universities Games - 2018	252
		590578-EPP-1-2017-1-PT-SPO-SNCESE	
Portugal	EUPASMO	European Union Physical Activity and Sport Monitoring System	254
		590662-EPP-1-2017-1-PT-SPO-SCP	
Portugal	EuPEO	European Physical Education Observatory	256
		590560-EPP-1-2017-1-PT-SPO-SCP	
Portugal	InSport	Sport Inclusion - Full participation in sport by persons with disabilities	258
		590639-EPP-1-2017-1-PT-SPO-SCP	
Portugal	INSPORT	IN COMMON SPORTS - INTERGENERATIONAL COMPETITION AS MOTIVATION FOR SPORT AND HEALTHY LIFESTYLE OF SENIOR CITIZENS	260
		590543-EPP-1-2017-1-PT-SPO-SCP	
Portugal	S4A	Sport4all	262
		590661-EPP-1-2017-1-PT-SPO-SSCP	
Portugal	T-PREG	Training to Protected Reporting from Professional and Grassroots Sports	264
		590593-EPP-1-2017-1-PT-SPO-SCP	
Romania	BONDS	Build Opportunities for Nourishments by Doing Sports	266
		590686-EPP-1-2017-1-RO-SPO-SSCP	
Romania	ETS-YD	Equity through sport for youth development	268
		590751-EPP-1-2017-1-RO-SPO-SSCP	
Romania	P4S	Parenting for Sport	270
		590393-EPP-1-2017-1-RO-SPO-SSCP	
Romania	PC	Paragliding Communities	272
		590647-EPP-1-2017-1-RO-SPO-SSCP	
Romania	STAF	Sport together, active forever	274
		590526-EPP-1-2017-1-RO-SPO-SSCP	
Slovakia	EUHA	European University Hockey Association	276
		590761-EPP-1-2017-1-SK-SPO-SCP	
Slovakia	M-SAR	Mountain Search and Rescue	278
		590700-EPP-1-2017-1-SK-SPO-SSCP	
Slovenia	ACTBUSS	ACTIVE BUSSINESSES, comprehensive practice led survey on health and physical activity promotion in bussinesses	280
		590879-EPP-1-2017-1-SI-SPO-SCP	
Slovenia	Baleria	Baleria - social inclusion programme for educators, school kids and parents	282

		590683-EPP-1-2017-1-SI-SPO-SCP	
Slovenia	EMPATIA	Education Model for Parents of ATHletes In Academics	284
		590437-EPP-1-2017-1-SI-SPO-SCP	
Slovenia	ENAcT	Empowered Nation	286
		590640-EPP-1-2017-1-SI-SPO-SSCP	
Slovenia	FATE	FIGHTING FOR EQUAL ACCESS TO SPORTS AND EXERCISE	288
		590626-EPP-1-2017-1-SI-SPO-SSCP	
Slovenia	IRFA	ICE RINKS FOR ALL	290
		590624-EPP-1-2017-1-SI-SPO-SCP	
Slovenia	MySport	More than Sport - My Best Sports Day	292
		590320-EPP-1-2017-1-SI-SPO-SSCP	
Slovenia	SRM	Education through sport – Shaping role models for the future	294
		590652-EPP-1-2017-1-SI-SPO-SSCP	
Slovenia	SwiLi2	Swim to live 2	296
		590408-EPP-1-2017-1-SI-SPO-SSCP	
Spain	ANGRESE	ANTIDOPING GREEN SEAL	298
		590430-EPP-1-2017-1-ES-SPO-SCP	
Spain	B4ALL	Badminton for All - European Network for the Promotion of Inclusive Badminton	300
		590603-EPP-1-2017-1-ES-SPO-SCP	
Spain	DISPLAY	persons with DISabilities PLAYing competitive sports	302
		590395-EPP-1-2017-1-ES-SPO-SSCP	
Spain	ELIT-in	Integration of elite athletes into the labour market through the valorization of their transversal competences	304
		590520-EPP-1-2017-1-ES-SPO-SCP	
Spain	EPFPCS	Development of a European Platform for the Protection of Children in Sport (i-Protect)	306
		590490-EPP-1-2017-1-ES-SPO-SCP	
Spain	ESLP	European Sport Leadership Programme	308
		590801-EPP-1-2017-1-ES-SPO-SCP	
Spain	FAN-OUT	Outdoor Sports as a Universal Language for Learning	310
		590411-EPP-1-2017-1-ES-SPO-SSCP	
Spain	Fence4u	Fencing for social inclusion, fence for you	312
		590440-EPP-1-2017-1-ES-SPO-SSCP	
Spain	FUTURE+	Sport and Social Inclusion: Future for Children.	314
		590496-EPP-1-2017-1-ES-SPO-SSCP	
Spain	GESPORT	Corporate governance in sport organizations: a gendered approach	316
		590521-EPP-1-2017-1-ES-SPO-SCP	
Spain	IN4ALL	INclusion4ALL: sport as a tool for community inclusion	318
		590565-EPP-1-2017-1-ES-SPO-SSCP	
Spain	MOVE	European Sports Volunteering for Health Promotion, Social Inclusion and Equality through Sport for all.	320

		590825-EPP-1-2017-1-ES-SPO-SCP	
Spain	S4ALL	THE SPORT FOR ALL BEGINS	322
		590385-EPP-1-2017-1-ES-SPO-SSCP	
Spain	STICK	SPORT AND ACADEMIC TALENT INTEGRATION THROUGH EXCHANGE PROGRAMMES IN HOCKEY	324
		590524-EPP-1-2017-1-ES-SPO-SCP	
Spain	STM	SCHOOL TO MOVE - ITS COOL TO MOVE	326
		590355-EPP-1-2017-1-ES-SPO-SSCP	
Spain	WSlalom	Boosting social inclusion of children with motor disabilities through the practice of Wheelchair slalom	328
		590433-EPP-1-2017-1-ES-SPO-SCP	
Turkey	MoveFun	Development of Preschool Physical Activity Program for Strengthening of Grassroots Sports in EU	330
		590769-EPP-1-2017-1-TR-SPO-SCP	
Turkey	SPA/CTA	SPORT AND PHYSICAL ACTIVITY AGAINST CHILDREN'S TECHNOLOGY ADDICTION	332
		590465-EPP-1-2017-1-TR-SPO-SSCP	
United Kingdom	DIIS	Diverse Identities in Sport	334
		590659-EPP-1-2017-1-UK-SPO-SSCP	
United Kingdom	ECO-DC	Ecology of Dual Career - Exploring Dual Career Development Environments across Europe	336
		590476-EPP-1-2017-1-UK-SPO-SCP	
United Kingdom	GGFA	Promoting and Supporting Good Governance in the European Football Agents Industry	338
		590562-EPP-1-2017-1-UK-SPO-SCP	
United Kingdom	NTM	Narrowing the Margins	340
		590847-EPP-1-2017-1-UK-SPO-SSCP	
United Kingdom	PHYLIT	Physical Literacy	342
		590844-EPP-1-2017-1-UK-SPO-SSCP	
United Kingdom	RESPECT	Research-Embedded Strategic Plan for Anti-Doping Education: Clean Sport Alliance Initiative for Tackling Doping	344
		590824-EPP-1-2017-1-UK-SPO-SCP	

TABLE OF CONTENTS BY THEMATIC AREA

Combat doping, notably in recreational environments

Finland	TOQAE	Towards quality anti-doping education in recreational sports	88
		590695-EPP-1-2017-1-FI-SPO-SCP	
Greece	C.S.I.	Development of a course for educating Coaches on Sports Integrity	122
		590595-EPP-1-2017-1-EL-SPO-SCP	
Greece	GAME	A serious Game Approach in Mitigating performance Enhancement culture in youth	128
		590613-EPP-1-2017-1-EL-SPO-SCP	
Spain	ANGRESE	ANTIDOPING GREEN SEAL	298
		590430-EPP-1-2017-1-ES-SPO-SCP	
United Kingdom	RESPECT	Research-Embedded Strategic Plan for Anti-Doping Education: Clean Sport Alliance Initiative for Tackling Doping	344
		590824-EPP-1-2017-1-UK-SPO-SCP	

Combat match-fixing

Netherlands	PI+	PROtect Integrity Plus	234
		590549-EPP-1-2017-1-NL-SPO-SCP	
Poland	EREP	Against match fixing - European Research & Education Program	240
		590606-EPP-1-2017-1-PL-SPO-SCP	
Portugal	T-PREG	Training to Protected Reporting from Professional and Grassroots Sports	264
		590593-EPP-1-2017-1-PT-SPO-SCP	

Combat violence and tackle racism, discrimination and intolerance in sport

Greece	CORPLAY	CORPLAY - COunter Radicalization, PLAY sport	120
		590354-EPP-1-2017-1-EL-SPO-SCP	
Ireland	LIAISE	Project for a Liaison-based Integrated Approach to Improving Supporter Engagement	142
		590614-EPP-1-2017-1-IE-SPO-SCP	
Italy	NOVIS	No Violence In Sport	184
		590827-EPP-1-2017-1-IT-SPO-SCP	
Lithuania	SAVE	Sport Against Violence and Exclusion	224
		590711-EPP-1-2017-1-LT-SPO-SCP	
Spain	EPFPCS	Development of a European Platform for the Protection of Children in Sport (i-Protect)	306
		590490-EPP-1-2017-1-ES-SPO-SCP	

Encourage participation in sport and physical activity especially by supporting Council Recommendation on HEPA and EU Physical Activity Guidelines

Belgium	n/a	Let's #BEACTIVE	34
		590326-EPP-1-2017-1-BE-SPO-SCP	
Croatia	FUNBALL	New training Program: „Building solid and healthy FUNdamentals for volleyBALL in early age (6-9) group"	58
		590816-EPP-1-2017-1-HR-SPO-SCP	
Czech Republic	MINI4eU	Minifootball for increased HEPA	78
		590487-EPP-1-2017-1-CZ-SPO-SNCESE	
Denmark	SPORTDI	Grassroots Sports Diplomacy	84
		590880-EPP-1-2017-1-DK-SPO-SCP	
France	PACTE	Promoting Active Cities Throughout Europe	102
		590500-EPP-1-2017-1-FR-SPO-SCP	
Germany	BMC-EU	Basic Motor Competencies in Europe – Assessment and Promotion	112
		590777-EPP-1-2017-1-DE-SPO-SCP	
Germany	EFB II	European Fitness Badge - Dissemination, Evaluation and Improvement	114
		590350-EPP-1-2017-1-DE-SPO-SCP	
Hungary	EU-PALS	European Physical Activity Label for Schools	138
		590780-EPP-1-2017-1-HU-SPO-SCP	
Italy	ACTLIFE	Physical ACTivity: the tool to improve the quality of LIFE in osteoporosis people	144
		590371-EPP-1-2017-1-IT-SPO-SCP	
Italy	DWH	A EU collaborative partnership for active lifestyles for the prevention and treatment of breast cancer- DANCING WITH HEALTH	158
		590443-EPP-1-2017-1-IT-SPO-SCP	
Netherlands	ACTIFE	Active Fans Europe	228
		590736-EPP-1-2017-1-NL-SPO-SCP	
Portugal	EUG2018	European Universities Games - 2018	252
		590578-EPP-1-2017-1-PT-SPO-SNCESE	
Portugal	EUPASMO	European Union Physical Activity and Sport Monitoring System	254
		590662-EPP-1-2017-1-PT-SPO-SCP	
Portugal	EuPEO	European Physical Education Observatory	256
		590560-EPP-1-2017-1-PT-SPO-SCP	
Portugal	INSPORT	IN COMMON SPORTS - INTERGENERATIONAL COMPETITION AS MOTIVATION FOR SPORT AND HEALTHY LIFESTYLE OF SENIOR CITIZENS	260
		590543-EPP-1-2017-1-PT-SPO-SCP	
Slovenia	ACTBUSS	ACTIVE BUSSINESSES, comprehensive practice led survey on health and physical activity promotion in bussinesses	280
		590879-EPP-1-2017-1-SI-SPO-SCP	
Slovenia	IRFA	ICE RINKS FOR ALL	290
		590624-EPP-1-2017-1-SI-SPO-SCP	

Encourage participation in sport and physical activity especially by supporting the European Week of Sport

Denmark	#BFE	Bike For Europe	82
		590822-EPP-1-2017-1-DK-SPO-SNCESE	
France	EMoCS	European Meetings of Company Sport	96
		590471-EPP-1-2017-1-FR-SPO-SCP	
Hungary	ESSD	European School Sport Day - Flagship Event	136
		590733-EPP-1-2017-1-HU-SPO-SNCESE	
Italy	SH	A collaborative partnership to develop, implement and evaluate a model of long-term physical activity and behavioral change in CHD European patients/ SWEATY HEARTS	194
		590538-EPP-1-2017-1-IT-SPO-SCP	

Encourage social inclusion and equal opportunities in sport

Austria	NSFA	Naturefriends Sports for All	26
		590507-EPP-1-2017-1-AT-SPO-SSCP	
Belgium	IDEAL	Intellectual Disability, and Equal opportunities for Active and Long-term participation in Sport". = "IDEAL project"	28
		590514-EPP-1-2017-1-BE-SPO-SCP	
Bulgaria	BHCO	Building healthy communities, changing opportunities	36
		590548-EPP-1-2017-1-BG-SPO-SSCP	
Bulgaria	ST4ALL	SPORTS TRAINING FOR ALL	46
		590416-EPP-1-2017-1-BG-SPO-SCP	
Croatia	Beyond2	Beyond2 - Examining spectrum of Masculinity-Femininity / Hetero-Homo normativity in inclusive competitive practices and accessible spaces of Aquatic sports and Dance	56
		590838-EPP-1-2017-1-HR-SPO-SSCP	
Croatia	PACES	Promoting Active Engagement in Sports	66
		590699-EPP-1-2017-1-HR-SPO-SSCP	
Croatia	#Wushu	#WushuElixir	72
		590782-EPP-1-2017-1-HR-SPO-SSCP	
Czech Republic	TARE	Together for Adventure Racing in Europe	80
		590778-EPP-1-2017-1-CZ-SPO-SSCP	
Denmark	YSSA	Youth-led Street Sport for All	86
		590555-EPP-1-2017-1-DK-SPO-SCP	
former Yugoslav Republic of Macedonia	S4SA	Sport for Social Action	90
		590611-EPP-1-2017-1-MK-SPO-SSCP	
France	EDV	ESCRIME DEFICIENT VISUEL NON ET MAL VOYANT	94
		590372-EPP-1-2017-1-FR-SPO-SSCP	
France	EYWP	FIA European Young Women Programme	98
		590568-EPP-1-2017-1-FR-SPO-SCP	
France	SANA	SPORTO ADAPTITA NATURO NAUTIKA	108
		590546-EPP-1-2017-1-FR-SPO-SSCP	
France	SW-UP	Sport for Women in Urban Places	110
		590869-EPP-1-2017-1-FR-SPO-SCP	

Greece	A&K	Alive & Kicking	118
		590461-EPP-1-2017-1-EL-SPO-SCP	
Greece	EVENTS	EUROPEAN VOLUNTEER EVENTS for THERAPY through SPORTS	124
		590407-EPP-1-2017-1-EL-SPO-SNCESE	
Greece	R.T.S	Reintegration Through Sport	130
		590442-EPP-1-2017-1-EL-SPO-SSCP	
Greece	YRH	YOU'RE HOPE (YRH)	132
		590807-EPP-1-2017-1-EL-SPO-SSCP	
Italy	BEST	Begin an Educative Social Training	148
		590729-EPP-1-2017-1-IT-SPO-SSCP	
Italy	COME IN	Creating Opportunity for sport Members at grassroots level to Enable INclusion	152
		590493-EPP-1-2017-1-IT-SPO-SSCP	
Italy	DIABCY	Diabetics Runners and Cyclists for more sport for all in Europe - SportGiveChance	156
		590518-EPP-1-2017-1-IT-SPO-SNCESE	
Italy	EGPiS2	Encouraging Girls'Participation in Sports - 2	160
		590763-EPP-1-2017-1-IT-SPO-SCP	
Italy	EU.GIF	EUropean Games of Integrated Fencing	162
		590629-EPP-1-2017-1-IT-SPO-SNCESE	
Italy	EXPOSPO	EXPOSPORT- International Sport Game	164
		590592-EPP-1-2017-1-IT-SPO-SNCESE	
Italy	GHAims	Water GHAims EuroCamp	166
		590643-EPP-1-2017-1-IT-SPO-SSCP	
Italy	HEAD	Horsemanship and Disability	168
		590451-EPP-1-2017-1-IT-SPO-SSCP	
Italy	K.I.T.	RUGBY Kids in Touch	170
		590425-EPP-1-2017-1-IT-SPO-SSCP	
Italy	LEPYTER	Let's Play Together	172
		590325-EPP-1-2017-1-IT-SPO-SSCP	
Italy	MEW	Movement Environment Well-being	174
		590642-EPP-1-2017-1-IT-SPO-SCP	
Italy	MIXAR	MIXed Ability Rugby	176
		590572-EPP-1-2017-1-IT-SPO-SCP	
Italy	NET	NETWORK	182
		590353-EPP-1-2017-1-IT-SPO-SSCP	
Italy	PICS	Platform for Inclusion, Culture and Sport	186
		590434-EPP-1-2017-1-IT-SPO-SSCP	
Italy	So.Net.	Solidarity Network for sport and young migrants	202
		590370-EPP-1-2017-1-IT-SPO-SSCP	
Italy	SPRINT	Sport Inclusion Tolerance	206

		590645-EPP-1-2017-1-IT-SPO-SSCP	
Italy	START	START - Sport TrAining to Run Together	208
		590484-EPP-1-2017-1-IT-SPO-SSCP	
Italy	SXA	NEIGE POUR TOUS AVEC B.A.S.S. ET TROTTI-SKI	212
		590703-EPP-1-2017-1-IT-SPO-SSCP	
Italy	WBT	We bike together – Training and trail mapping in Europe	214
		590707-EPP-1-2017-1-IT-SPO-SSCP	
Latvia	Ghetto	Medicines for Europe's Ghettos	216
		590605-EPP-1-2017-1-LV-SPO-SCP	
Latvia	ICY	Involvement of Children and Youth in Sports Schools with Particular Emphasis on Socially Disadvantaged, Low-income and Minority Families from Rural Districts, Simultaneously Educating Their Families	218
		590413-EPP-1-2017-1-LV-SPO-SSCP	
Lithuania	MIRACLE	Women's empowerment in sport and physical education industry	222
		590688-EPP-1-2017-1-LT-SPO-SSCP	
Netherlands	ESFAG	European Sport for all Games	230
		590483-EPP-1-2017-1-NL-SPO-SNCESE	
Netherlands	GETZ	Gender Equality Toolkit for Generation Z	232
		590677-EPP-1-2017-1-NL-SPO-SCP	
Netherlands	SIG2018	European Social Inclusion Games 2018	236
		590547-EPP-1-2017-1-NL-SPO-SNCESE	
Poland	S4A	SPORT 4 ALL	246
		590774-EPP-1-2017-1-PL-SPO-SSCP	
Portugal	B4A	"Inclusive & Adapted Sport - Boccia for all"	250
		590648-EPP-1-2017-1-PT-SPO-SSCP	
Portugal	InSport	Sport Inclusion - Full participation in sport by persons with disabilities	258
		590639-EPP-1-2017-1-PT-SPO-SCP	
Portugal	S4A	Sport4all	262
		590661-EPP-1-2017-1-PT-SPO-SSCP	
Romania	BONDS	Build Opportunities for Nourishments by Doing Sports	266
		590686-EPP-1-2017-1-RO-SPO-SSCP	
Romania	ETS-YD	Equity through sport for youth development	268
		590751-EPP-1-2017-1-RO-SPO-SSCP	
Romania	P4S	Parenting for Sport	270
		590393-EPP-1-2017-1-RO-SPO-SSCP	
Romania	PC	Paragliding Communities	272
		590647-EPP-1-2017-1-RO-SPO-SSCP	
Slovenia	Baleria	Baleria - social inclusion programme for educators, school kids and parents	282
		590683-EPP-1-2017-1-SI-SPO-SCP	
Slovenia	ENAcT	Empowered Nation	286
		590640-EPP-1-2017-1-SI-SPO-SSCP	

Slovenia	FATE	FIGHTING FOR EQUAL ACCESS TO SPORTS AND EXERCISE	288
		590626-EPP-1-2017-1-SI-SPO-SSCP	
Slovenia	MySport	More than Sport - My Best Sports Day	292
		590320-EPP-1-2017-1-SI-SPO-SSCP	
Spain	B4ALL	Badminton for All - European Network for the Promotion of Inclusive Badminton	300
		590603-EPP-1-2017-1-ES-SPO-SCP	
Spain	DISPLAY	persons with DISabilities PLAYing competitive sports	302
		590395-EPP-1-2017-1-ES-SPO-SSCP	
Spain	Fence4u	Fencing for social inclusion, fence for you	312
		590440-EPP-1-2017-1-ES-SPO-SSCP	
Spain	FUTURE+	Sport and Social Inclusion: Future for Children.	314
		590496-EPP-1-2017-1-ES-SPO-SSCP	
Spain	IN4ALL	INclusion4ALL: sport as a tool for community inclusion	318
		590565-EPP-1-2017-1-ES-SPO-SSCP	
Spain	S4ALL	THE SPORT FOR ALL BEGINS	322
		590385-EPP-1-2017-1-ES-SPO-SSCP	
Spain	WSlalom	Boosting social inclusion of children with motor disabilities through the practice of Wheelchair slalom	328
		590433-EPP-1-2017-1-ES-SPO-SCP	
Turkey	SPA/CTA	SPORT AND PHYSICAL ACTIVITY AGAINST CHILDREN'S TECHNOLOGY ADDICTION	332
		590465-EPP-1-2017-1-TR-SPO-SSCP	
United Kingdom	DIIS	Diverse Identities in Sport	334
		590659-EPP-1-2017-1-UK-SPO-SSCP	
United Kingdom	NTM	Narrowing the Margins	340
		590847-EPP-1-2017-1-UK-SPO-SSCP	

Improve good governance in sport

Bulgaria	GGS	Good governance in sport	38
		590305-EPP-1-2017-1-BG-SPO-SCP	
Croatia	iSport	Investments in Sport	62
		590449-EPP-1-2017-1-HR-SPO-SCP	
Croatia	PASPORT	Project for Academy of Sport Support	68
		590868-EPP-1-2017-1-HR-SPO-SCP	
Cyprus	GReFORM	Good Governance enhancement through e-Learning for Sport Volunteer Board Members	74
		590680-EPP-1-2017-1-CY-SPO-SCP	
Italy	POINTS	Single Points of Contact for Sports Integrity	188
		590373-EPP-1-2017-1-IT-SPO-SCP	
Spain	ESLP	European Sport Leadership Programme	308
		590801-EPP-1-2017-1-ES-SPO-SCP	
Spain	GESPORT	Corporate governance in sport organizations: a gendered approach	316
		590521-EPP-1-2017-1-ES-SPO-SCP	
United Kingdom	GGFA	Promoting and Supporting Good Governance in the European Football Agents Industry	338
		590562-EPP-1-2017-1-UK-SPO-SCP	

Promote education in and through sport with special focus on skills development

Bulgaria	SSBES	Sportupps: sport-based entrepreneurship and startups	44
		590698-EPP-1-2017-1-BG-SPO-SSCP	
Bulgaria	TUGU	Teaming up for growing up	50
		590752-EPP-1-2017-1-BG-SPO-SSCP	
Croatia	/	Kayaking health benefits- active childhood	52
		590697-EPP-1-2017-1-HR-SPO-SSCP	
Croatia	Aurora	Aurora - Sport. School. Life.	54
		590655-EPP-1-2017-1-HR-SPO-SSCP	
France	PARENTS	Physical Activity, RElations & Networking, within families Through Sport	104
		590499-EPP-1-2017-1-FR-SPO-SSCP	
Greece	footAPP	Digital technology as a tool for development and promotion in football	126
		590726-EPP-1-2017-1-EL-SPO-SSCP	
Hungary	UDFSAM	Up and down! Four season activity in the mountains: skimo and trail running	140
		590671-EPP-1-2017-1-HU-SPO-SSCP	
Italy	MULTI-S	Multi-disciplinary modules for a healthy, safe and comprehensive approach to sport (MULTI-SPORT)	178
		590508-EPP-1-2017-1-IT-SPO-SSCP	
Italy	RtL	Ride to learn in Europe	192
		590597-EPP-1-2017-1-IT-SPO-SSCP	
Italy	SHSL	SPORT IS YOUR HEALTH, SPORT IS YOUR LIFE	196
		590312-EPP-1-2017-1-IT-SPO-SSCP	

Italy	Ski4All	Ski for All	198
		590734-EPP-1-2017-1-IT-SPO-SSCP	
Italy	SLLT	Sport, life and living together	200
		590308-EPP-1-2017-1-IT-SPO-SSCP	
Poland	BBCo	Be a Better Coach - Enhancement the qualifications of coaches through the transfer of good practices.	238
		590627-EPP-1-2017-1-PL-SPO-SSCP	
Poland	GGinYSC	GOOD GOVERNANCE in YOUTH SPORTS CLUB S (GGinYSC) - promotion e-education in sport as tool of protect youngest athletes	242
		590455-EPP-1-2017-1-PL-SPO-SSCP	
Poland	SforAE	„Sport for All and the Environment“	248
		590833-EPP-1-2017-1-PL-SPO-SSCP	
Romania	STAF	Sport together, active forever	274
		590526-EPP-1-2017-1-RO-SPO-SSCP	
Slovenia	SRM	Education through sport – Shaping role models for the future	294
		590652-EPP-1-2017-1-SI-SPO-SSCP	
Slovenia	SwiLi2	Swim to live 2	296
		590408-EPP-1-2017-1-SI-SPO-SSCP	
Spain	FAN-OUT	Outdoor Sports as a Universal Language for Learning	310
		590411-EPP-1-2017-1-ES-SPO-SSCP	
Spain	STM	SCHOOL TO MOVE - ITS COOL TO MOVE	326
		590355-EPP-1-2017-1-ES-SPO-SSCP	
United Kingdom	PHYLIT	Physical Literacy	342
		590844-EPP-1-2017-1-UK-SPO-SSCP	

Promote education in and through sport with special focus on skills development, as well support the implementation of the EU guidelines of Dual Careers of Athletes

Austria	AMID	Athletic migration: Dual Career and qualification in sports	22
		590400-EPP-1-2017-1-AT-SPO-SCP	
Austria	EDUPACT	Intercultural Education through Physical Activity, Coaching and Training	24
		590467-EPP-1-2017-1-AT-SPO-SCP	
Belgium	MindGap	Mind the Gap - Enabling athletes to transition into a post sport career of their choice by creating a robust infrastructure of personal and technical support.	30
		590863-EPP-1-2017-1-BE-SPO-SCP	
Belgium	n/a	BLUEPRINT FOR SKILLS COOPERATION AND EMPLOYMENT IN ACTIVE LEISURE	32
		590345-EPP-1-2017-1-BE-SPO-SCP	
Bulgaria	SMART S	SMART SPORT	42
		590457-EPP-1-2017-1-BG-SPO-SCP	
Bulgaria	STROKE	Skills development in and ThRough snooker	48
		590727-EPP-1-2017-1-BG-SPO-SCP	
France	ONside	Innovative education to enhance the skills of Sport Officials in Europe	100
		590771-EPP-1-2017-1-FR-SPO-SCP	
Germany	SF	Scoring for the Future- Increasing youth employability through football	116
		590638-EPP-1-2017-1-DE-SPO-SCP	
Slovakia	EUHA	European University Hockey Association	276
		590761-EPP-1-2017-1-SK-SPO-SCP	
Slovenia	EMPATIA	Education Model for Parents of ATHletes In Academics	284
		590437-EPP-1-2017-1-SI-SPO-SCP	
Spain	ELIT-in	Integration of elite athletes into the labour market through the valorization of their transversal competences	304
		590520-EPP-1-2017-1-ES-SPO-SCP	
Spain	STICK	SPORT AND ACADEMIC TALENT INTEGRATION THROUGH EXCHANGE PROGRAMMES IN HOCKEY	324
		590524-EPP-1-2017-1-ES-SPO-SCP	
United Kingdom	ECO-DC	Ecology of Dual Career - Exploring Dual Career Development Environments across Europe	336
		590476-EPP-1-2017-1-UK-SPO-SCP	

Promote European traditional sports and games

Italy	DC4SKI	DUAL CAREERS FOR ALPINE SKI RACERS	154
		590525-EPP-1-2017-1-IT-SPO-SSCP	
Italy	STEPONE	Sport Traditions Educate Players Of New Europe	210
		590818-EPP-1-2017-1-IT-SPO-SSCP	

Promote voluntary activity in sport

Spain	MOVE	European Sports Volunteering for Health Promotion, Social Inclusion and Equality through Sport for all.	320
		590825-EPP-1-2017-1-ES-SPO-SCP	
Turkey	MoveFun	Development of Preschool Physical Activity Program for Strengthening of Grassroots Sports in EU	330
		590769-EPP-1-2017-1-TR-SPO-SCP	

Protect athletes, especially the youngest, from health and safety hazards by improving training and competition conditions

Croatia	SIS	Safe in Sport	70
		590628-EPP-1-2017-1-HR-SPO-SSCP	
Italy	Poth	Positive to health	190
		590796-EPP-1-2017-1-IT-SPO-SSCP	
Malta	BSSH360	Success@360° - Bridging Sport, Safety and Health	226
		590692-EPP-1-2017-1-MT-SPO-SSCP	

Support the mobility of volunteers, coaches, managers and staff of non-profit sport organisations

Bulgaria	S3S	Sailing on Three Seas	40
		590657-EPP-1-2017-1-BG-SPO-SSCP	
Croatia	HEPAKid	Healthy European and Physically Active Kid	60
		590636-EPP-1-2017-1-HR-SPO-SSCP	
Croatia	MOST	Mobility of Staff	64
		590608-EPP-1-2017-1-HR-SPO-SSCP	
Czech Republic	ETPAYS	Effective training and psychological approach to young cross-country skiers	76
		590696-EPP-1-2017-1-CZ-SPO-SSCP	
France	D.A.W.N	Development of Atlantic Watersports Network	92
		590691-EPP-1-2017-1-FR-SPO-SSCP	
France	RUGBYSL	RUGBY:du recrutement à la 3 eme mi-temps .Un échange européen de bonnes pratiques	106
		590598-EPP-1-2017-1-FR-SPO-SSCP	
Hungary	BVC	Improving Coaching Techniques in Beach Volleyball through Beach Camps	134
		590753-EPP-1-2017-1-HU-SPO-SSCP	
Italy	AYTOE	ATHLETICS FOR YOUNG AND TEACHERS ALL OVER EUROPE	146
		590356-EPP-1-2017-1-IT-SPO-SSCP	
Italy	CHESS	BLACK AND WHITE SPORT: CHESS	150
		590515-EPP-1-2017-1-IT-SPO-SSCP	
Italy	NAUT	NAUTILIUS	180
		590858-EPP-1-2017-1-IT-SPO-SSCP	
Italy	Splay!	Let kids play. Experiences from the road!	204
		590375-EPP-1-2017-1-IT-SPO-SSCP	
Lithuania	KNOTS	Project for the creation of non-governmental sports organizations network „KNOTS“	220
		590363-EPP-1-2017-1-LT-SPO-SSCP	
Poland	MINS	Sport in the Environment of National Minorities – Between Integration, Assimilation and Linguistic Diversity	244
		590421-EPP-1-2017-1-PL-SPO-SSCP	
Slovakia	M-SAR	Mountain Search and Rescue	278
		590700-EPP-1-2017-1-SK-SPO-SSCP	

Austria

Reference: 590400-EPP-1-2017-1-AT-SPO-SCP

Project Title: Athletic migration: Dual Career and qualification in sports

Project Acronym: AMID

Eligible Budget (€)	Grant Amount (€)	Co-financing
373.499,00	373.499,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: **PARIS-LODRON-UNIVERSITAT
SALZBURG**

KAPITELGASSE 4-6

AT 5020 SALZBURG

Participants			
CON	PARIS-LODRON-UNIVERSITAT SALZBURG	SALZBURG	Austria
PAR	LAPIN AMMATTIKORKEAKOULU OY	ROVANIEMI	Finland
PAR	THE EUROPEAN ATHLETE AS STUDENT	Ghaxaq	Malta
PAR	UNIVERSITA DEGLI STUDI DI CASSINO E DEL LAZIO MERIDIONALE	CASSINO	Italy
PAR	UNIVERSITAET HAMBURG	HAMBURG	Germany
PAR	UNIVERZA V LJUBLJANI	LJUBLJANA	Slovenia

Number of members of sport organisations involved: 11

Athletic migration: Dual Career and qualification in sports

Migration across borders in the European Union is a requirement in many elite sports and a crucial challenge for Dual Careers athletes. As well known, policies vary across Europe and the existing support structures are not capable to overcome exchange obstacles. The insufficient support for migrating athletes is a major risk of decreased performances or drop outs in education and sports.

The objectives of the AMID project are a) to raise awareness and knowledge of the phenomenon of Dual Career and athlete migration including the current situation and challenges in the EU, b) to build a network and develop applicable support structures for migrating athletes within the EU including implementation and evaluation of best practices, and c) to provide practical tools to stakeholders and feed good practices into governance.

The partnership of AMID project consists of the European Athlete as Student network (EAS) and complementary academic as well as non-academic organisations (federations, clubs, and Olympic organisations) in Austria, Germany, Finland, Slovenia, and Italy. This network a) collects and exchanges good practices across Europe, b) identifies the opportunities to improve practices and raise governance standards. These practices will be implemented (intervention phase) and systematically tested in the participating organisations including migrating athletes from multiple countries. The evaluation of exchange opportunities and best practices will provide guidelines for key stakeholders to enhance Dual Career and athlete migration across Europe.

AMID aims to expand the network, exchange the identified best practices across European policies, and involve national authorities in all participating organisations. Thus, the project will contribute to the standardisation of European education and sport measures beyond the project's time frame and outside of the participating organisations.

Austria

Reference: 590467-EPP-1-2017-1-AT-SPO-SCP

Project Title: Intercultural Education through Physical Activity, Coaching and Training

Project Acronym: EDUPACT

Eligible Budget (€)	Grant Amount (€)	Co-financing
484.788,00	400.000,00	82,51 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: UNIVERSITAT WIEN
UNIVERSITATSRING 1
AT 1010 WIEN

Participants			
CON	UNIVERSITAT WIEN	WIEN	Austria
PAR	DEUTSCHE SPORHOCHSCHULE KOLN	KOLN	Germany
PAR	ETHNIKO KAI KAPODISTRIAKO PANEPISTIMIO ATHINON	ATHINA	Greece
PAR	FONDS WIENER INSTITUT FUR INTERNATIONALEN DIALOG UND ZUSAMMENARBEIT	WIEN	Austria
PAR	HELLENIC MINISTRY OF CULTURE AND SPORTS	ATHENS	Greece
PAR	INTERNATIONAL COUNCIL FOR COACHING EXCELLENCE	LEEDS	United Kingdom
PAR	RIGHT TO PLAY DEUTCHLAND GMBH	Munich	Germany
PAR	SYDDANSK UNIVERSITET	ODENSE M	Denmark
PAR	UNIVERSITA DEGLI STUDI DI ROMA FORO ITALICO	ROMA	Italy

Number of members of sport organisations involved: 20

Intercultural Education through Physical Activity, Coaching and Training

The Project “Intercultural Education through Physical Activity, Coaching and Training” (EDU-PACT) will target a major, current societal problem: The Migrant and Refugee Crisis in Europe. Consistent migrant flow towards Europe is challenging all European societies with new intercultural challenges. Regardless of what is done to handle this situation, it is clear that a great number of people, including children, will need to be integrated and welcomed into our societies. Schools as well as Sport Clubs are an important vehicle to facilitate this integration. However, in schools as well as in Sport Clubs, the integration of migrant and refugee children is a major challenge in most European countries. Teachers and schools are often under-resourced and under-funded to deal with the new challenges posed by this situation. The objective of the project apply to this intercultural challenges and to develop innovative, evidence-based intercultural pedagogy in PE and in Coaching at (Higher) Education Institutions based on the field experience from two international NGOs: Right to Play (RTP) and the Vienna Institute of International Dialogue and Cooperation (VIDC). The EDU-PACT project will develop sustainable approaches in order to prepare (young) Physical Education teachers as well as (young) coaches towards an inclusive intercultural behaviour.

The project consortium consists of 10 partners from 7 countries (Austria, Germany, Denmark, UK, Greece, Italy and Turkey) from three different sectors: Universities, NGOs as well as Government. It is designed into three phases and seven WPs: Preparation and Management (WP1&2), Development & Implementation (WP3, 4 & 5) and Sustainability (WP6 & 7). The implementation of the project management will be delivered and steered by the University of Vienna (Coordinator) and the German Sport University forming the Project Management Group (PMG).

Austria

Reference: 590507-EPP-1-2017-1-AT-SPO-SSCP

Project Title: Naturefriends Sports for All

Project Acronym: NSFA

Eligible Budget (€)	Grant Amount (€)	Co-financing
36.325,00	36.325,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: **NATURFREUNDE
INTERNATIONALE**
DIEFENBACHGASSE 36/9
AT 1150 WIEN

Participants			
CON	NATURFREUNDE INTERNATIONALE	WIEN	Austria
PAR	ARBEIDERSTOERISTENBOND DE NATUURVRIENDEN	ANTWERPEN	Belgium
PAR	ASOCIATIA PRIETENII NATURII TIMISOARA	Timisoara	Romania
PAR	BLINDEN UND SEHBEHINDERTENVERBAND OSTERREICH DACHORGANISATION SELBSTHILFEORGANISATION BLINDER UND SEHBEHINDERTER MENSCHEN KURZ BSVO	Vienna	Austria
PAR	FROS MULTISPORT VLAANDEREN	Berchem	Belgium
PAR	GRUPPO ITALIANO AMICI DELLA NATURA	Lonato del Garda	Italy
PAR	OZIV BUNDESVERBAND, INTERESSENVERTRETUNG FUR MENSCHEN MIT BEHINDERUNGEN	Wien	Austria
PAR	PRATELE PRIRODY ZS	Praha 1	Czech Republic

Number of members of sport organisations involved: 45

Naturefriends Sports for All

People with disabilities still have limited access to sports activities, especially when these activities take place outdoors, where many barriers are encountered. Access to such activities can be facilitated by sports associations such as the Naturefriends, whose local and regional groups organize various sports activities (indoor and outdoor) for members and the general public.

However, the level of awareness and qualification of trainers and guides is often inadequate to address the needs of people with disabilities. Promoting an understanding of accessibility and building capacities based on the needs of people with disabilities are the first steps towards inclusive sports activities for all people.

The main objective of the project is to motivate local Naturefriends groups to adapt their existing sports activities for people with disabilities and/or to design new activities accessible for all people. With the support of disability organisations, training workshops for stakeholders of the participating Naturefriends organisations will be conducted. During the workshops good practice examples and ideas for accessible activities will be discussed and participants will learn how to implement accessible activities such as climbing or hiking for people with disabilities. Moreover, the participating organisations will assess the potential for future accessible sports activities.

The outcomes of the project will be discussed and disseminated at the international Annual Naturefriends Conference. This way, all European Naturefriends organisations will familiarize with the topic. In addition, this will ensure high visibility of the project within and beyond the Naturefriends network.

Belgium

Reference: 590514-EPP-1-2017-1-BE-SPO-SCP

Project Title: Intellectual Disability, and Equal opportunities for Active and Long-term participation in Sport". = "IDEAL project"

Project Acronym: IDEAL

Eligible Budget (€)	Grant Amount (€)	Co-financing
400.481,00	400.000,00	99,88 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: KATHOLIEKE UNIVERSITEIT LEUVEN

OUDE MARKT 13

BE 3000 LEUVEN

www.kuleuven.be

Participants			
CON	KATHOLIEKE UNIVERSITEIT LEUVEN	LEUVEN	Belgium
PAR	AKADEMIA WYCHOWANIA FIZYCZNEGO JOZEFA PILSUDSKIEGO W WARSZAWIE	WARSZAWA	Poland
PAR	Canterbury Christ Church University	Canterbury	United Kingdom
PAR	HASKOLINN I REYKJAVIK EHF	REYKJAVIK	Iceland
PAR	HOGSKOLAN I GAVLE	GAVLE	Sweden
PAR	INTERNATIONAL PARALYMPIC COMMITTEE	Bonn	Germany
PAR	INTERNATIONAL SPORTS FEDERATION FOR PERSONS WITH INTELLECTUAL DISABILITY	Sheffield	United Kingdom
PAR	UNIVERSIDAD POLITECNICA DE MADRID	MADRID	Spain
PAR	UNIVERSITY OF ESSEX	COLCHESTER	United Kingdom

Number of members of sport organisations involved: 225.000

Intellectual Disability, and Equal opportunities for Active and Long-term participation in Sport”. = “IDEAL project”

In an IDEAL world, everyone has the right to participate on an equal basis with others in society. In sport, more and more participation opportunities arise for people with a disability, and unprecedented media interest is generated, particularly by Special Olympics & Paralympic Games. However, the reality in many EU countries is that the majority of young people with an intellectual disability (ID) still find it hard to access sport (European Commission White Paper on Sport, 2010). They have fewer opportunities for full and equal participation, and limited opportunity to specialize/excel in the activity of their choice. Being active is a public health priority focus by the EU, but having an ID is related to lower general activity rates, and a vulnerability factor for poor health. The aim of the IDEAL project is to address these inequalities through increasing the quality of sport interventions and structures, empowering young people with ID and improving their physical and mental health. Six institutions specialized in ID-research across the EU, promoted this collaborative partnership, and established a network with local and global disability sport organizations. They have common experience, respectively with research on the impact of ID on sport, and delivering sport programmes of certified quality. The IDEAL project seeks to translate what is known about ID in relation to sport (benefits, barriers & facilitators) into concrete suggestion for action. The main objectives are to (1) Assess if the currently existing sport programmes & -structures across the EU meet the needs of all people with ID in society, (2) Set-up joint, evidence-based interventions to improve the quantity and quality of initiatives in 4 focus ID-sport areas: athletics, aquatics, teamsports, & wintersports; focusing on coaches, and athlete role models, and (3) Develop EU standards for high quality ID-interventions and make these guidelines easily and widely accessible through online platforms.

Belgium

Reference: 590863-EPP-1-2017-1-BE-SPO-SCP

Project Title: **Mind the Gap - Enabling athletes to transition into a post sport career of their choice by creating a robust infrastructure of personal and technical support.**

Project Acronym: MindGap

Eligible Budget (€)	Grant Amount (€)	Co-financing
237.760,00	237.760,00	100,00 %

Project start: 1/01/18

Project end: 30/06/20

Coordinator: **FEDERATION
INTERNATIONALE DES
FOOTBALLEURS
PROFESSIONNELS DIVISION
EUROPE**

Scorpius 161

BE Hoofddorp

www.fifpro.org

Participants			
CON	FEDERATION INTERNATIONALE DES FOOTBALLEURS PROFESSIONNELS DIVISION EUROPE	Hoofddorp	Belgium
PAR	IDEELLA FORENINGEN SVENSKA FOTBOLLSSPELARE SFS MED FIRMA	Kungsbacka	Sweden
PAR	JALKAPALLON PELAAJAYHDISTYS RY	Turku	Finland
PAR	PANCYPRIOS SYNDESMOS PODOSFERIST SOMATEIO	Nicosia	Cyprus
PAR	PANELLINIOS SINDESMOS AMIVOMENON PODOSFERISTON SOMATEIO	Athens	Greece
PAR	PFAI PROFESSIONAL FOOTBALLERS' ASSOCIATION OF IRELAND LIMITED LBG	Dublin	Ireland
PAR	SPILLERFORENINGEN	KØBENHAVN K	Denmark
PAR	SPORTS AID TRUST	LONDON	United Kingdom
PAR	VRIJE UNIVERSITEIT BRUSSEL	BRUSSEL	Belgium

Number of members of sport organisations involved: 25.000

Mind the Gap - Enabling athletes to transition into a post sport career of their choice by creating a robust infrastructure of personal and technical support.

The aim of the Mind The Gap project is to 'close the gap' between the end of the professional sporting career and entering the labour market by enabling a transition into a second career of the professional player in transitions' choice which is as relevant and satisfying for the professional player in transition as possible. To achieve this goal, the specific objectives are :

1. To provide quality research findings on professional players and the support services with regards to dual career and the end-of-sporting-career phases. Based on these research findings, the other objectives are:
2. To create a structural environment at national and European level to support and increase the ability of professional players to adapt to a dual career and life after sport;
3. To create a technological environment that supports the dual and post sport career needs of professional players;
4. To build long-term capacity of support services for dual career and transition needs of professional players.

The 10 partners, all of them with experience in career support research and/or practice, have been selected for their ability to contribute knowledge and experience to the project. The project will, amongst others, establish a) quality research findings; b) dual career development programmes for athletes and career support providers; c) greater Union capacity to assist professional players; d) an online tool to help assist professional players; e) the sharing of best practices. Taking into account the experienced and renowned partnership, the objectives and expected results, the Mind The Gap project will have a high impact both on organisational, national and European level.

Belgium

Reference: 590345-EPP-1-2017-1-BE-SPO-SCP

Project Title: **BLUEPRINT FOR SKILLS COOPERATION AND EMPLOYMENT IN ACTIVE LEISURE**

Project Acronym: n/a

Eligible Budget (€)	Grant Amount (€)	Co-financing
379.606,00	379.606,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: **EUROPEACTIVE**
HOUSE OF SPORT KUNSTLAAN 43
7
BE 1040 BRUSSEL

Participants			
CON	EUROPEACTIVE	BRUSSEL	Belgium
PAR	AKADEMIA WYCHOWANIA FIZYCZNEGO I SPORTU IM JEDRZEJA SNIADKIEGO W GDANSKU OLIEWIE	Gdańsk	Poland
PAR	EUROPEAN CONFEDERATION OF OUTDOOR EMPLOYERS IVZW	HULDENBERG	Belgium
PAR	EUROPEAN NETWORK OF SPORT EDUCATION	Vienna	Austria
PAR	FUNDACION VIDA ACTIVA Y SALUDABLE	Madrid	Spain
PAR	INTERNATIONAL COUNCIL FOR COACHING EXCELLENCE	LEEDS	United Kingdom
PAR	SPORT IRELAND	DUBLIN	Ireland

Number of members of sport organisations involved: **120**

BLUEPRINT FOR SKILLS COOPERATION AND EMPLOYMENT IN ACTIVE LEISURE

The active leisure sector (fitness and outdoor sectors) has intensively worked on its own skills agenda in recent years. It recognises the importance of the need for an implementation plan based on the policy recommendations of the Expert Group on Human Resources Development and EU New Skills Agenda. Accordingly the Blueprint for Skills Cooperation and Employment in Active Leisure project focuses on developing new skills for current and future workers, for improving employability of young people, and supporting entrepreneurship and growth across the sector.

The project brings together leading actors from the sector in a formidable partnership of expertise to implement the project, which includes the priorities of:

- a skills survey to identify current skills gaps and shortages, and to provide foresight into future skills needs,
- an update of existing qualifications for key occupations to meet future skills needs,
- an analysis of the obstacles and recognition of skills and qualifications in active leisure,
- promoting the benefits of the learning experience and gaining of qualifications for developing wider skills for employability – including developing transversal skills,
- to develop an enhanced registration/recognition of the competencies of workers to help improve their mobility,
- establishing an awarding organisation which will oversee the quality assurance of the delivery of qualifications,
- to use the ECVET and ECTS systems to improve qualification recognition,
- recognising the value of informal and non-formal learning and training,
- trialling the new qualifications with national qualification frameworks to improve their recognition and visibility at a European level.

The project will especially reflect on the changing roles of fitness and outdoor workers in developing skills to meet new digital technologies, promoting health-enhancing physical activity (sometimes with other healthcare professionals), and working with special population groups.

Belgium

Reference: 590326-EPP-1-2017-1-BE-SPO-SCP

Project Title: Let's #BEACTIVE

Project Acronym: n/a

Eligible Budget (€)	Grant Amount (€)	Co-financing
360.947,00	360.947,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: EUROPEACTIVE
HOUSE OF SPORT KUNSTLAAN 43
7
BE 1040 BRUSSEL

Participants			
CON	EUROPEACTIVE	BRUSSEL	Belgium
PAR	AGAP - ASSOCIAÇÃO DE EMPRESAS DE GINASIOS E ACADEMIAS DE PORTUGAL	SINTRA	Portugal
PAR	ANIF - EUROWELLNESS	ROMA	Italy
PAR	CESKA KOMORA FITNESS OS	Praha	Czech Republic
PAR	FUNDACION VIDA ACTIVA Y SALUDABLE	Madrid	Spain
PAR	IRELAND ACTIVE LEISURE MANAGEMENT COMPANY LIMITED BY GUARANTEE	Dublin	Ireland
PAR	LITHUANIAN ASSOCIATION OF HEALTH AND FITNESS CLUBS	Vilnius	Lithuania
PAR	SUOMEN KUNTO- JA TERVEYSLIIKUNTAKESKUSTEN YHDISTYS SKY RY	HELSINKI	Finland
PAR	UKACTIVE	LONDON	United Kingdom

Number of members of sport organisations involved: 180

Let's #BEACTIVE

The need for promoting health-enhancing physical activity in the European Union has been an accepted policy for some time, and was strengthened by the Council Recommendation in 2013. Physical inactivity is the 4th largest a leading risk factor for premature mortality and imposes economic costs of €80.4 billion per year to the EU-28 – the equivalent to 6.2% of all European health- spending.

In the 3 years of the Let's #BEACTIVE project it will target up to 60,000 currently inactive adults aged 18-55 in 8 different EU countries, and through nearly 500 fitness centres. It will be based on specially structured 6-week supervised exercise interventions to help motivate the participants into long-term healthy lifestyles.

EuropeActive has successfully delivered on two evidence-based physical activity promotion Erasmus+ actions which gives the context and approach in this project. The skilled personal trainers in the centres will provide additional motivational and behavioural change to support the people taking part. They will then be tracked for at least 6 months after the trial sessions, with their daily activity levels being recorded through their personal smart phones.

The research evidence of what happens to change inactive people to become more active and to adopt a healthy lifestyle will be summarised for use in future policy development and actions.

The establishment of a EU-wide campaign to engage citizens in more physical activity in the long term is part of the promotion of the European Week of Sport message, which is also at the heart of the Let's #BEACTIVE project.

Bulgaria

Reference: 590548-EPP-1-2017-1-BG-SPO-SSCP

Project Title: Building healthy communities, changing opportunities

Project Acronym: BHCO

Eligible Budget (€)	Grant Amount (€)	Co-financing
53.185,00	53.185,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: MUNDUS BULGARIA

Raina Kniaginia 2B

BG 6000 Stara Zagora

Participants			
CON	MUNDUS BULGARIA	Stara Zagora	Bulgaria
PAR	ARGONAFTES	Nicosia	Cyprus
PAR	ASOCIACIA ZA RAZVITIE NA BULGARSKIASPORT	SOFIA	Bulgaria
PAR	ASOCIACION MUNDUS - UN MUNDO A TUS PIES	BADALONA	Spain
PAR	MINE VAGANTI NGO	PERFUGAS	Italy
PAR	REGIONALNE CENTRUM WOLONTARIATU	KIELCE	Poland

Number of members of sport organisations involved: 500

Building healthy communities, changing opportunities

Sport and physical activity are essential for improving health and well being in society and can play a significant role in initiating community changes while used as tools for educational purposes and for work with young people. Through this project, the consortium of partners aims at proposing concrete measures in view of promoting voluntary activities in sports, together with social inclusion, equal opportunities and raising awareness of the importance of healthy lifestyle through increased participation in sport for all within the involved local communities.

The project will organize several local activities with the aim of undertaking concrete actions that will foster the involvement of youth from the partner countries in the exercise of physical and sport activities. The partnership intends also to stimulate local volunteering by engaging youth through motivating workshops, enabling them to become multipliers of such movement, so as to contribute additionally by engaging others at their turn. The organizations that have committed to the partnership will deliver significant work, demonstrating strong civic involvement within the participating communities, and by acting as role models for inspiring volunteer activities and participation in sports among the local youth.

Through this project, the consortium initiates a cross sectorial collaboration between European entities working in the fields of sport, volunteering and youth and in this way brings an added value to the partnership composition. It intends also to improve the dialogue between those structures, in view of enhancing mutual cooperation. Partners believe that in a long term frame, the implementation of the current project could contribute towards the improvement of sport policies as it will facilitate the exchange and cooperation among their organizations, local institutions and possibly policy-makers in the field so to ensure that the potential of sport to promote social changes is fully realized.

Bulgaria

Reference: 590305-EPP-1-2017-1-BG-SPO-SCP

Project Title: Good governance in sport

Project Acronym: GGS

Eligible Budget (€)	Grant Amount (€)	Co-financing
390.265,00	390.265,00	100,00 %

Project start: 1/01/18

Project end: 30/06/20

Coordinator: **ASOCIACIA ZA RAZVITIE NA BULGARSKIASPORT**
MLADOST BL 349 2/44
BG 1712 SOFIA
www.bulsport.bg

Participants			
CON	ASOCIACIA ZA RAZVITIE NA BULGARSKIASPORT	SOFIA	Bulgaria
PAR	A.D.E.L. - ASSOCIATION FOR DEVELOPMENT, EDUCATION AND LABOUR	STROPKOV	Slovakia
PAR	AETOI THESSALONIKIS	TRIANDRIA	Greece
PAR	MINE VAGANTI NGO	PERFUGAS	Italy
PAR	REMENYT A GYERMEKEKNEK KOZHASZNU EGYESULET	BUDAPEST	Hungary
PAR	STOWARZYSZENIE INSTYTUT NOWYCH TECHNOLOGII	LODZ	Poland
PAR	ZAJEDNICA SPORTSKIH UDRUGA GRADA RIJEKE RIJECKI SPORTSKI SAVEZ	RIJEKA	Croatia

Number of members of sport organisations involved: 3.000

Good governance in sport

As sport is about ambition, emotion and inspiration, initiated by the people for the people, the good governance in the field should be based on the personal convictions of decision-makers for integrity, dedication and fairness as well as on the principles of “fair play”, team-work, discipline, equal start and non-discrimination. It is more than visible that the importance of highlighting and promoting good governance as the unique solution of the crisis that sport organizations are suffering and insure European citizens, that the accountability and transparency in sport are high priority. Good governance in sport proposal is aiming to find the way of analyzing, collecting and promoting the needed steps in the proper visibility of the decisions taken, decision making stakeholders, transparency of public funding. We believe that the added value of this project and all project outputs – analysis and report of current condition of accountability and transparency, trainings, educational and dissemination events on the topic of good governance, decision – makers meetings and self-learning path in good governance in sport will contribute to the increasing of people, that trust sport organizations and involve themselves more and more in sport and physical activity. Project outputs will be available for sport organizations at local, national and European level, as well to the educational institutions, local authorities, NGO's, national authorities in their daily work. We will implement various activities on local, national and international level; the analysis that will be implemented during the project will be very useful for all sport organizations in Europe, regardless of their capacity and scope of activities. This proposal identifies and adequately addresses clearly specific needs for bringing a new approach of management and administration in the field of sport on national and European level.

Bulgaria

Reference: 590657-EPP-1-2017-1-BG-SPO-SSCP

Project Title: Sailing on Three Seas

Project Acronym: S3S

Eligible Budget (€)	Grant Amount (€)	Co-financing
81.625,00	60.000,00	73,51 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: **YAHT-KLUB KAP
G.GEORGIEV-PORT VARNA**
108 Devnya Str.
BG 9000 Varna
www.yachtclubportvarna.com

Participants			
CON	YAHT-KLUB KAP G.GEORGIEV-PORT VARNA	Varna	Bulgaria
PAR	CLUB DEPORTIVO ACTIVIDADES NAUTICASTENERIFE ALEJANDRO CABRERA	Playa san Juan guía de isora	Spain
PAR	NAYTIKOS OMILOS SYROY	Hermoupolis - Syros	Greece

Number of members of sport organisations involved: 122

Sailing on Three Seas

Our project “Sailing on Three Seas” (S3S) is aiming at the popularization of the sailing sports as outdoor activity for children and youngsters with different social background and equally accessible for both girls and boys. The project is aiming as well to increase the qualification of the coaches and the competitors, representing different sailing schools and traditions through exchange of knowledge and good practices. To achieve this, we have established transnational collaborative network between provincial sports Clubs, developing marine sports and operating in very different conditions regarding environment, traditions, local policies in the field, climate, etc. We will create liaisons across the European continent which have no other chance to meet and learn from each other. With the help of the current project we expect to grow and strengthen partners cooperation. All partners will host equal number of activities supported by volunteers. The project design foresees 4 training camps for sailing classes for children and youngsters which will include theory, English language, sailing practice, study regattas in different venues (inland Sea sailing and Island sailing – sea and ocean), one measurement clinic for Judges, providing skills and competences needed for organizing and hosting international sport events, according to new requirements of the World Sailing. The standards and the conditions in the clubs and organizations will be compared and equalled. Organizations without European project working experience will acquire skills in this field of European cooperation, financing, management and networking and will become flagman of these practices in their regions. The project will insure the mobility of the participants and help them pass the acquired skills, knowledge and standards to the next generations. The Open days, advertising and media campaigns, facilitated by volunteers will result in promoting to a wider public the sailing as a sport.

Bulgaria

Reference: 590457-EPP-1-2017-1-BG-SPO-SCP

Project Title: SMART SPORT

Project Acronym: SMART S

Eligible Budget (€)	Grant Amount (€)	Co-financing
399.844,00	399.844,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: BULGARSKI OLIMPIYSKI KOMITET

Angel Kunchev 4

BG 1000 Sofia

www.bgolympic.org

Participants			
CON	BULGARSKI OLIMPIYSKI KOMITET	Sofia	Bulgaria
PAR	EUSA INSTITUTE	Ljubljana	Slovenia
PAR	MAKEDONSKI OLIMPIYSKI KOMITET SKOPJE	SKOPJE	former Yugoslav Republic of Macedonia
PAR	OTTO-VON-GUERICKE-UNIVERSITAET MAGDEBURG	MAGDEBURG	Germany
PAR	UNIVERSITAT WIEN	WIEN	Austria

Number of members of sport organisations involved: 7.000

SMART SPORT

SMART SPORT supports the implementation of EU Guidelines on Dual Careers (DC) of athletes by setting up a transnational network of stakeholders who will elaborate, implement and test an Innovative Dual Career Program (DCP) as a new educational and training opportunity for athletes and coaches. SMART SPORT will strengthen cooperation between educational institutions and sport organizations at EU level while meeting the hard challenge athletes face today in having to combine education with sports training. Despite the hard efforts of the EC in promoting its policies on DC of athletes only in a few Member States the EU Guidelines on DC (2012) are well implemented. SMART SPORT will contribute to supporting their further implementation and development allowing for flexible online education for talented students - athletes in Project Partner Countries (PPC). The project targets university students-athletes, coaches and sport professionals from each PPC. Modern technologies change the way in which society operates and have a huge impact on the development of sport by giving it a whole new perspective to focus on. The project Innovative DCP will consist of three online educational modules elaborated by project experts in sport technology. The didactic content will be oriented towards a tech-enabled learning and training to facilitate prospective program participants in acquiring new, more advanced and effective skills. SMART SPORT addresses the priority of the Erasmus+ SPORT Program "to promote and support good governance in sport and dual careers of athletes". SMART SPORT will help to improve the competence of university athletes and coaches through education in and through sport, increase the awareness of major stakeholders in sports and education about DC of athletes and elaborate new state of the art DC paths for EU athletes. The project will have a EU added value as it contributes to further developing a common curriculum of educational programs for EU athletes in DC.

Bulgaria

Reference: 590698-EPP-1-2017-1-BG-SPO-SSCP

Project Title: Sportupps: sport-based entrepreneurship and startups

Project Acronym: SSBES

Eligible Budget (€)	Grant Amount (€)	Co-financing
47.826,00	47.826,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: SDRUZHENIE SPORTEN KLUB IKKEN

8 Srebrostruy street

BG Sofia

www.ikken.bg

Participants			
CON	SDRUZHENIE SPORTEN KLUB IKKEN	Sofia	Bulgaria
PAR	ASSOCIAZIONE SPORTIVA DILETTANTISTICA EURO KICKBOXING	Chioggia	Italy
PAR	STICHTING VECHTSPOORTORGANISATIE NEDERLAND	AMSTEVEEN	Netherlands

Number of members of sport organisations involved: 300

Sportupps: sport-based entrepreneurship and startups

The project “Sportups: sport-based entrepreneurship and startups” is a small collaborative partnership that allows a group of three organization from Bulgaria, Italy and Ireland to collaborate in the establishment of a transnational consortium aiming to create, test and implement an innovative training module combining sport trainings with entrepreneurial education and skill acquisition for the successful startups in the sport sector. In this context, the specific objectives of the project are the following:

- Obtain more objective data on sport entrepreneurship and sport-based startups in the three countries to identify good practices applied at European level to be transferred in the countries of the consortium.
- Create an innovative training module combining sport training and entrepreneurial education.
- Pilot this new module and test its implementation
- Disseminate, extend, transfer and sustain the use of the new module and tools developed.

The Sportups project takes account and combines some of the best practices in the field of sport entrepreneurship and will complement and to enrich the European policies directed to the development of the societal and economical dimension of sport by bringing innovative approaches for promoting dual career pathways.

Bulgaria

Reference: 590416-EPP-1-2017-1-BG-SPO-SCP

Project Title: SPORTS TRAINING FOR ALL

Project Acronym: ST4ALL

Eligible Budget (€)	Grant Amount (€)	Co-financing
355.643,00	355.643,00	100,00 %

Project start: 1/01/18

Project end: 30/06/20

Coordinator: PLOVDIVSKI UNIVERSITET
PAISIY HILENDARSKI

24 TZAR ASEN

BG 4000 PLOVDIV

www.uni-plovdiv.bg

Participants			
CON	PLOVDIVSKI UNIVERSITET PAISIY HILENDARSKI	PLOVDIV	Bulgaria
PAR	EUROPEAN PLATFORM FOR SPORTS AND INNOVATION	Brussels	Belgium
PAR	INONU UNIVERSITESI	Malatya	Turkey
PAR	RIJEKA SPORTS ASSOCIATION FOR PERSONS WITH DISABILITIES	RIJEKA	Croatia
PAR	SDRUZENIJE NA NA RABOTESHTITE S HORA S UVREZHDANIYA	PLOVDIV	Bulgaria
PAR	SU PAISIY HILENDARSKI	PLOVDIV	Bulgaria
PAR	VIENNA ASSOCIATION OF EDUCATION VOLUNTEERS	Wien	Austria
PAR	WERKGROEP INCLUSIEVE TOEGANKELIJKHEID	Poperinge	Belgium

Number of members of sport organisations involved: 75.000

SPORTS TRAINING FOR ALL

Growing number of students with disabilities are being included in general education & participate in youth organisations as well, resulting in more & more physical education teachers/trainers being faced with the reality of teaching these youth together with the rest of the children, without having the necessary knowledge how to organise inclusive sports activities. This is at the core of ST4ALL project.

For youth with disabilities integrated sports activities can be a key to community participation. Yet most of the organized sports activities by youth organisations & schools are segregated services or are provided for groups of people who enter community settings but who, as individuals, never become integrated into these settings. Sports participation helps develop a healthy self-concept, builds confidence, & improves the overall quality of life. Sports also provide youth with disabilities with valuable social interactions.

ST4ALL aims to enhance the training skills of sports trainers when working with youth with a spectrum of disabilities. Attention to both physical & psychological aspects of their involvement in sport activities & their therapeutic aspects will be explored. A core aspect will be to accommodate sports training to grassroots sports that support the development, both physically & behaviorally.

During a 30-months duration ST4ALL will develop:

- training courses for sports trainers (aligned with ECVET principles) that focus on grassroots sport activities in SE/inclusive schools/sports & youth organisations (train the trainer) & that will be evaluated/fine-tuned (multilingual) through pilots in partner countries, & useable (read: customised) for a variety of disabilities (a “one for all approach” will not work);
- a multilingual mobile app integrated through online informative community portal for trainers/teachers;
- validate & appraise outcomes in BG, BE, TR, CR & AT with public & private organisations involved in sports & youth.

Bulgaria

Reference: 590727-EPP-1-2017-1-BG-SPO-SCP

Project Title: Skills development in and ThRough snooker

Project Acronym: STROKE

Eligible Budget (€)	Grant Amount (€)	Co-financing
334.505,00	334.505,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: SDRUZHENIE BALGARSKA
SNUKAR FEDERATSIYA

186 Slivnitsa Boulevard, Office 1

BG 1000 Sofia

www.bsf.bgsnooker.com

Participants			
CON	SDRUZHENIE BALGARSKA SNUKAR FEDERATSIYA	Sofia	Bulgaria
PAR	CONVITTO NAZIONALE CANOPOLENO SASSARI	Sassari	Italy
PAR	EUROPEAN BILLIARDS & SNOOKER ASSOCIATION LTD	Blyth	United Kingdom
PAR	INSTITUTO VAZ SERRA, SOCIEDADE DE ENSINO, CULTURA E RECREIO SA	Cernache do Bonjardim	Portugal
PAR	KREFJANDI FELAG UM RANNSOKNA OG NYSKOPUNARSAMSTARF	GARDABAE	Iceland
PAR	SOFIA HIGH SCHOOL OF MATHEMATICS PAISY HILENDARSKI	Sofia	Bulgaria

Number of members of sport organisations involved: 5.000

Skills development in and ThRough snooker

STROKE aims at developing innovative training program – Innovative snooker (IS) - for providing educational support to students and students – athletes in formal and in-formal learning environment. In this regard, project will establish a sustainable transnational cross-sectoral network of sport and educational institutions across Europe that will create interdisciplinary school curriculum aimed at building sports related skills along with the skills developed in key school subjects. Thus project will promote values of education in and through sports by encouraging the integration of snooker in the curricula of traditional school subjects – maths, physics and digital skills. The aim is to increase the employability of students by creating a tool for development of constructive skills and competences relevant and applicable to the labor market.

In addition, STROKE addresses the objective of the Erasmus+ SPORT Program “to promote and support good governance in sport and dual careers of athletes”. The IS program will be designed to promote and support dual careers pathways of young snooker athletes by providing them opportunity to receive qualitative education in line with their sports training. This will support the efforts needed to keep talented young people in sports and educational systems and make them aware of the benefits of dual careers.

The partnership brings together six institutions and organizations active in the field of sport and education at local, regional and EU level that will make a program applicable to wide range of educational challenges and needs. This will allow the snooker clubs to deliver it to the athletes and thus provide them educational services in addition to the training. It will help to improve the competence of high school students - athletes and coaches, increase the awareness of major stakeholders in sports and education about dual careers of athletes and elaborate new state of the art dual career path for athletes and coaches.

Bulgaria

Reference: 590752-EPP-1-2017-1-BG-SPO-SSCP

Project Title: Teaming up for growing up

Project Acronym: TUGU

Eligible Budget (€)	Grant Amount (€)	Co-financing
60.300,00	60.000,00	99,50 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: **VICTORY BADMINTON CLUB**
ISKARSKO SHOSE 7 BLV TRADE
CENTER EUROPE B 15 FL 1
BG 1528 SOFIA

Participants			
CON	VICTORY BADMINTON CLUB	SOFIA	Bulgaria
PAR	CLUBUL SPORTIV PREVENTIS LOCALITATEA IASI JUDETUL IASI	iasi	Romania
PAR	OMILOS ANTISFAIRISIS GALINIS ORAIOKASTROU	THESSALONIKI	Greece

Number of members of sport organisations involved: 250

Teaming up for growing up

The project is a combination of good practices between three clubs united in the field of badminton. A network partnership established with the intention of supporting the youth sector in national and trans national context. Deliberate efforts are put into modelling a methodology that can assist people from all stages of life into improving their skills, qualifications and possibilities for development on the basis of a sport game.

Croatia

Reference: 590697-EPP-1-2017-1-HR-SPO-SSCP

Project Title: Kayaking health benefits- active childhood

Project Acronym: /

Eligible Budget (€)	Grant Amount (€)	Co-financing
59.800,00	47.840,00	80,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: KAJAKASKI SAVEZ ZAGREBA

Savska cesta 193

HR 10000 Zagreb

www.kajak-zg.com

Participants

CON	KAJAKASKI SAVEZ ZAGREBA	Zagreb	Croatia
PAR	KAJAKARSKA FEDERACIJA NA MAKEDONIJA	Skopje	former Yugoslav Republic of Macedonia
PAR	KAJAKASKA ZVEZ SLOVENIJE	Ljubljana	Slovenia

Number of members of sport organisations involved: 11

Kayaking health benefits- active childhood

The project objective is to promote voluntary activities in sport, together with social inclusion, equal opportunities and awareness of the importance of health-enhancing physical activity. The applicant Zagreb Canoe Association with partners from Slovenia and Macedonia will work on the unique kayak school program. The project team will focus on activities connected with the camps organization where initial, transitive and final measurement of subcutaneous fat tissue in children will be done. When the organizations get the results from measurements, they will prepare the Manual for kinesiology experts thus ensuring the sustainability of this Action. The project goal is to include more children in sport and to popularize kayaking among children. With all planned activities, the project team will raise awareness about the benefits of physical activity and will motivate children to do sports. Children will be healthier and will have a chance to socialize and make new experiences. There will be 3 camps organized in Zagreb and the partners from Slovenia and Macedonia will take children from their clubs to participate on the camps. The Applicant also included one partner country- Bosnia and Herzegovina that will also participate in the activities connected with the above mentioned measurements. It is important to include more children and to get relevant results at the end. The psychologist will conduct survey questionnaire which will be important for the development of the Manual for kinesiology experts. The cooperation between partners is very important on this project and with the exchange of experiences, all stakeholders will benefit from the development of the unique kayak school program. In this way, all participants will have chance to suggest new ideas and to implement them in practice, first during the organized camps and later in their everyday work.

Croatia

Reference: 590655-EPP-1-2017-1-HR-SPO-SSCP

Project Title: Aurora - Sport. School. Life.

Project Acronym: Aurora

Eligible Budget (€)	Grant Amount (€)	Co-financing
61.275,00	60.000,00	97,92 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **RONILACKI KLUB KOMET ZAGREB**
 ulica grada Chicaga 28
 HR 10000 Zagreb
www.FinswimminGeronimo.com

Participants			
CON	RONILACKI KLUB KOMET ZAGREB	Zagreb	Croatia
PAR	RECORD TEAM BOLOGNA ASSOCIAZIONE SPORTIVA DILETTANTISTICA	Bologna	Italy
PAR	SHARKS CLUB	Sollentuna	Sweden
PAR	TRIATLON KLUB VELIKA GORICA	VELIKA GORICA	Croatia

Number of members of sport organisations involved: 70

Aurora - Sport. School. Life.

The project "Aurora - Sport. School. Life." aims to develop and promote a strong culture and ethics based on principles of good governance, and to implement those principles in everyday functioning of sport clubs in Europe. The project focuses on education of athletes in the fields of nutrition, training and management. The project adopts a bottom-up concept in designing the learning process, and a learning-by-doing teaching approach. This innovative aspect translates into 3 main elements: localized introductory workshops, e-learning sessions as a core education activity and a traineeship in a sport organisation. Four sport clubs will take part in Aurora, each of them brings into the project either a success story, a rich history and experience or the sheer enthusiasm of grassroots. There is a strong demand for this kind of projects with small not-professional clubs, due to basic lack of skills among clubs' managers who are usually volunteers without any professional background. The target groups are athletes and other club members, and indirectly other interested sport bodies.

The project objectives include education of athletes and sport club members, development of their skills and knowledge in areas critical for sustainable development of sport clubs. Second objective is promotion of the concept and practices of good governance in sports in Europe, and the third is development of a stronger cooperation among related European sport clubs, in order to support the institutionalized exchange of experiences and knowledge.

At the end of the project, the participants will be able to manage a sport club independently and replicate the results in any future situation. Additionally, the project will produce a web platform that will make available all e-learning material, applications, documents and solutions for routine tasks of a non-professional sport club. Aurora is the name of the project, as it recalls the dawn. The dawn of a new culture in sport, school, life.

Croatia

Reference: 590838-EPP-1-2017-1-HR-SPO-SSCP

Project Title: **Beyond2 - Examining spectrum of Masculinity-Femininity / Hetero-Homo normativity in inclusive competitive practices and accessible spaces of Aquatic sports and Dance**

Project Acronym: Beyond2

Eligible Budget (€)	Grant Amount (€)	Co-financing
62.500,00	60.000,00	96,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: **DRUSTVO ZA PROMICANJE QUEER KULTURE KROZ SPORT I REKREACIJU**

Hektorovičeva 29

HR 21000 Split

www.qss.hr

Participants			
CON	DRUSTVO ZA PROMICANJE QUEER KULTURE KROZ SPORT I REKREACIJU	Split	Croatia
PAR	LEADERSHIP, EQUALITY AND ACTIVE PARTICIPATION (LEAP) IN SPORTS SCOTLAND	GLASGOW	United Kingdom
PAR	L'ENTORSE	Lille	France
PAR	SEITENWECHSEL - SPORTVEREIN FÜR FRAUENLESBENTRANS INTER UND MÄDCHEN EV	Berlin	Germany
PAR	SPORTNO DRUSTVO OUT IN SLOVENIJA	Ljubljana	Slovenia

Number of members of sport organisations involved: 350

Beyond2 - Examining spectrum of Masculinity-Femininity / Hetero-Homo normativity in inclusive competitive practices and accessible spaces of Aquatic sports and Dance

Project examines norms and regulations of sports that project a highly limiting binary segregation of male/female sports, assumes masculine/feminine characteristics and then often projects hetero-normative constructs - like mixed pair duos/pairs as elementary teams. Access to those who identify or act outside of these systems are hard or sometimes non-existent altogether in mainstream sport.

With grassroots LGBTIQ+ community sport competitions and environments there are opportunities to co-own, experiment and develop new more participatory and inclusive relations to sport, based on self-identification, self-regulation, as well as on setups for safe and supportive space. By looking at intersections of discriminations in mainstream sport (that includes also class, age, ability, body type and more) and potential of breaking down the prevailing binary logic - we hope to point to wider spectra of options to achieve more diverse and inclusive sport environments.

Project will collect experiences from exceptional pioneering practices across different contexts in Europe and try to forge an alliance of sport practitioners, organizers and academic researchers to come up with set of recommendations for the inclusive aquatic sport events and environments, that should be prototyped and tested in: Zagreb and Split/Croatia, Glasgow/UK, Paris/France, Ljubljana/Slovenia.

An online multimedia resource will summarize these experiences and support knowledge transfer and dissemination in live events (seminar, workshops or competitions) for diverse and inclusive sport.

Partners have various memberships and diverse socio-economic conditions with cultural-histories that influence if and how grass-root sport communities can emerge and sustain their work. Most partners have swimming sections and attend competitions, while some have exceptionally experiences and capacities in other sports. Most identify as LGBTIQ community organisations with strong focus on diversity and inclusion.

Croatia

Reference: 590816-EPP-1-2017-1-HR-SPO-SCP

Project Title: New training Program: „Building solid and healthy FUNdamentals for volleyBALL in early age (6-9) group”

Project Acronym: FUNBALL

Eligible Budget (€)	Grant Amount (€)	Co-financing
288.582,00	288.582,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: ZAGREBACKI ODOJKASKI SAVEZ

Savska cesta 137

HR 10000 Zagreb

www.zos.hr

Participants			
CON	ZAGREBACKI ODOJKASKI SAVEZ	Zagreb	Croatia
PAR	AVIGNON VOLLEY BALL	AVIGNON	France
PAR	HRVATSKI AKADEMSKI ODOJKASKI KLUB MLADOST	ZAGREB	Croatia
PAR	ODOJKARSKO DRUSTVO SEMPETER	Sempeter	Slovenia
PAR	SCUOLA DI PALLAVOLO ANDERLINI SOCIETA COOPERATIVA SOCIALE SPORTIVA DILETTANTISTICA	SASSUOLO (MO)	Italy
PAR	SVEUCILISTE U ZAGREBU KINEZIOLOSKIFAKULTET	ZAGREB	Croatia
PAR	VOLEJBALOVY KLUB EKONOM SLOVENSKEJ POL'NOHOSPODARSKEJ UNIVERZITY V NITRE	Nitra	Slovakia

Number of members of sport organisations involved: 163

New training Program: „Building solid and healthy FUNdamentals for volleyBALL in early age (6-9) group"

The FUNBALL project will address the void of adequate non-specialized program for youngest population (early age (6-9) group) that encompasses volleyball fundamentals in so called "Organized sport sector" in Croatia, Italy, France, Slovenia and the Slovakia. The problem has been identified through research of scientific articles and experience exchange. The main objective of the project is to encourage children's participation in sport and physical activity with focus on affirmation of volleyball within as large as possible group of children; to develop fundamental movement and improvement of general motor skills, and to promote and raise children's awareness of the benefits and importance of daily physical exercise in current, but also for future, healthy and productive life. In order to achieve this objective the project will develop an innovative fundamental training program with basic volleyball elements that will cover the needs of youngest population (early age (6-9) group) (1) and develop and publish OER materials (TtT Handbook and multimedia content catalogue) (2) that will explain new training program, provide guidelines for conducting program and secure sustainability of project results in terms of wide dissemination and usage of project results among volleyball and all other young population's coaches. To deliver these the project partners will: conduct a research on sport's programs (for age 6-9 adequate) that encompass volleyball fundamentals, develop two subprograms (one for age 6-7 group and one for age 8-9 group), develop OER materials (TtT Handbook and multimedia content catalogue), conduct a research on effectiveness of FUNBALL program in age 6-9 on building a solid and healthy sports and volleyball fundamentals and finally organize a Multiplier Sport Events and disseminate FUNBALL project results and intellectual outputs in Croatia, Italy, France, Slovenia and the Slovakia.

Croatia

Reference: 590636-EPP-1-2017-1-HR-SPO-SSCP

Project Title: Healthy European and Physically Active Kid

Project Acronym: HEPAKid

Eligible Budget (€)	Grant Amount (€)	Co-financing
28.900,00	28.900,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: DRUSTVO SPORTSKE
REKREACIJE SUPERKID

Glogovecka 36

HR 10000 Zagreb

<http://www.superkid.hr/>

Participants			
CON	DRUSTVO SPORTSKE REKREACIJE SUPERKID	Zagreb	Croatia
PAR	CENTRO UNIVERSITARIO SPORTIVO PALERMO	PALERMO	Italy
PAR	NA SLUNCI ZS	Kunštát	Czech Republic

Number of members of sport organisations involved: 10

Healthy European and Physically Active Kid

The EU PA Guidelines recommends that the development of motor skills should be emphasised in early age groups.

The vision of the project is to enhance HEPA for preschool children in Europe by 2020.

HEPAKid is a project that aims to address the Erasmus+ Sport objective to "support the mobility of managers and staff of non-profit sport organisations" especially by "supporting the implementation of EU PA Guidelines." The project's overall objective is to raise awareness about the importance of HEPA for preschool children (3-7 years).

The specific objectives are:

1. To establish a long-term network for promotion and implementation of HEPA for preschool children
2. To develop, implement and exchange good practices for HEPA for preschool children
3. To enable innovative synergy with national focal points for EU Physical Activity Guidelines
4. To successfully manage the project (horizontal/management objective)

The consortium that will implement the project is consisted of 3 local sport organisations: SUPERKID - School of Sport, The University Sports Centre of Palermo – CUS Palermo, Na Slunci, z.s

SUPERKID - School of Sport as a lead in this project has support for implementing this project from Faculty of Kinesiology University of Zagreb, Central State Office for Sport, Education and Teacher Training Agency and Decathlon – international retail for sporting goods.

The main target group are preschool children, mainly from 3 to 7 years while other target groups are Family of preschool children, Project partners, Policymakers and Key stakeholders with a special attention to national focal point for EU PA Guidelines.

The main deliverables are: Partnerships with a) partner countries/organisations, and b) with national focal points for EU PA Guidelines; Three transnational meetings and an evaluation report; Good Practices Guidelines on HEPA for preschool children (age 3-7) based on the implemented HEPAKid programme; Dissemination plan – project's website.

Croatia

Reference: 590449-EPP-1-2017-1-HR-SPO-SCP

Project Title: Investments in Sport

Project Acronym: iSport

Eligible Budget (€)	Grant Amount (€)	Co-financing
331.480,00	331.480,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: HRVATSKI OLIMPIJSKI ODBOR

Trg Kresimira Cosica 11

HR 10000 Zagreb

www.hoo.hr

Participants			
CON	HRVATSKI OLIMPIJSKI ODBOR	Zagreb	Croatia
PAR	COMITE OLIMPICO DE PORTUGAL	LISBOA	Portugal
PAR	CYPRUS SPORT ORGANISATION	LEFKOSIA	Cyprus
PAR	DRZAVNI ZAVOD ZA STATISTIKU	Zagreb	Croatia
PAR	INSTITUTO PORTUGUES DO DESPORTO E JUVENTUDE I.P.	LISBOA	Portugal
PAR	MINISTERE DES SPORTS (SP)	LUXEMBOURG	Luxembourg
PAR	MYKOLO ROMERIO UNIVERSITETAS	VILNIUS	Lithuania
PAR	SHEFFIELD HALLAM UNIVERSITY	SHEFFIELD	United Kingdom
PAR	SPORTSECONAUSTRIA INSTITUT FUR SPORTOKONOMIE	Wien	Austria
PAR	SVEUCILISTE U SPLITU KINEZIOLOSKI FAKULTET	SPLIT	Croatia

Number of members of sport organisations involved: 50

Investments in Sport

The project is going to contribute to the overall goals of the Europe 2020 Strategy by promoting the principles of good governance in policy formulation on all levels in order to increase the quality of policies and to promote making of decisions about investments in sport based on the evidence of the potential of sport to tackle societal and economic challenges which requires a better understanding of the role of sport as a driver for economic growth and employment.

The consortium is going to collect a variety of data that can contribute to policy formulation. Through cross-sectoral cooperation between academics, researchers, the sport movement and public authorities, the consortium is going to work on developing guidelines on investments in sport and recommendations to policy-makers in order to improve the level of knowledge on investments in sport and to promote a wider understanding of the crucial role of sport as a driver for growth and employment in the context of national and regional policy-making as well as of the Europe 2020 Strategy.

National conferences in participating countries will open the dialogue with key stakeholders which will continue during the transnational conference at the end of the project. Views and opinions of key stakeholders will be heard during the discussions about the guidelines on investments in sport and taken into consideration when developing the recommendations to policy-makers.

Croatia

Reference: 590608-EPP-1-2017-1-HR-SPO-SSCP

Project Title: **Mobility of Staff**

Project Acronym: MOST

Eligible Budget (€)	Grant Amount (€)	Co-financing
43.370,00	43.370,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: **ZAJEDNICA SPORTSKIH
UDRUGA GRADA RIJEKE
RIJECKI SPORTSKI SAVEZ**
VERDIJEVA 11 III
HR 51000 RIJEKA

Participants			
CON	ZAJEDNICA SPORTSKIH UDRUGA GRADA RIJEKE RIJECKI SPORTSKI SAVEZ	RIJEKA	Croatia
PAR	ASOCIACIA ZA RAZVITIE NA BULGARSKI SPORT	SOFIA	Bulgaria
PAR	VASTERBOTTENS IDROTTSFORBUND	UMEA	Sweden

Number of members of sport organisations involved: 500

Mobility of Staff

The aim is to encourage the cooperation between the administrative sports bodies at the national and local levels. Additionally educate staffs who perform duties of administrative representatives of sports clubs and associations. Fight for the jobs on a training position "administrator in sports" that belong to competent people with the experience in the sport.

This project aims to encourage the administrative staff of sports organizations in a proactive way.

Administrative staff in sports organizations is not only the "administrator", it is much more than that. With the project activities and exchange of the experiences administrative staff will be additionally educated on how to connect the sport with the other industries (e.g. tourism) which may bring the additional benefit to the sport, how to develop marketing activities, what opportunities are provided by the EU through co-financing of various programmes (especially related to the Erasmus + Sport Programme). Special emphasis will be on the education on how to connect the administrative staff with the scientists dealing with the problem of sport. A typical example is a whole range of undergraduate, graduate and doctoral dissertations dealing with different issues in sport, but that remain unused after the scientist published work or dissertation.

Croatia

Reference: 590699-EPP-1-2017-1-HR-SPO-SSCP

Project Title: Promoting Active Engagement in Sports

Project Acronym: PACES

Eligible Budget (€)	Grant Amount (€)	Co-financing
48.820,00	48.820,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: HRVATSKI KARATE SAVEZ

Trg Kresimira Cosica 11

HR 10000 ZAGREB

www.karate.hr

Participants			
CON	HRVATSKI KARATE SAVEZ	ZAGREB	Croatia
PAR	KARATE FEDERACIJA NA MAKEDONIJA SKOPJE	Skopje	former Yugoslav Republic of Macedonia
PAR	KARATE FEDERACIJA SRBIJE	Belgrade	Serbia
PAR	KARATE KLUB VIROVITICA	Virovitica	Croatia
PAR	KARATE ZVEZA SLOVENIJE	Trbovlje	Slovenia

Number of members of sport organisations involved: 20

Promoting Active Engagement in Sports

The Promoting Active Engagement in Sports (PACES) project's goal is to contribute in promoting physical activities attractive to everyone and from different social groups. Partners in this project are focused on introducing the traditional karate as a method of exercise with positive health effects to older adults 55+. Traditional karate is a sport activity that can be safely enjoyed by people of all ages as it enables development of transversal skills, such as: patience, balance, coordination, strength, mobility, self-esteem, body protection, and ensures overall physical development. The project objectives are to: a) increase capacities and cooperation among partners and foster synergies; b) raise awareness about positive impact of karate on health; c) develop tools for assessment and support inclusion into karate of older adults. The project partnership consists of five (5) national and international partners that are thematically related and are renown stakeholders in their respective countries.

Croatia

Reference: 590868-EPP-1-2017-1-HR-SPO-SCP

Project Title: Project for Academy of Sport Support

Project Acronym: PASPORT

Eligible Budget (€)	Grant Amount (€)	Co-financing
358.495,00	358.495,00	100,00 %

Project start: 1/01/18

Project end: 30/06/20

Coordinator: ZAJEDNICA SPORTSKIH
UDRUGA GRADA RIJEKE
RIJECKI SPORTSKI SAVEZ
VERDIJEVA 11 III
HR 51000 RIJEKA

Participants			
CON	ZAJEDNICA SPORTSKIH UDRUGA GRADA RIJEKE RIJECKI SPORTSKI SAVEZ	RIJEKA	Croatia
PAR	ASOCIACIA ZA RAZVITIE NA BULGARSKIASPORT	SOFIA	Bulgaria
PAR	FH JOANNEUM GESELLSCHAFT MBH	GRAZ	Austria
PAR	MINE VAGANTI NGO	PERFUGAS	Italy
PAR	SPORTNA ZVEZA AJDOVSCINA	AJDOVŠČINA	Slovenia
PAR	VISOKA POSLOVNA SKOLA PAR	Rijeka	Croatia

Number of members of sport organisations involved: 1.000

Project for Academy of Sport Support

Dual careers of athletes.

Croatia

Reference: 590628-EPP-1-2017-1-HR-SPO-SSCP

Project Title: Safe in Sport

Project Acronym: SIS

Eligible Budget (€)	Grant Amount (€)	Co-financing
46.325,00	46.325,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: ZAJEDNICA SPORTSKIH
UDRUGA GRADA RIJEKE
RIJECKI SPORTSKI SAVEZ
VERDIJEVA 11 III
HR 51000 RIJEKA

Participants			
CON	ZAJEDNICA SPORTSKIH UDRUGA GRADA RIJEKE RIJECKI SPORTSKI SAVEZ	RIJEKA	Croatia
PAR	ASOCIACIA ZA RAZVITIE NA BULGARSKI SPORT	SOFIA	Bulgaria
PAR	KARASU GENCLIK, SANAT VE SPOR KULUBU DERNEGI	Karasu	Turkey

Number of members of sport organisations involved: 300

Safe in Sport

Protection of integrity of young sports people, young athletes involved in elite sports may put at risk their health because of increasing pressure to achieve results even at the lowest levels of competitions.

Increased requirements of the training process in order to achieve better results carry a risk of disorders of vital functions in the body. Ignorance of the basic principles of the training process - the frequency, intensity and duration, combined with inadequate preparedness of athletes and their objective possibilities cause greater number of pathophysiological changes in the body.

The objective of the project is to point out the biological age as an important determinant of motor achievements of children in the age range 10-16 years. In addition, we want to contribute to a better understanding of the ways in which plyometric training changes jumping and sprinting performance in children of different biological age. The selection of children or young athletes based on biological age contributes to the overall sports development, within which the care about health and prevention of injury of young people plays an important role. For this reason, and the fact that at the present time young talented athletes face increasing demands not only for achieving top results, but also for the realization of this goal in the shortest possible time, constant education of sports and sports health professionals is crucial.

Croatia

Reference: 590782-EPP-1-2017-1-HR-SPO-SSCP

Project Title: #WushuElixir

Project Acronym: #Wushu

Eligible Budget (€)	Grant Amount (€)	Co-financing
66.485,00	60.000,00	90,25 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **UDRUGA SPAJALICA**
 Rudera Boskovicica 27
 HR 21000 Split
<http://udruga-spajalica.eu/>

Participants

CON	UDRUGA SPAJALICA	Split	Croatia
PAR	AEQD - ASOCIACION ESPANOLA DE QIGONG DEPORTIVO	Azuqueca de Henares	Spain
PAR	HRVATSKI WUSHU SAVEZ	zagreb	Croatia
PAR	VLAAMS WUSHU INSTITUUT	Dendermonde	Belgium
PAR	ZVEZA WUSHU-TAIJIQUAN SLOVENIJE	Ljubljana	Slovenia

Number of members of sport organisations involved: 75

#WushuElixir

Main goal of the project #WushuElixir is to ensure participation in sport and physical activity of elderly people and people with disabilities, including people with conditions such as diabetes, Parkinson's disease, arthritis, multiple sclerosis and cancer. According to various studies and researches, Wushu sport and its disciplines proved as being useful in treating a number of human ailments, which inspired the idea for development of project based on collaborative partnership of organisations across Europe. One of the most suitable disciplines of Wushu for the implementation of the project goal is Taichi. Although originally developed (and still practiced) as a martial arts system, Taichi has been used to keep fit and prevent and cure diseases amongst the Chinese people since the 16th century. Taichi is proven to reduce stress, increase muscle strength, lower blood pressure and improve general fitness, thus minimizing the complications of diabetes and benefiting various conditions, including arthritis, cancer and Parkinson's disease. The trainings are based on non-impact exercises that are good for people of all ages and those with disabilities. They are easy on the joints and can be done standing, sitting or lying down. Project consists of development of pilot programme and motivational activities in associations related to target groups (elderly people, people with related medical conditions), implementation of the programme, monitoring and evaluation of the project activities and dissemination of project results. Study on physical condition of the attendees will be conducted by Expert for Physical condition based on information before, during and after implementation of the project. Project partners will attend 5 transnational transnational meetings (3 in Zagreb, 1 in Spain, 1 in Belgium) during which they will conduct various project related activities.

Cyprus

Reference: 590680-EPP-1-2017-1-CY-SPO-SCP

Project Title: **Good Governance enhancement through e-Learning for Sport Volunteer Board Members**

Project Acronym: GReFORM

Eligible Budget (€)	Grant Amount (€)	Co-financing
419.128,00	400.000,00	95,44 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: **CYPRUS SPORT ORGANISATION**
 MAKARIO ATHLETIC CENTRE
 AVENUE
 CY 2400 LEFKOSIA
www.cyprussports.org

Participants			
CON	CYPRUS SPORT ORGANISATION	LEFKOSIA	Cyprus
PAR	CENTER FOR ENTREPRENEURIAL DEVELOPMENT, ALLIANCE AND RESEARCH (CEDAR)LTD	Aradippou	Cyprus
PAR	CENTRO UNIVERSITARIO SPORTIVO PALERMO	PALERMO	Italy
PAR	EUROPEAN ASSOCIATION FOR SPORT MANAGEMENT	GRONINGEN	Netherlands
PAR	EUROPEAN OBSERVATOIRE OF SPORT AND EMPLOYMENT	LYON	France
PAR	FEDERAZIONE ITALIANA GIUOCO HANDBALL	Roma	Italy
PAR	KATHOLIEKE UNIVERSITEIT LEUVEN	LEUVEN	Belgium
PAR	KIPRIAKI ETHNIKI OLYMPIAKI EPITROPI	NICOSIA	Cyprus
PAR	LIETUVOS SPORTO FEDERACIJA SAJUNGA	VILNIUS	Lithuania
PAR	MYKOLO ROMERIO UNIVERSITETAS	VILNIUS	Lithuania
PAR	PANEPISTIMIO PATRON	RIO PATRAS	Greece
PAR	UNIVERSITA DEGLI STUDI DI PALERMO	PALERMO	Italy

Number of members of sport organisations involved: 250

Good Governance enhancement through e-Learning for Sport Volunteer Board Members

“Good Governance enhancement through e-Learning for Sport Volunteer Board Members (GReFORM)” aims to increase the capabilities and knowledge of volunteer Board Members in sport organisations by providing online and research-informed education on Good Governance in sport.

The development of an online learning electronic portal will allow board members of sports organisations, especially Volunteer -in their own time- to follow a series of educational modules on Good Governance principles. By providing up-to-date, research-informed and quality oriented educational support to Volunteer Board Members, the good governance of sport organisation will be strengthened.

Specific objectives:

- Support, promote and implement important political actions derived from European Sport Policies supporting Good Governance in sport. Dissemination and implementation of the Principles of Good Governance in Sport especially those drafted by the EU Expert Group on Good Governance in sport, through the education especially of Volunteers in sport governing with an online tool.
- Build-on the related outcomes and utilization of knowledge gained from the preparatory actions in the field of sport granted by the EC on Promoting Volunteering in Sport (2009) and Good Governance in Sport (2011 & 2013) as well as from the Erasmus + projects in the field of sport from 2014 – 2016.
- Build on the outputs of the implementation of the two Council Resolutions on EU Work Plans on Sport and take into consideration of the main priorities, key topics and the expected outputs of the new one for the period 2017 – 2020.
- Increase the evidence-base on the educational needs of Volunteer on good governance of sport organisations across Europe and collection of good practices.
- Capacity development in sport organisations through learning opportunities by leveraging the tools offered from online education.
- Raise awareness and spread the benefits offered through online education on Good Governance

Czech Republic

Reference: 590696-EPP-1-2017-1-CZ-SPO-SSCP

Project Title: Effective training and psychological approach to young cross-country skiers

Project Acronym: ETPAYS

Eligible Budget (€)	Grant Amount (€)	Co-financing
70.825,00	60.000,00	84,72 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: SPORTOVNI KLUB SKOL BRNO ZS

Příční 2

CZ 66444 Ořechov

www.sk-skol.cz

Participants			
CON	SPORTOVNI KLUB SKOL BRNO ZS	Ořechov	Czech Republic
PAR	LANGLAUF MURZTAL	Mürzzuschlag	Austria
PAR	MESTSKY KLUB LYZIAROV KREMNICA	Kremnica	Slovakia
PAR	SKIKLUB DRESDEN-NIEDERSEDLITZ EV	Dresden	Germany

Number of members of sport organisations involved: 100

Effective training and psychological approach to young cross-country skiers

The main purpose of the project is to increase attractiveness of cross country skiing in urban and sub-urban areas in order to create more opportunities and options for young people to participate in such sport activities and contribute to the overall public objective to allow children and their parents to choose a sport that matches their natural talent.

The project objectives will be achieved through the cross-border mobility of volunteer coaches and good practice exchanges among cross-country ski clubs. By promoting mobility and international networking, the participating clubs will share knowledge, build solutions together and produce results that will be ready to put into practice. The clubs will find inspiration, widen their horizons and raise the capacities of their clubs through increased creativity, innovation and adopting new approaches in the operation of the clubs.

The project will result into a set of guidelines/toolkit in three key project areas, i.e. (1) effective training practices for grassroots cross country ski clubs, including dry-land exercises, (2) psychological approach to young cross country skiers (trainers and parents perspectives) and (3) management and operation of grassroots cross country ski clubs. The Guidelines will contain good practice examples from each participating clubs and will be disseminated to similar like-minded cross country ski clubs in participating countries and beyond.

Czech Republic

Reference: 590487-EPP-1-2017-1-CZ-SPO-SNCESE

Project Title: Minifootball for increased HEPA

Project Acronym: MINI4eU

Eligible Budget (€)	Grant Amount (€)	Co-financing
597.252,00	474.620,00	79,47 %

Project start: 1/11/17

Project end: 31/10/18

Coordinator: EVROPSKA FEDERACE MALE KOPANE

Géza Nagyfejedelem tér 2

CZ H-8000 Székesfehérvár

<http://www.eurominifootball.com/>

Participants			
CON	EVROPSKA FEDERACE MALE KOPANE	Székesfehérvár	Czech Republic

Number of members of sport organisations involved: 30

Minifootball for increased HEPA

The overall objective of MINI4eU is to contribute to increased health-enhancing physical activity (HEPA) through sports among people from different age groups and groups with fewer opportunities. The accomplishment of this Objective will be verified through the increased access to physical activity through a minimum of 10% increase of registered players and teams of minifootball Europe-wide (the participating Programme and Partner Countries), by the end of 2018, as the result of the Non-for-Profit European Sport Event organized by MINI4eU in Budapest, Hungary, in September 2018.

MINI4eU will have a duration of 9 months, from 01.01.2018 until 30.09.2018. The Project will include a preparation and coordination phase, in which the right approach for the gathering and outreaching to the participants from 21 different countries will be analysed and agreed upon. Following this period, the second stage is the educational one and the outreach stage, during which the awareness among citizens from all these countries will be raised, resulting in a minimum of 1000 participants for the event.

The pre-event stage will also include the dissemination, legacy and intensive media activities with the advertisement campaigns, social media, TV and other intensive activities leading up to the event.

MAIN EVENT DESCRIPTION:

This 10-day event will include participants from different age-group as well as groups with fewer opportunities. It is foreseen that different minifootball tournaments will be organized in the framework of the MINI4eU minifootball festival with more than 1000 participants, among which:

- The main competition and event of more than 30 teams from 21 countries.
- The women minifootball competition with about 15 different teams.
- Junior minifootball competition with about 20 different teams in different categories.
- Competition of mentally challenged persons- 10 teams.

Czech Republic

Reference: 590778-EPP-1-2017-1-CZ-SPO-SSCP

Project Title: Together for Adventure Racing in Europe

Project Acronym: TARE

Eligible Budget (€)	Grant Amount (€)	Co-financing
54.175,00	54.175,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: **MULTISPORT OUTDOOR TEAM SUMPERK OS**

Revolucni 12B

CZ 78701 Sumperk

czecharteam.palonc.org

Participants			
CON	MULTISPORT OUTDOOR TEAM SUMPERK OS	Sumperk	Czech Republic
PAR	KARLSTAD MULTISPORT	Karlstad	Sweden
PAR	LAUFGEMEINSCHAFT ULTRALAUF EV	Troisdorf	Germany
PAR	SK PRE RADOST	Nitra	Slovakia

Number of members of sport organisations involved: 400

Together for Adventure Racing in Europe

The core of the project is a series of training camps in partner countries for the sport of adventure racing (AR). Each of the training camp is focused on one of the adventure racing disciplines/skills – running, biking, kayaking and navigation. Training camps are organized by partner clubs, when elite adventure racers (members of the club) share their experience with other participants. Timing, location and focus of the camps is set for the participants to learn to learn as much as possible, to reach maximum impact and to use the funds in most cost-effective way.

Different environments of the camps, different background of the participants, these are factors, the participants have to handle.

The best practices in AR are nowadays isolated among few elite racers. This will change as they are willing to share their experience on these camps and this project will ensure dissemination their knowledge among general public in the EU.

The results include impact on fellow adventure racers, higher rate of involvement of women in the sport, as well as creation of solid european network of adventure racing clubs and creation of systematic methodology for training. The methodology consists of short guide and series of videos covering various aspects of training and competing in AR.

AR is a very demanding sport both physically and mentally, training i sput into context of healthy training, respect for environment and fair-play. Sport of AR is very complex, to succeed requires also skills such as navigation, risk assessment, teamwork, cooperation, decision making under pressure etc. All these skills are beneficial in real life as well. Participants will enjoy development in respects beyond sport such as personal integrity.

Another result is a web-based platform that would create a central hub with AR-related information. Web-platform, methodology and firm european AR network are still non-existent. Here the methodology will be available for free.

Denmark

Reference: 590822-EPP-1-2017-1-DK-SPO-SNCESE

Project Title: Bike For Europe

Project Acronym: #BFE

Eligible Budget (€)	Grant Amount (€)	Co-financing
377.658,99	300.000,00	79,44 %

Project start: 1/11/17

Project end: 31/10/18

Coordinator: **INTERNATIONAL SPORT AND CULTURE ASSOCIATION**
 VESTER VOLDGADE 100 2
 DK 1552 KOBENHAVN
www.isca-web.org

Participants			
CON	INTERNATIONAL SPORT AND CULTURE ASSOCIATION	KOBENHAVN	Denmark

Number of members of sport organisations involved: 2.500.000

Bike For Europe

The #BikeForEurope cross-border cycling tour's overarching objective is to draw attention to the social inclusion of refugees, immigrants and asylum seekers, and promote the European Week of Sport. It encourages participation in sport and physical activity by inviting people to be part of a pan-European campaign.

Two recreational cycling teams will start from different sides of Europe (NED and GRE) to cycle towards Austria for the culmination of a cross-sectoral PR event to mark the Opening of EWoS on September 23, 2018.

Passing 11 countries, the tour connects the European Culture of Capital (Leeuwarden) and Green Capital (Nijmegen), the hosting country of EC presidency (Austria), and one of the main landing spots for refugees (Thessaloniki).

The specific objectives are to:

- raise awareness of the benefits of being physically active among European citizens through the events and opportunities offered by the upcoming EWoS,
- promote social inclusion of refugees through sports, share the best tools and practices in this field and commit to implementing them,
- organise an European-wide community activation, both on and off the route, and supported by the online activation platform,
- establish and strengthen networks and partnerships for the sustainability of the event.

The tour builds upon ISCA's #JourneyOfHope tour from 2016 to organise a new innovative tour in order to show solidarity towards refugees, promote and celebrate the lead up to the EWoS. This would one of the biggest cross-border cycling campaign that directly connects communities on a truly pan-European level.

Additional funds will allow for broader-reaching social media and PR campaign featuring an online activation platform with detailed information of the tour and a simple user interface allowing Europeans to support the idea of an inclusive Europe. Everyone will have a chance to contribute either by joining the tour, organising a local activation event or supporting via crowdfunding or donating km-s.

Denmark

Reference: 590880-EPP-1-2017-1-DK-SPO-SCP

Project Title: Grassroots Sports Diplomacy

Project Acronym: SPORTDI

Eligible Budget (€)	Grant Amount (€)	Co-financing
400.043,00	400.000,00	99,99 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **INTERNATIONAL SPORT AND CULTURE ASSOCIATION**
 VESTER VOLDGADE 100 2
 DK 1552 KOBENHAVN

Participants			
CON	INTERNATIONAL SPORT AND CULTURE ASSOCIATION	KOBENHAVN	Denmark
PAR	DANMARKS IDRAETSFORBUND	Broendby	Denmark
PAR	EUROPEAN OBSERVATOIRE OF SPORT AND EMPLOYMENT	LYON	France
PAR	FUNDACIO UBAE	BARCELONA	Spain
PAR	INSTITUT DE RELATIONS INTERNATIONALES ET STRATEGIQUES IRIS ASSOCIATION	PARIS 11	France
PAR	INSTITUTO PORTUGUES DO DESPORTO E JUVENTUDE I.P.	LISBOA	Portugal
PAR	NEMZETI DIAK-, HALLGATOI ES SZABADIDOSZOVETSEG SZOVETSEG	BUDAPEST	Hungary
PAR	SERVICO SOCIAL DO COMERCIO-SESC-ADMINISTRACAO REGIONAL NO ESTADO DE SAO PAULO	São Paulo	Brazil
PAR	SPORT ET CITOYENNETE 3S	ANGERS	France
PAR	UNIONE ITALIANA SPORT PER TUTTI	ROMA	Italy

Number of members of sport organisations involved: 1.200

Grassroots Sports Diplomacy

The overall objective of the project is to develop the necessary foundation for a qualified and systematic role of grassroots sport in international relations, to ultimately enhance grassroots sports participation.

The specific objectives, and their related Intellectual Outputs are

- Objective 1: Analyse the pre-requisites for grassroots sport diplomacy

Intellectual Output 1: A mapping of current resources, strategies and initiatives for grassroots sports in external relations, building on the report of the High-Level Group on Sports Diplomacy, and providing definitions and delineations of the central concepts.

Intellectual Output 2: Drawing upon a systematic consultation of key stakeholders from EU, governments, and civil society as well as third countries, to qualify the mapping exercise and in particular to assess and describe trends and the potential strategies/scenarios going forward.

- Objective 2: Test key concepts of grassroots sport diplomacy, as mapped in objective 1, and draw relevant learnings.

Intellectual Output 3: Facilitation of 7 pilot actions for grassroots sport diplomacy: 5 specific interventions (policy exchanges, new partnership approaches, event-based collaboration, etc) will be designed, assisted and supported for their initial phases, and conclusions will be reported.

- Objective 3: Pave the way for future use of grassroots sport diplomacy

Intellectual Output 4: Recommendations for EU, governments and civil society to use grassroots sport diplomacy

Multiplier sport event 1: A major international conference for key stakeholders at all levels to establish the foundation for future collaboration and strategizing on grassroots sports diplomacy

Intellectual Output 5: A Clearing House for continued information collection, dissemination, exchange and initiatives in the field of grassroots sport diplomacy promotion.

- Objective 4 (horizontal/management objective): To ensure quality in the coordination, monitoring and evaluation of the project

Denmark

Reference: 590555-EPP-1-2017-1-DK-SPO-SCP

Project Title: Youth-led Street Sport for All

Project Acronym: YSSA

Eligible Budget (€)	Grant Amount (€)	Co-financing
373.510,00	373.510,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: **GAME**
 Enghavevej 82 D
 DK 2450 København SV
www.gamedenmark.org

Participants			
CON	GAME	København SV	Denmark
PAR	ARSIS KOINONIKI ORGANOSI YPOSTIRIXIS NEON	Athens	Greece
PAR	CESIE	Trappeto	Italy
PAR	MOVE	Valletta	Malta
PAR	VSI INTEGRACIJOS CENTRAS	PILVISKIAI	Lithuania

Number of members of sport organisations involved: 5.000

Youth-led Street Sport for All

'Youth-led Street Sport for All' aims to increase participation in sports, strengthen social inclusion and promote voluntary activity amongst disadvantaged children and youth in Italy, Greece, Malta, Lithuania, Lebanon and Denmark.

In communities across Europe young people experience a general lack of opportunities with issues such as poor health, youth unemployment, poverty and social exclusion. At the same time, the world is passing through the biggest refugee crisis since the end of World War II. This has led to an increased tension which arguably challenges the social cohesion within many European member states.

With the project, six experienced partner organisations have come together and developed a framework to address the lack of opportunities for disadvantaged children and youth through street sports. By supporting this project the EU will allow the organisations to innovate, refine and scale a proven 'Sport for All' concept and deliver three intellectual outputs, which will be tested on the asphalt.

During the project lifetime 600 young role models will be trained to reach out to 5,000 kids participating in their community street sports activities. This will increase the level of physical activity in the target communities and include marginalized and currently not physically active groups in sports. The result will be that a group of marginalized kids increasingly feel more at home in their local community and society at large – a ripple effect that can create a safer, more active and cohesive Europe.

Furthermore the project will deliver a Street Sports Facility Guide that will enable the partners to enter partnerships with local authorities in order to create innovative outdoor and indoor street sports facilities as hubs for urban sports and youth voluntarism.

The project sets out to inspire and create value beyond the team of partners, by freely disseminating all intellectual outputs to other organisations working in the field of 'Sport for All'

Finland

Reference: 590695-EPP-1-2017-1-FI-SPO-SCP

Project Title: Towards quality anti-doping education in recreational sports

Project Acronym: TOQAE

Eligible Budget (€)	Grant Amount (€)	Co-financing
400.000,00	400.000,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **A-KLINIKKASAATIO**
 MAISTRAAATINPORTTI 2
 FI 00530 HELSINKI
<http://www.a-klinikka.fi/>

Participants			
CON	A-KLINIKKASAATIO	HELSINKI	Finland
PAR	ARISTOTELIO PANEPISTIMIO THESSALONIKIS	THESSALONIKI	Greece
PAR	FOLKHALSAN UTBILDNING AB	Vörå	Finland
PAR	LIETUVOS ANTIDOPINGO AGENTURA	Vilnius	Lithuania
PAR	LIVERPOOL JOHN MOORES UNIVERSITY	LIVERPOOL	United Kingdom
PAR	STICHTING MAINLINE GEZONDHEIDS-ENPREVENTIEWERK DRUGGEBRUIKERS	Amsterdam	Netherlands

Number of members of sport organisations involved: 8

Towards quality anti-doping education in recreational sports

This 24-month international Erasmus+ Sport project (2018 – 2020) is a significant step forward in improving doping prevention strategies in the EU. Prevention evaluation helps to improve the quality and delivery of anti-doping programs, and to save money and resources for services that are effective. The proposed project will bring together a diverse team of academics, health care providers and anti-doping workers. The team has a range of skills and expertise that can benefit the project including, but not limited to, a list of contacts involved in public health and doping prevention, a range of methodological skills, and access to relevant user groups. In total a consortium including five partners – Dopinglinkki, A-Clinic Foundation (FI), Lithuanian Anti-Doping Agency (LT), The Mainline Foundation (NL), Public Health Institute at Liverpool John Moores University (UK) and Aristotle University of Thessaloniki (GR) - will evaluate various online doping/performance and image enhancing drug prevention tools to determine their effectiveness in the fight against doping.

1. To evaluate the effectiveness of online doping/performance and image enhancing drug prevention programmes and tools focused on amateur and recreational athletes in the EU;
2. To enhance the knowledge of various stakeholders (doping researchers, health care providers, anti-doping officials, etc.) in order to improve doping/performance and image enhancing drug prevention strategies within the EU.

This research project directly addresses two of the ERASMUS priorities and plans including to (1) “combat doping at grassroots level, notably in recreational environments such as amateur sport and fitness” and (2) “support the implementation of EU policy documents in the field of sport and other relevant policy areas such as recommendations, guidelines, policy strategies”.

former Yugoslav Republic of Macedonia

Reference: 590611-EPP-1-2017-1-MK-SPO-SSCP

Project Title: Sport for Social Action

Project Acronym: S4SA

Eligible Budget (€)	Grant Amount (€)	Co-financing
31.800,00	31.800,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: YOUTH ALLIANCE - KRUSEVO

STR MISE EFTIM 1A

MK 7550 KRUSEVO

Participants

CON	YOUTH ALLIANCE - KRUSEVO	KRUSEVO	former Yugoslav Republic of Macedonia
PAR	ASSOCIATA EURODEMOS	IASI	Romania
PAR	DRUSTVO SPECIALNA OLIMPIADA SLOVENIJE	Ljubljana	Slovenia
PAR	INTER ALIA	ATHINA	Greece
PAR	ZDRUZENIE SPECULANA OLIMPUADA-MAKEDONIJA SKOPJE	Skopje	former Yugoslav Republic of Macedonia

Number of members of sport organisations involved: 200

Sport for Social Action

The project is based on addressing the importance of sport in the process of creating socially inclusive society. The project includes 5 partners representing following countries: Republic of Macedonia, Romania, Greece and Slovenia. The project includes transnational activities in the forms of coordination meetings and round tables and activities at the level of national countries including trainings, developing new innovative practice 'Inclusive Volunteering 1+1' and public awareness raising camping.

Main goal of the project is to raise capacities of involved organizations to promote social inclusion and volunteerism by implementing sport activities and services directly including young people with intellectual disabilities and to use sport as drive force of social inclusion.

By reaching the project goal we aim to break the barriers that people with intellectual disabilities are facing by connecting two key elements of our activities: volunteering and sport. The project activities will focus on several target groups: staff involved in preparation and delivering sport programmes and activities for people with intellectual disabilities, staff of organizations working on developing new practices in the fields of sport and social inclusion, young people (age 18 – 30) looking for new opportunities for self and professional development through voluntary activities including young people with and without intellectual disabilities, young athletes with and without intellectual disabilities, general public.

France

Reference: 590691-EPP-1-2017-1-FR-SPO-SSCP

Project Title: Development of Atlantic Watersports Network

Project Acronym: D.A.W.N

Eligible Budget (€)	Grant Amount (€)	Co-financing
56.400,00	56.400,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: COMITE REGIONAL
OLYMPIQUE ET SPORTIF DES
PAYS DE LA LOIRE

44 rue Romain Rolland

FR 44103 Nantes

<http://paysdelaloire.franceolympique.com>

Participants			
CON	COMITE REGIONAL OLYMPIQUE ET SPORTIF DES PAYS DE LA LOIRE	Nantes	France
PAR	COMUNIDADE INTERMUNICIPAL DO MINHO-LIMA	Viana Do Castelo	Portugal
PAR	FEDERACION ESPANOLA DE SALVAMENTO Y SOCORRISMO	San Sebastian de los Reyes	Spain
PAR	THE IRISH SURFING ASSOCIATION COMPANY LIMITED BY GUARANTEE	Easkey	Ireland

Number of members of sport organisations involved: 80

Development of Atlantic Watersports Network

Les sports nautiques, par le grand public, qu'ils touchent toute l'année constitue depuis longtemps un lien important entre l'océan et les populations, qu'elles soient résidentes ou touristique. Les activités nautiques ont en effet fortement tournée leur développement vers la découverte, la protection et la promotion des territoires, ainsi que la professionnalisation des structures d'accueil.

Les centres et les ports de plaisance présentent un fort potentiel pour devenir une vitrine sur l'océan, ouvert à tous, qui, à travers l'éducation, les sports, les loisirs et les grands permettront d'augmenter la prise de conscience et mobiliser le grand public autour des grands enjeux maritimes de nos territoires. Les sports nautiques auront, de fait, un rôle important dans la mobilisation des populations pour concevoir un grand projet stratégique lié à la mer.

Les sports nautiques sur la côte atlantique ne sont pas structurés au niveau de la zone atlantique et ne sont pas officiellement représentés par des organisations comme la Commission Arc Atlantique de la CRPM ou la Conférence des Villes de l'Arc Atlantique.

Ce projet « Development of Atlantic Watersports Network – D.A.W.N. », a pour objectif, de créer au sein de l'Espace Atlantique un réseau d'excellence pour le développement durable des sports nautiques, reconnu à l'échelle internationale, et de mettre en place une structure pertinente et durable pour la coordination des sports nautiques dans la région de l'Atlantique.

Water sports, by the general public, that they touch throughout the year has long been an important link between the ocean and the people, whether they are residents or tourists. The nautical activities have in fact sharply turned their development towards the discovery, protection and promotion of the territories, as well as the professionalization of the structures of reception.

Centers and marinas have a great potential to become a showcase on the ocean, open to all, which through education, sports, leisure and big ones will raise awareness and mobilize The general public about the major maritime issues in our territories. Water sports will, in fact, play an important role in the mobilization of populations to design a major strategic project linked to the sea.

Water sports on the Atlantic coast are not structured at the level of the Atlantic area and are not officially represented by organizations such as the CPMR Atlantic Arc Commission or the Atlantic Arc Cities Conference. This project "Development of Atlantic Watersports Network - D.A.W.N. "Aims to create within the Atlantic Area a network of excellence for the sustainable development of water sports, recognized internationally, and to establish a relevant and sustainable structure for the coordination of sports Nautical activities in the Atlantic region.

France

Reference: 590372-EPP-1-2017-1-FR-SPO-SSCP

Project Title: ESCRIME DEFICIENT VISUEL NON ET MAL VOYANT

Project Acronym: EDV

Eligible Budget (€)	Grant Amount (€)	Co-financing
50.200,00	50.200,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: ASSOCIATION SPORTIVE
BOUILLARGUES ESCRIME

6 IMPASSE DES COMBES

FR 30129 REDESSAN

www.asbouillargues-escrime.com

Participants			
CON	ASSOCIATION SPORTIVE BOUILLARGUES ESCRIME	REDESSAN	France
PAR	ASSOCIAZIONE SPORTIVA DILETTANTISTICA SCHERMA MODICA	modica	Italy
PAR	CLUB ESCOLA HUNGARESA DE ESGRIMA PONTEVEDRA	PONTEVEDRA	Spain
PAR	FAKTKLUBBEN PRET	Stockholm	Sweden

Number of members of sport organisations involved: 50

ESCRIME DEFICIENT VISUEL NON ET MAL VOYANT

Blind fencing is a project that draws on the experience of 4 European sports associations.

These associations develop locally fencing handicapped. The objective of this regrouping and to set up training and refresher courses over a 12-month period in the partner countries, coordination meetings to harmonize the rules of blind fencing and sports meetings. In parallel with these organizations, a training program for fencing masters will be developed, and an exchange of best practices will be developed through the development of a database of exercises on DVD. This project is based on leading associations in their respective countries.

Athletes with visual disabilities will be able to gather at the events organized by the partner countries. A wide dissemination of the results at the local press, radio and national level by the communication of the reports to the federations of tutors of each association will be ensured.

Le projet d'escrime pour déficient visuel non et mal voyant est un projet qui s'appuie sur l'expérience de 4 associations sportives européennes. Ces associations développent localement l'escrime handisport. L'objectif de ce regroupement et de mettre en place sur une période de 12 mois dans les pays partenaires, des stages d'initiation et de perfectionnement, des réunions de concertation pour harmoniser les règles d'arbitrage et des rencontres sportives. En parallèle de ces organisations, un programme de formation des maîtres d'armes sera élaboré, un échange des bonnes pratiques verra le jour grâce à l'élaboration d' une base d'exercices sur DVD . Ce projet s'appuie sur des associations leader dans leur pays respectif.

Les sportifs atteints d'un handicap visuel pourront se regrouper lors des manifestations mises en place par les pays partenaires. Une large diffusion des résultats au niveau local article de presse, émission de radio, au niveau national par la communication des rapports aux fédérations de tutelles de chaque association sera assurée.

France

Reference: 590471-EPP-1-2017-1-FR-SPO-SCP

Project Title: European Meetings of Company Sport

Project Acronym: EMoCS

Eligible Budget (€)	Grant Amount (€)	Co-financing
290.772,00	290.772,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **FEDERATION EUROPEENNE
DU SPORT D'ENTREPRISE -
EFCS**

3 rue Dieudonné Costes

FR 75013 Paris

www.efcs.org

Participants			
CON	FEDERATION EUROPEENNE DU SPORT D'ENTREPRISE - EFCS	Paris	France
PAR	ASSOSPORT ASSOCIAZIONE NAZIONALE TRA I PRODUTTORI DI ARTICOLI SPORTIVI	Treviso	Italy
PAR	FEDERATION FRANCAISE DU SPORT ENTREPRISE	Paris	France
PAR	FEDERATION OF THE EUROPEAN SPORTING GOODS INDUSTRY	BRUSSELS	Belgium
PAR	FROS MULTISPORT VLAANDEREN	Berchem	Belgium
PAR	INSTITUTO DE BIOMECANICA DE VALENCIA	VALENCIA	Spain
PAR	LOUNAI-SUOMEN LIIKUNTA JA URHEILU RY	Turku	Finland
PAR	OLIMPIJSKI KOMITE SLOVENIJE ZDRUZENJE SPORTNIH ZVEZ	LJUBLJANA	Slovenia
PAR	SPORT ET CITOYENNETE 3S	ANGERS	France

Number of members of sport organisations involved: 2.200

European Meetings of Company Sport

“European Meetings of Company Sport” (EMoCS) intends to prove the relevance and necessity of a regular sport activity within or around the workplace and provide private and public decision makers tools and support to tackle the high level of physical inactivity in Europe in the field of EWoS.

EMoCS applicant is European Federation for Company Sport (EFCS), official partner of EWoS. Partners associated will be Assosport, FESI, FFSE, FROS, IBV, LIIKU, OCS, S&C who will represent a complementary consortium regarding their size, area, country or level of intervention.

The concept of EMoCS is to associate practicing moments and grassroots sport to specific discussions around benefits and synergies of sport and workplace context.

There will be two major EMoCS events that will take place during EWoS 2018 and 2019:

- EMoCS 2018 will encompass conferences, roundtables, exhibition, sport village and marathon relay with at least 2,000 participants in Roi Baudouin Stadium in Brussels

- EMoCS 2019 will be a workshop in Paris with 50 experts

The dissemination of the project will be ensured by several publications and intellectual outputs such as handbook, guidelines, infographics, digital toolkits, pedagogical notes... Impact will be also strengthened through an engaged and various network gathering companies' decision makers, chambers of commerce, employers and employees trade unions, human resources associations, health organisations and insurances, public executives, media, other sport federations...

One major aspect of EMoCS legacy will concern the foundations of Active Workplace Label (AWL). It is planned during EMoCS 2018 to sign a pledge and a letter of intent with major decision makers and public executives regarding the creation of a label for active companies. During EMoCS 2019 workshop and through Project Steering Committees, expert groups will work on criteria and requirements for certifications in order to produce at the end of EMoCS a AWL Guideline to main authorities.

France

Reference: 590568-EPP-1-2017-1-FR-SPO-SCP

Project Title: FIA European Young Women Programme

Project Acronym: EYWP

Eligible Budget (€)	Grant Amount (€)	Co-financing
310.755,00	310.755,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **FEDERATION
INTERNATIONALE DE
L'AUTOMOBILE**
PLACE DE LA CONCORDE 8
FR 75008 PARIS

Participants			
CON	FEDERATION INTERNATIONALE DE L'AUTOMOBILE	PARIS	France
PAR	AKK-MOTORSPORT RY, AKK-MOTORSPORT RF	Vantaa	Finland
PAR	C.D.E.S. - PROGESPORT ASSOCIATION	LIMOGES	France
PAR	DMSB - DEUTSCHER MOTOR SPORT BUND	Frankfurt am Main	Germany
PAR	FEDERACAO PORTUGUESA DE AUTOMOBILISMO E KARTING	LISBOA	Portugal
PAR	KNAC NATIONALE AUTOSPORT FEDERATIE	Leiden	Netherlands
PAR	POLSKI ZWIAZEK MOTOROWY	Warsaw	Poland
PAR	ROYAL AUTOMOBILE CLUB DE BELGIQUE -KONINKLIJKE AUTOMOBIEL CLUB VAN BELGIE	Bruxelles	Belgium
PAR	SLOVENSKA ASOCIACIA MOTORISTICKEHO SPORTU	Košice	Slovakia
PAR	SVENSKA BILSPORTFORBUNDET	Sollentuna	Sweden

Number of members of sport organisations involved: 45

FIA European Young Women Programme

The FIA European Young Women Programme (EYWP) project involves an international partnership of 10 organisations: the FIA (project leader), 8 National Sport Associations (motorsport governing bodies) and one academic partner, the CDES-PROGESPORT (France).

This 2 year collaborative partnership primarily aims to:

- promote gender equality in sport and young women participation at grassroots level
- break stereotypes about driving by stimulating and increasing young women participation;
- better understand social and cultural barriers behind women's low participation rate in motorsport at grassroots level through a comparative sociological survey
- educate the participants through specific educational programmes
- build a concept that other sports confronted to similar concerns could replicate.

These objectives are reflected in the project key actions and activities, and developed in the subsequent work packages (6), outputs (5) and implemented events (25):

- 1) Communication: Build a strong and targeted communication campaign including innovative tools (eg. online championship, community management)
- 2) Sport format: Design a unique tailor-made sport concept only for women between 13-18 years old. A free and accessible programme based around karting slalom: 1: FIA European Young Women Challenge (National selections in 8 countries, minimum of 3'200 participants expected), 2: FIA European Young Women Challenge Final 3: FIA European Young Women Team and Drivers Training Camps
- 3) Sociological survey: Project evaluation and recommendations for sport stakeholders on how to increase young women participation while combating gender stereotypes through the example of motorsport
- 4) A complete educational programme: designed for the selected young women
- 5) Share and spread the project outcome: using the partnership and key events networking channels, notably an European conference of stakeholders in Brussels (European district, minimum 150 guests, European Parliament, Autoworld)

France

Reference: 590771-EPP-1-2017-1-FR-SPO-SCP

Project Title: Innovative education to enhance the skills of Sport Officials in Europe

Project Acronym: ONSIDE

Eligible Budget (€)	Grant Amount (€)	Co-financing
390.977,00	390.977,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: EUROPEAN OBSERVATOIRE
OF SPORT AND EMPLOYMENT

GRANDE RUE DES FEUILLANTS 1

FR 69001 LYON

www.eose.org

Participants			
CON	EUROPEAN OBSERVATOIRE OF SPORT AND EMPLOYMENT	LYON	France
PAR	ASSOCIATION EUROPEENNE D'ATHLETISME	LAUSANNE	Switzerland
PAR	ASSOCIATION FRANCAISE CORPS ARBITRAL MULTISPORTS	Paris	France
PAR	EUROPAISCHE HANDBALL FODERATION	WIEN	Austria
PAR	EUROPEAN TABLE TENNIS UNION ASBL	Luxembourg	Luxembourg
PAR	FEDERATIA ROMANA DE FOTBAL	BUCARESTI	Romania
PAR	GREAT BRITAIN WHEELCHAIR BASKETBALL ASSOCIATION	Loughborough	United Kingdom
PAR	NATSIONALNA SPORTNA AKADEMIYA VASSIL LEVSKI	SOFIA	Bulgaria
PAR	NEDERLANDS OLYMPISCH COMITE-NEDERLANDSE SPORT FEDERATIE VERENIGING	ARNHEM	Netherlands
PAR	SPORT MALTA	COSPICUA	Malta
PAR	SPORTS OFFICIALS UK LIMITED	Sturminster Marshall	United Kingdom

Number of members of sport organisations involved: 600

Innovative education to enhance the skills of Sport Officials in Europe

IMPORTANCE: The ONSIDE project has a focus on Sport officials (e.g umpires, referees, judges) which are at the heart of sport and involved in competitions/games/contests from grassroots to the elite level. They apply the rules in their sport and their role includes upholding the integrity of sport and offering a fair, impartial, safe and enjoyable environment and sporting experience for participants. The project will benefit the whole sport sector.

RATIONALE: Sport organisations across the EU, including the 13 partners in the project, recognise the need to enhance the image and recognition of sport officials as it is becoming increasingly difficult to recruit and retain them at all levels and to provide them the opportunity to upgrade their skills to respond to the challenging environment in which they operate.

NEEDS: The project meets specific needs of the sector including to fill the identified gap in research into sport officiating, to define the generic skills and competences of sport officials and to promote education in sport through targeted pilot education. By generic skills we mean those such as decision making, fair play, integrity and communication.

EU POLICIES: The project is aligned with EU policies in sport, education and employment and will particularly focus on the new priority: Promote education in and through sport with special focus on skills development.

TRAINING: This innovative project will explore, for the first time at the EU level, the generic competences, skills and knowledge of sport officials – covering all sports and nations. The education component of the project will create a training handbook and will also deliver training through innovative learning methods, including elearning courses.

LEGACY: The project will create impact and legacy both during and after the funded period. It will increase the profile of sport officiating while supporting those responsible for the education of sport officials and delivering piloting training.

France

Reference: 590500-EPP-1-2017-1-FR-SPO-SCP

Project Title: Promoting Active Cities Throughout Europe

Project Acronym: PACTE

Eligible Budget (€)	Grant Amount (€)	Co-financing
395.077,00	395.077,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: SPORT ET CITOYENNETE 3S

11 RUE ALEXANDRE FLEMMING
LOT 11 1

FR 49066 ANGERS

Participants			
CON	SPORT ET CITOYENNETE 3S	ANGERS	France
PAR	ANCI	Roma	Italy
PAR	DIE INTERNATIONALE VEREINIGUNG FUR SPORT FUR ALLE EV	FRANKFURT AM MAIN	Germany
PAR	EUROPEAN CYCLISTS' FEDERATION ASBL	BRUXELLES	Belgium
PAR	EUROPEAN PHYSICAL EDUCATION ASSOCIATION	GLARUS	Switzerland
PAR	FEDERATION EUROPEENNE DU SPORT D'ENTREPRISE - EFCS	Paris	France
PAR	INTERNATIONAL COUNCIL OF SPORT SCIENCE AND PHYSICAL EDUCATION EV	BERLIN	Germany
PAR	ITAMEREN ALUEEN TERVEET KAUPUNGIT RY	TURKU	Finland
PAR	LIVERPOOL CITY COUNCIL	LIVERPOOL	United Kingdom

Number of members of sport organisations involved: 9

Promoting Active Cities Throughout Europe

To date, physical activity policies have tended to focus on the national level.

Physical activity policy at the level of municipalities (local government of town, city or district) has emerged as one area that deserves consideration for developing this work because:

- It has been almost ignored by researchers of physical activity;
- It represents a local level of administration that is much closer to the actual delivery of physical activity policies than the national level

A currently under-utilised resource has been the more local governmental agencies. In light of the evident growth of urbanisation across Europe, it is worth considering the impact of policies at the cities/municipality level. Cities offer numerous opportunities to be physically active, and some have turned their built environment into a space that encourages health and activity for all. Active cities are walkable and cyclable. They are safe and well lit, with good public transport and appropriate management of obstacles and barriers. Extending, structuring and supporting those already active cities seems important to provide an additional mean to tackle the physical inactivity crisis that has taken over Europe.

Through the administration of a policy-audit tool for municipalities, the development of an evaluation system, the creation of ready-to-use resources and the initiation of a European-wide campaign for Active Cities, this project intends to bridge the gap between municipalities and physical activity promotion policies, as well as to bring a new impetus in the fight against sedentary lifestyles.

France

Reference: 590499-EPP-1-2017-1-FR-SPO-SSCP

Project Title: Physical Activity, RElations & Networking, within families Through Sport

Project Acronym: PARENTS

Eligible Budget (€)	Grant Amount (€)	Co-financing
41.800,00	41.800,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: **FAMILLATHLON ORGANISATION**
14 AV RENE BOYLESVES
FR 75116 PARIS
www.famillathlon.org

Participants			
CON	FAMILLATHLON ORGANISATION	PARIS	France
PAR	FUNDACIO GASOL	Barcelona	Spain
PAR	GEA - SOCIETA COOPERATIVA SOCIALE	Padova	Italy

Number of members of sport organisations involved: 9

Physical Activity, RElations & Networking, within families Through Sport

Our project aims to promote Sport, Health, Solidarity for and with families in Europe.

After a preparation step for making appropriate surveys and collecting data, we will organise events at the same time in our 3 countries.

The concept is that families will get together in a dedicate site, accessible to all, where:

- Everyone will try out and enjoy many sports and games, proposed by sports clubs and associations, without cost.
- Families will receive advice and informations on prevention, health, family, solidarity.
- The activities will be offered to all generations , to everybody disabled or not.
- The events will be free and organised by volunteers, without any commercial interest.

Through these specific "sport in family" events, organised during the European Week of Sport , we intend to:

- Enable to all people discovery, initiation , practice of health-enhancing physical activity and family sports ,
- Inform and raise awareness in families about health and nutrition, through animations, games, and pedagogical tools
- Propose sports and activities for disabled or not in the same place for everybody ; and enhance sports developing social inclusion. Showing that sports are a tool for child's development, family equilibrium and social integration
- Facilitate the involvement of parents in the choice , the practice and accompaniment of their children sportive activities, making them known sports movement and the diversity of physical activities: this will promote education through sport , involving also schools.
- Enhance and recognize the significant contribution of volunteers in sport and associations.

These events will enable to create a network , share good practice, and to disseminate a new way in physical activity promotion, making the sport a natural part of everybody's life.

France

Reference: 590598-EPP-1-2017-1-FR-SPO-SSCP

Project Title: RUGBY:du recrutement à la 3 eme mi-temps .Un échange européen de bonnes pratiques

Project Acronym: RUGBYSL

Eligible Budget (€)	Grant Amount (€)	Co-financing
69.535,00	60.000,00	86,29 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: STADE SAINT LIVRADAIS XV
RUE DES FRERES TRUSSANT
FR 47110 SAINTE LIVRADE SUR LOT

Participants			
CON	STADE SAINT LIVRADAIS XV	SAINTE LIVRADE SUR LOT	France
PAR	ASSOCIAZIONE SPORTIVA DILETTANTISTICA JUVENILIA	BAGNARIA ARSA	Italy
PAR	BE YOU - CENTRO DE INICIATIVAS DESPORTIVAS ASSOCIACAO	MORTAGUA	Portugal

Number of members of sport organisations involved: 350

RUGBY:du recrutement à la 3 eme mi-temps .Un échange européen de bonnes pratiques

« Rugby : Du recrutement à la 3ème mi-temps , un échange de bonnes pratiques » est un projet sur deux années entre trois clubs de Rugby Français , Italien et Portugais situés dans des petits bourgs en milieu rural. Il vise à renforcer un système d'éducation ludique basé sur l'engagement, le combat et la solidarité tout en échangeant des pratiques sportives et d'inclusion et à renforcer la cohésion des bénévoles encadrant et des joueurs par des apports de connaissances extérieures et techniques.

Ce projet est porté par les présidents des Clubs qui ont vu la nécessité d'augmenter les performances de leurs équipes administratives et techniques au vu des demandes de plus en plus pressantes de la société : créer du lien social , aider les jeunes à s'orienter , à s'insérer dans le monde du travail et associatif , fournir aux parents et aux joueurs des pratiques plus saines dans l'alimentation , l'entretien du corps et de l'esprit , la prévention de la violence, du dopage ,l'estime de soi et des autres. Ils ont aussi souhaité donner à l'ensemble des participants un sentiment plus fort d'appartenance à l'Europe. , Le nécessaire partage d'un langage commun et la découverte d'autres cultures et manières de faire seront des atouts moteurs du projet.

Plusieurs réunions transnationales sont organisées avec des thèmes spécifiques sur les échanges de pratiques confortés par des apports d'experts :organisation et management du projet ,mise en place d'un projet sportif transversal ,accompagnement personnel et professionnel du joueur , prévention et assistance médicale, création d'un ensemble de pratiques partagées et enfin, finalisation et évaluation des valeurs ajoutées grâce au projet .

Les impacts attendus de ce projet sont une meilleure utilisation des compétences des bénévoles des clubs dans leurs pratiques organisationnelles, relationnelles, sportives et interculturelles. Ils seront diffusés au niveau local avec les autres clubs et les Fédérations.

"Rugby: From Recruitment to the 3rd half-time, an exchange of good practices" is a two-year project between three French, Italian, Portuguese Rugby clubs of small villages located in rural areas. It aims first, to strengthen a playful education system based on commitment, struggle and solidarity while exchanging sport and inclusion practices and then, to strengthen the cohesion of mentoring volunteers and players through inputs of external and technical knowledge.

This project is carried out by the 3 Clubs' presidents who have seen the need to increase the performance of their administrative and technical teams who have to face the increasing pressing demands of the society: to create social links, to help young people to orient themselves , To integrate them into the world of work and associations, to provide parents and players with healthier practices in food, body and mind maintenance, the prevention of violence, doping, the self-esteem and others... They also wish to give all participants a stronger sense of belonging to Europe. , The necessary sharing of a common language and the discovery of other cultures and ways of doing will be the key assets of the project.

Several transnational meetings are organized with specific themes on exchanges of practices reinforced by contributions from experts: organization and management of the project, setting up of a transversal sports project, personal and professional supports of the player, prevention and medical assistance, creation of a set of shared practices and finally, finalization and evaluation of the values added by the projects.

The expected impacts of this project are a better use of the skills of club volunteers in their organizational, relational, sports and intercultural practices. These impacts will be disseminated and shared at the local level with other clubs and federations.

France

Reference: 590546-EPP-1-2017-1-FR-SPO-SSCP

Project Title: SPORTO ADAPTITA NATURO NAUTIKA

Project Acronym: SANA

Eligible Budget (€)	Grant Amount (€)	Co-financing
57.250,00	57.250,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: DEPARTEMENT DU FINISTERE

32 BOULEVARD DUPLEIX

FR 29196 QUIMPER

<http://www.finistere.fr/>

Participants

CON	DEPARTEMENT DU FINISTERE	QUIMPER	France
PAR	ASOCIACION GALLEGA DE ACTIVIDADESNAUTICAS- AGANPLUS	Sanxenxo	Spain
PAR	COMITE DEPARTEMENTAL HANDISPORT FINISTERE	QUIMPER	France
PAR	COMUNIDADE INTERMUNICIPAL DO MINHO-LIMA	Viana Do Castelo	Portugal

Number of members of sport organisations involved: 18

SPORTO ADAPTITA NATURO NAUTIKA

“Sporto Adaptita Naturo nAŭtika” (acronyme: SANA) signifie en Esperanto “Sport Adapté Nature Nautisme”, et exprime l’objectif général du projet: Améliorer l’offre de sports de nature (nautisme, vélotourisme, randonnée) pour les personnes en situation de handicap (tous types pris en compte) afin de favoriser leur inclusion sociale. Les partenaires ont constaté des besoins communs à ce sujet: lacunes en termes de visibilité de l’offre de sport adapté/handisport dans le domaine des sports de nature ; inexistence de critères spécifiques et communs de certification des sports adaptés/handisport de pleine nature ; manques en termes de communication sur la thématique du sport adapté/handisport sur le territoire, manque de mixité entre personnes en situation de handicap et personnes n’étant pas en situation de handicap; méconnaissance du rôle du sport pour favoriser l’inclusion sociale et la santé physique et mentale de tous. 5 objectifs spécifiques ont été définis pour répondre à ces besoins: 1/ Favoriser la mise en réseau transnationale des acteurs du sport adapté et handisport ; 2/ Encourager l’inclusion sociale par la mixité dans la pratique du sport en promouvant l’égalité d’accès au sport pour tous ; 3/ Sensibiliser à l’importance de l’activité physique pour la santé (physique et mentale); 4/ Améliorer les connaissances sur le sport de nature adapté/handisport en développant des actions de sensibilisation transnationales pour les professionnels et bénévoles ; 5/ Améliorer la visibilité de l’offre sportive, en l’organisant et en la structurant, favorisant ainsi l’attractivité des territoires pour des publics spécifiques. Ces objectifs seront atteints grâce à la mise en œuvre de 4 modules de travail: MT1-Management et communication du projet ; MT2-Préfiguration d’un label européen sur le handisport/sport adapté ; MT3-Mise en œuvre d’un cycle de sensibilisation ; MT4-Réalisation d’un raid pour toutes et tous pendant la Semaine européenne du Sport en 2019.

The title “Sporto Adaptita Naturo nAŭtika” (acronym : SANA) means “Adapted Outdoor and Nautical Sports” in Esperanto, and reflects the general objective of the project: to enhance outdoor sports (nautical sports, biking, trekking) offer for disabled people (includes all kinds of disabilities), in order to encourage their social inclusion. Common needs have been stated: lacks in terms of adapted outdoor sports offer visibility ; absence of common specific criteria for certification of adapted outdoor sports; lacks in terms of communication on adapted outdoor sports; lack of mixity between disabled and non-disabled people in outdoor sports; lacks in terms of knowledge of the paper of sport for social inclusion and for people's physical and mental health. In order to answer these needs, 5 specific objectives have been established: 1/ Foster transnational networking of adapted sports actors; 2/ Encourage social inclusion by mixity in sport practice and promote equality in the accessibility of sport; 3/ Raising awareness about the importance of physical activity in physical and mental health; 4/ Develop transnational raising-awareness and informative actions for sport professionals and volunteers about adapted sports and mixity in sport; 5/ Improve the visibility of the outdoor sports offer, by organizing and structuring it, in order to enhance territories' attractivity for specific target-groups. These objectives are concretely translated in four actions: 1/ Project management and communication. 2/ Prefiguration of a european label for adapted outdoor sports. 3/ Implementation of an awareness-raising cycle. 4/ Organization of a “Sport for all ” trail during the European Sports Week in 2019.

France

Reference: 590869-EPP-1-2017-1-FR-SPO-SCP

Project Title: Sport for Women in Urban Places

Project Acronym: SW-UP

Eligible Budget (€)	Grant Amount (€)	Co-financing
284.728,00	284.728,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: ASSOCIATION DES AGENCES
DE LA DEMOCRATIE LOCALE

PLACE DES ORPHELINS 1A
MAISON DES ASSOCIATIONS

FR 67000 STRASBOURG

www.alda-europe.eu

Participants			
CON	ASSOCIATION DES AGENCES DE LA DEMOCRATIE LOCALE	STRASBOURG	France
PAR	AJUNTAMENT DE GRANOLLERS	GRANOLLERS	Spain
PAR	COMUNE DI CORBETTA	Corbetta	Italy
PAR	FONDATSIA SOFIA EVROPEISKA STOLITSA NA SPORTA	SOFIA	Bulgaria
PAR	ISTITUTO PER LA RICERCA SOCIALE SCARL	MILANO	Italy
PAR	LA MARGHERITA BLU ASSOCIAZIOE CULTURALE	Corbetta	Italy
PAR	MUNICIPIO DE GUIMARAES	Guimarães	Portugal
PAR	MUNICIPIUL RAMNICU SARAT	Ramnicu Sarat	Romania
PAR	STICHTING W.J.H. MULIER INSTITUUT, CENTRUM VOOR SOCIAAL-WETENSCHAPPELIJK SPORTONDERZOEK	Utrecht	Netherlands
PAR	TEMPO LIVRE FISICAL - CENTRO COMUNITARIO DE DESPORTO E TEMPOS LIVRES CIPRL	Guimarães	Portugal

Number of members of sport organisations involved: 50.000

Sport for Women in Urban Places

The “SW-UP” (Sport for Women in Urban Places) project intends to contribute to the following objective of the present call:

- “promote voluntary activities in sport, together with social inclusion, equal opportunities and awareness of the importance of health-enhancing physical activity through increased participation in, and equal access to, sport for all”.

The SW-UP project aims to do it through tackling women’s barriers to outdoor sports/physical activity in urban spaces and promoting an increased participation of women in outdoor physical activity/sports and their equal access to urban spaces for outdoor sports.

The project has several objective:

1. Create a “SW-UP” Community of practice and platform for the project partners and other stakeholders sharing knowledge, problems and practices to promoting a women friendly environment for outdoor sports/physical activity in urban spaces;
2. Provide in-depth knowledge on barriers for women to practicing outdoor sports/physical activity, and on those related to the quality of the urban environment, and on good practices of designing women friendly urban environments for outdoor sports and enhancing their participation in such sports/physical activity;
3. Increase in women’s awareness and participation in outdoor sports/physical activity and in the design of women friendly urban environments for such sports/physical activity through women targeted Pilot Programmes;

The SW-Up project, therefore, aims to provide knowledge and useful solutions to promote outdoor sports activities for women, starting from clearer information on women’s behaviours and perceptions, good practices already developed, and from those that will be promoted by the project partners.

The partnership and the information that will result from the project will enrich the existing tools of the ALDA network, and in particular the Toolkit of good practices on Citizens’ Participation.

Germany

Reference: 590777-EPP-1-2017-1-DE-SPO-SCP

Project Title: Basic Motor Competencies in Europe – Assessment and Promotion

Project Acronym: BMC-EU

Eligible Budget (€)	Grant Amount (€)	Co-financing
374.345,00	374.345,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **UNIVERSITAET POTSDAM**
AM NEUEN PALAIS 10
DE 14469 POTSDAM
www.uni-potsdam.de

Participants			
CON	UNIVERSITAET POTSDAM	POTSDAM	Germany
PAR	ETHNIKO KAI KAPODISTRIAKO PANEPISTIMIO ATHINON	ATHINA	Greece
PAR	EUROPEAN PHYSICAL EDUCATION ASSOCIATION	GLARUS	Switzerland
PAR	FACULDADE DE MOTRICIDADE HUMANA	CRUZ QUEBRADA LISBOA	Portugal
PAR	HANZEHOGESCHOOL GRONINGEN STICHTING	GRONINGEN	Netherlands
PAR	JOHANN WOLFGANG GOETHE-UNIVERSITATFRANKFURT AM MAIN	FRANKFURT AM MAIN	Germany
PAR	LIETUVOS SPORTO UNIVERSITETAS	KAUNAS	Lithuania
PAR	MASARYKOVA UNIVERZITA	BRNO STRED	Czech Republic
PAR	PARIS-LODRON-UNIVERSITAT SALZBURG	SALZBURG	Austria
PAR	TRNAVSKA UNIVERZITA V TRNAVE	TRNAVA	Slovakia
PAR	UNIVERSITA DEGLI STUDI DI FOGGIA	FOGGIA	Italy
PAR	UNIVERSITAT BASEL	BASEL	Switzerland
PAR	UNIVERSITE DE LIEGE	LIEGE	Belgium
PAR	UNIVERSITE DU LUXEMBOURG	LUXEMBOURG-VILLE	Luxembourg

Number of members of sport organisations involved: 50

Basic Motor Competencies in Europe – Assessment and Promotion

A central aim of Physical Education (PE) is the promotion of basic motor competencies. They constitute essential requirements for taking part in the culture of sport and exercise and developing a physically active lifestyle. To promote the basic motor competencies effectively, the teachers have to know what their students are able to perform. For this reason the MOBAK test instruments have been developed. They provide valid and reliable information about the level of students' motor competence. The individual measurement of competencies allows teachers to identify groups with special needs and initiate special support to reduce inequalities. The proposed Collaborative Partnership "Basic Motor Competencies in Europe – Assessment and Promotion (BMC-EU)" consists of three progressive project phases: (1) The assessment of the basic motor competencies in 13 partner countries, (2) the development and implementation of a support-toolkit for teachers and (3) the implementation and dissemination of the project results. Phase 1: The evaluation of the basic motor competencies will take place in twelve European countries. Each project country will assess a sample of at least 300 students in primary school. Thereby, we pursue two central aims: The evaluation of the competence level of the countries (Monitoring) and of the competence level of the students (Screening). The results are reported to the project countries, the schools and the participating teachers. Phase 2: Based on the results of the MOBAK-assessments, we develop together in collaboration with the partner countries a module-based support-toolkit with tailored interventions to promote the basic motor competencies of the students. This enables the physical education teachers to work with their students on their individual motor deficiencies evidence-bases and subsequently more efficiently. Phase 3: For the implementation of the developed support-toolkit, the project partners will organize workshops.

Germany

Reference: 590350-EPP-1-2017-1-DE-SPO-SCP

Project Title: European Fitness Badge - Dissemination, Evaluation and Improvement

Project Acronym: EFB II

Eligible Budget (€)	Grant Amount (€)	Co-financing
368.408,00	368.408,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **DEUTSCHER TURNER-BUND EV**
 OTTO FLECK SCHNEISE 8
 DE 60528 FRANKFURT AM MAIN

Participants			
CON	DEUTSCHER TURNER-BUND EV	FRANKFURT AM MAIN	Germany
PAR	ARTEVELDEHOGESCHOOL	GENT	Belgium
PAR	BG BYDI AKTIVEN	PLOVDIV	Bulgaria
PAR	DANSKE GYMNASTIK OG IDRAETSFORENINGER	BREDSTEN	Denmark
PAR	FUNDACIO UBAE	BARCELONA	Spain
PAR	INTERNATIONAL SPORT AND CULTURE ASSOCIATION	KOBENHAVN	Denmark
PAR	SPORTNA UNIJA SLOVENIJE - ZVEZA DRUSTEV ZA SPORTNO REKREACIJO IN SPORTNO VZGOJO	LJUBLJANA	Slovenia
PAR	SPORTUNION OSTERREICH VEREIN	WIEN	Austria
PAR	VEREIN FUR SPORT- GESUNDHEITSFORDERUNG EV	KARLSRUHE	Germany

Number of members of sport organisations involved: 9

European Fitness Badge - Dissemination, Evaluation and Improvement

The new project is consistent based on the project 2015-2017 having as its overall objective to increase citizen participation in sport and physical activity across Europe via the innovative and motivating instrument "European Fitness Badge". 59% of European citizens never or rarely do sports or are physically active in a regular sense. Despite a strong scientific evidence of the correlation between physical activity and a healthy, independent way of living this sedentary behaviour is unfortunately the case and the result is that a huge number of citizens as well as many societies do not benefit from a physical active lifestyle.

With the new project "Dissemination, Evaluation and Improvement of the European Fitness Badge" we will be able to continue in a sustainable way raising the awareness of the adult population in Europe of the importance of health enhancing physical activity by utilising the motivating elements of a personal fitness test - including a differentiated feedback of the actual fitness status and an individual counselling.

The European Fitness Badge is already developed, proved and tested in general (<http://fitness-badge.eu/>). But the now planned working period 2018 - 2019 will require a lot more efforts in the dissemination, evaluation and improvement of the EFB so that every interested organisation or club can use it. We will develop supports like best practise models, guidelines concerning the strategically implementation into sport organizations, European Week of Sport, learning and promotion materials.

Germany

Reference: 590638-EPP-1-2017-1-DE-SPO-SCP

Project Title: Scoring for the Future- Increasing youth employability through football

Project Acronym: SF

Eligible Budget (€)	Grant Amount (€)	Co-financing
334.226,00	334.226,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **STREETFOOTBALLWORLD
GMBH**
WALDENSERSTRASSE 2-4
DE 10551 BERLIN

Participants			
CON	STREETFOOTBALLWORLD GMBH	BERLIN	Germany
PAR	ALBION IN THE COMMUNITY	BRIGHTON	United Kingdom
PAR	ASSOCIAZIONE SPORTIVA DILETTANTISTICA BALON MUNDIAL ONLUS	TORINO	Italy
PAR	ASS SPORT DANS LA VILLE	LYON	France
PAR	CHOG - CHAMPIONS OHNE GRENZEN EV	Berlin	Germany
PAR	FUNDACION RED DEPORTE Y COOPERATION	MADRID ALLOBENDAS	Spain
PAR	FUNDATIA POLICY CENTER FOR ROMA AND MINORITIES - PCRM	Jilava, Ilfov County	Romania
PAR	INEX - SDRUZENI DOBROVOLNYCH AKTIVIT Z S	PRAHA 2	Czech Republic
PAR	KICKEN OHNE GRENZEN VEREIN ZUR FORDERUNG UND INTEGRATION VON GEFLUCHTETEN JUGENDLICHEN	Vienna	Austria
PAR	RHEINFLANKE GMBH	KOELN	Germany

Number of members of sport organisations involved: 13.000

Scoring for the Future- Increasing youth employability through football

“Scoring for the Future – Increasing Youth Employability through Sport” will promote education in and through sport with special focus on skills development. Through the development of youth employability through sport Training-of-Trainer tools, “Scoring for the Future” serves as a profound starting point to transforming the way sport clubs and organisations conceptualise their trainings and reach participants beyond the pitch. By leveraging successful practices from the field of youth work for social inclusion and the Erasmus+ KA2 Strategic Partnerships, the sport sector will benefit greatly from transferring expertise to make social inclusion in and through sport a cross-sectoral approach. The consortium group is made up of 10 partners with decades of experience in promoting youth employability through sport. Made up of sport clubs, organisations and associations the partner organisations come from Germany, Italy, Romania, the United Kingdom, France, the Czech Republic, Austria and Spain. Ultimately, the project will form a systemic approach to disseminating impact proven sport-based youth employability methodologies amongst 160 coaches, trainers and social workers. These actors, in turn, will help to engage 13.000 European sportspeople over the project period in structured sport and non-formal education programmes with the goal of developing and testing the methodology at local, regional, national and European level. Beyond these beneficiaries, the specific toolkit design will enable distance-learning through minimising personal resources needed.

Greece

Reference: 590461-EPP-1-2017-1-EL-SPO-SCP

Project Title: **Alive & Kicking**

Project Acronym: A&K

Eligible Budget (€)	Grant Amount (€)	Co-financing
365.678,00	365.678,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **ASTIKI ETAIREIA
PSICHOKOINONIKON
MELETON**

Markou Mpotsari 33

EL 18648 Drapetsona

www.epsyme.gr

Participants			
CON	ASTIKI ETAIREIA PSICHOKOINONIKON MELETON	Drapetsona	Greece
PAR	AMFIDROMO CHOROTHEATRO	ENGOMI NICOSIA	Cyprus
PAR	ASSOCIACAO PARA A RECUPERACAO DE CIDADAOs INADAPTADOS DA LOUSA (A.R.C.I.L)	LOUSA	Portugal
PAR	ERGASTIRI EIDIKIS AGOGIS MARGARITA	Nea Pendeli	Greece
PAR	ETHNIKO KAI KAPODISTRIAKO PANEPISTIMIO ATHINON	ATHINA	Greece
PAR	FUNDACION GENERAL DE LA UNIVERSIDAD EUROPEA DE MADRID	VILLAVICIOSA DE ODON	Spain
PAR	PANELLINIOS SYLLOGOS PROSARMOSMENON DRASTIRIOTITON ALMA	PALEO FALIRO	Greece
PAR	UNIVERSITE DE LORRAINE	NANCY CEDEX	France

Number of members of sport organisations involved: 0

Alive & Kicking

Background: Physical activity in people with mental handicap can improve their health, physical function, self-esteem, and behaviour. Exercise-sports are included in the weekly schedule which E.PSY.ME implements But following problems manifest themselves.

Drop out

Absence of specifically tailored methodological tools,

Absence of a holistic scientific approach.

The above perception is shared by similar organizations in our region

We contacted the Uni of Athens concerning the above problems. University then turned to other European institutions. No solution was provided

Meetings followed between the Uni of Athens and E.PSY.ME and the following came to our attention.

According to COM/2011/0012 and ERASMUS+ PROGRAMME IN THE FIELD OF SPORT and the Action of Collaborative Partnerships and in specific objective "Increasing the levels of participation in sport and physical activity", we found fertile grounds for a solution to fore mentioned problems.

Method: Using Self-Determination Theory which indicates that intrinsic motivation, doing something because it is inherently interesting and/or enjoyable, and thus enhances higher quality learning, flourishes in contexts that satisfy human needs for competence, autonomy and relatedness we will achieve participation in sport and exercise and permanently avoid drop out.

Conclusions: Through the proposed activities of the project we tackle the fore mentioned problems and we expect with certainty to elevate intrinsic motivation, generate coherent participant groups and alter cognitions and approach of the participants' everyday life.

The conclusions mentioned above match the expected results of the following Actions' objectives:

Development, transfer and/or implementation of innovative practices at European, national, but also at regional and local levels

Increased capacities to encourage mentally handicapped to participate in sport, in health enhancing physical activity and involvement those who are at risk of social exclusion.

Greece

Reference: 590354-EPP-1-2017-1-EL-SPO-SCP

Project Title: CORPLAY - COunter Radicalization, PLAY sport

Project Acronym: CORPLAY

Eligible Budget (€)	Grant Amount (€)	Co-financing
393.530,00	393.530,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: KYTTARO ENALLAKTIKON
ANAZITISEON NEAON KEAN
PATROKLOU 57
EL 13122 ILION
www.kean.gr

Participants			
CON	KYTTARO ENALLAKTIKON ANAZITISEON NEAON KEAN	ILION	Greece
PAR	DIMOS EVROTAS	SKALA LAKONIAS	Greece
PAR	HACETTEPE UNIVERSITESI	CANKAYA ANKARA	Turkey
PAR	ROSTO SOLIDARIO - ASSOCIACAO DE DESENVOLVIMENTO SOCIAL E HUMANO	Santa Maria da Feira	Portugal
PAR	SDRUZHENIE SHANS I ZAKRILA	Haskovo	Bulgaria
PAR	UNIONE SPORTIVA MARIA AUSILIATRICE ASSOCIAZIONE DILETTANTISTICA	SELVAZZANO DENTRO	Italy

Number of members of sport organisations involved: 120

CORPLAY - COunter Radicalization, PLAY sport

CORPLAY is a collaborative platform for learning and awareness raise, developed with the scope of enhancing the role of sport in preventing youth radicalization, by developing a sport grassroots innovative approach to tackle intolerance, xenophobia and discrimination leading to extremism, while increasing youth participation in sport.

Aware about the role of sport in facing societal challenges and, considering the gaps existing amid this potential and the actual capacities of grassroots sport organizations to monitor youths at risk, recognising the signs of radicalisation, and take the right measures, CORPLAY offers:

- a new Knowledge and Awareness Framework;
- a set of Learning Models and Tools, including Open Educational Recourses;
- methodological guide;

designed to:

- raise awareness and abilities of coaches, sport managers, PA trainers and youth organizations;
- improve coaches and referees abilities to leverage on sport values of fair play and to endorse a more inclusive society based on equality and no discrimination.

By the end, the project provides positive messages and new sport based counter narratives, thus to change and innovate the perception of sport organizations' role in the contemporary society and in one of the most pervasive challenge of our time: radicalization and extremism.

Following what the Common European Dimension in sport, and what the The European Agenda on Security argue, the project advances new models to help grassroots organization to counter those threats. Actually as "shown by a recent report of the EU Fundamental Rights Agency, racism, xenophobia and other forms of intolerance continue to pose problems in European sport, including at amateur level."

The CORPLAY Perspective (COunter Raicalization, PLAY sport!) and Collaborative Learning Platform produce a much more resilient community, where sport and youth organizations, and local stakeholders collaborate to face contemporary societal challenges, through and in sport.

Greece

Reference: 590595-EPP-1-2017-1-EL-SPO-SCP

Project Title: Development of a course for educating Coaches on Sports Integrity

Project Acronym: C.S.I.

Eligible Budget (€)	Grant Amount (€)	Co-financing
312.593,00	312.593,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: ARISTOTELIO PANEPISTIMIO
THESSALONIKIS

UNIVERSITY CAMPUS
ADMINISTRATION BUREAU

EL 54124 THESSALONIKI

Participants			
CON	ARISTOTELIO PANEPISTIMIO THESSALONIKIS	THESSALONIKI	Greece
PAR	ASTIKI MI KERGOSKOPIKI ETAIRIA ATHLITIKIS DIAFANEIAS KAI PROSTASIAS TIS AKERAIOTITAS TOU ELLINIKOU ATHLITISMOU	ATHINA ATTIKI	Greece
PAR	CONFEDERACAO PORTUGUESA DAS ASSOCIACOES DE TREINADORES	Paço d'Arcos	Portugal
PAR	INTERNATIONAL COUNCIL FOR COACHING EXCELLENCE	LEEDS	United Kingdom
PAR	MAGYAR EDZOK TARSASAGA	Budapest	Hungary
PAR	SHEFFIELD HALLAM UNIVERSITY	SHEFFIELD	United Kingdom
PAR	SUOMEN AMMATTIVALMENTAJAT SAVAL RY	Helsinki	Finland
PAR	UNIVERSITATEA NATIONALA DE EDUCATIE FIZICA SI SPORT DIN BUCURESTI	BUCURESTI	Romania

Number of members of sport organisations involved: 50

Development of a course for educating Coaches on Sports Integrity

Contemporary sport coaches are in the middle of new ethical challenges in competitive and grassroots sports. Sport events manipulation, sport doping, and similar harmful irregularities in sport, such as sport governance touch every activity of a modern coach. The C.S.I project's vision, is to address the continuing concern about coaches sport's capacity to act on the positive social and ethical values of modern sport.

It's mission consists of five core parameters:

1. Educate coaches about the global scale and scope of illegal, corrupt, and anti-social conduct in sport, with an emphasis on doping, match fixing and good governance.
 2. Give coaches an ethical framework for interrogating the causes and consequences of these practices, and the harms they impose on both stakeholders and the broader community
 3. Give coaches the knowledge, competencies and skills to effectively manage threats to a sport's integrity mainly doping, match-fixing and good governance.
 4. Enable coaches to build sporting ethical cultures [credibility, transparency, and integrity]
 5. Combine cutting-edge theory with intensive case analysis, best-practice sport management, and give coaches the opportunity to undertake professional-level growth that may lead to latter research studies.
- Project C.S.I. will develop new innovative and prototype academic curriculum in order to educate and train pre-service and in-service coaches in Europe by giving them the opportunity to attend a course that will be suited to a range of coaching obligations.

Greece

Reference: 590407-EPP-1-2017-1-EL-SPO-SNCESE

Project Title: EUROPEAN VOLUNTEER EVENTS for THERAPY through SPORTS

Project Acronym: EVENTS

Eligible Budget (€)	Grant Amount (€)	Co-financing
504.573,20	403.658,56	80,00 %

Project start: 1/11/17

Project end: 31/10/18

Coordinator: KINONIKES SINETERISTIKES
DRASTIRIOTITES EFPATHON
OMADON
GASTOUNIS AND GOUMENITSIS 14
EL 12131 PERISTERI
www.edra-coop.gr

Participants			
CON	KINONIKES SINETERISTIKES DRASTIRIOTITES EFPATHON OMADON	PERISTERI	Greece

Number of members of sport organisations involved: 252

EUROPEAN VOLUNTEER EVENTS for THERAPY through SPORTS

Overall goal

The proposal EUROPEAN VOLUNTEER EVENTS for THERAPY through SPORTS - (EVENTS) aims to develop strong institutional procedures for the specific contribution of sports to the prevention, therapy and rehabilitation of mental health service users at European level.

The connection between the fields of Sports & Mental Health (MH) is not represented by the already established sports procedures that refer either to physical disabilities or to intellectual disabilities (mental retardation).

Given that:

- a) mental disorder isn't necessarily a disability, as a mental patient may be fully functional in the broader context of social life,
- b) mental disorder is often temporary,
- c) prevention plays a significant role in the field of MH,
- d) people mentally ill are often stigmatized & discriminated,
- e) social constructs are often involved in the treatment of mental health problems, adopting both an institutional or informal role and responsibilities that go beyond the frameworks of humanitarian awareness and solidarity, which in fact are incentives for the aforementioned disabilities,

The proposal involves the organization of a pilot Sport Event directly connected with MH as the first step towards the institutional adaptation of the European Sport Event for MH promotion & therapy.

Within this frame, main objectives of the project are:

- the implementation of a 3-days Sport Event in Greece where 252 participants will be persons with or without mental disorders
- the organization of a training seminar for professionals of both fields (MH/Sports)
- the awareness raising on stigma, and dissemination of the project results.

Participating/Sending organizations are representing 14 countries: Greece, Germany, Italy, UK, France, Spain, Turkey, Lithuania, Slovenia, Croatia, Portugal, Ireland, Bulgaria, Czech Republic, which cover the 72 % of EU population and the 76% of the Programme countries

Total Budget foreseen: 504.573 €

Project duration: 12 months

Greece

Reference: 590726-EPP-1-2017-1-EL-SPO-SSCP

Project Title: Digital technology as a tool for development and promotion in football

Project Acronym: footAPP

Eligible Budget (€)	Grant Amount (€)	Co-financing
49.250,00	49.250,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: MORFOTIKOS ATHLITIKOS
SYLLOGOS ARIS PETEINOY
Peteinos- Xanthi
EL 671 00 Xanthi

Participants			
CON	MORFOTIKOS ATHLITIKOS SYLLOGOS ARIS PETEINOY	Xanthi	Greece
PAR	CENTRO UNIVERSITARIO SPORTIVO PALERMO	PALERMO	Italy
PAR	SDRUZHENIE FUTBOLEN KLUB ARDA 1924-GR KARDZHALI	Kardzhali	Bulgaria

Number of members of sport organisations involved: 200

Digital technology as a tool for development and promotion in football

This project (FOOTAPP) supports collaboration between partners, from different countries with similar social, economic, geographic features (Greece, Bulgaria, Italy). The purpose of this intervention is the development of grassroots sport in football.

Through this project the partners will be able to exchange practices and training methods for athletes' skills development and new methods for promotion of young athletes in high-level Football Clubs. It will also enhance the creation of a merit-based management system of athletes. In addition, the project will develop actions linking new technologies in grassroots sport, through the creation of an electronic platform - management application.

The aim of the project is the formation of sporting culture, adoption of the values of sports and equal opportunities for all athletes. Additionally, the Digital Application as a mean of meritocratic management of athletes, activates new incentives to boost the participation in sports.

The three partners will provide their knowledge and experience to the project. The University from Italy will implement the scientific oriented actions and the two clubs from Greece and Bulgaria will carry out the results. The sustainability of the project will be achieved through the operational support of the partners and will acquire athletes developing methods at European level and an athletes development tool that will dynamically evolve continuously.

Greece

Reference: 590613-EPP-1-2017-1-EL-SPO-SCP

Project Title: A serious Game Approach in Mitigating performance Enhancement culture in youth

Project Acronym: GAME

Eligible Budget (€)	Grant Amount (€)	Co-financing
352.538,00	352.538,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: ARISTOTELIO PANEPISTIMIO
THESSALONIKIS

UNIVERSITY CAMPUS
ADMINISTRATION BUREAU

EL 54124 THESSALONIKI

Participants			
CON	ARISTOTELIO PANEPISTIMIO THESSALONIKIS	THESSALONIKI	Greece
PAR	CHRISTIANIKI ADELFOFOTIS NEON THESSALONIKIS	THESSALONIKI	Greece
PAR	CYPRUS SPORT ORGANISATION	LEFKOSIA	Cyprus
PAR	EUROPEAN NETWORK OF ACADEMIC SPORTS SERVICES, ENAS COMPANY LIMITED BY GUARANTEE	Dublin	Ireland
PAR	LIETUVOS SPORTO UNIVERSITETAS	KAUNAS	Lithuania
PAR	SHEFFIELD HALLAM UNIVERSITY	SHEFFIELD	United Kingdom
PAR	UNIVERSITATEA NATIONALA DE EDUCATIE FIZICA SI SPORT DIN BUCURESTI	BUCURESTI	Romania

Number of members of sport organisations involved: 50

A serious Game Approach in Mitigating performance Enhancement culture in youth

Anti-doping education is currently at an early stage and there are several needs that must be addressed. Firstly, anti-doping education should be based on state-of-art learning pedagogies. Secondly, anti-doping education is concerned with changing mindsets, intentions and behaviours towards doping use by reducing the risk factors and promoting the protective factors against doping. Thirdly, there are no other known anti-doping educational interventions that promote a positive approach to doping prevention. Finally, anti-doping educational interventions should incorporate the learning process in the context of new learning technologies, such as Serious Games. The aims of "The Game" Project are to:

1. Utilize cutting-edge behavioural science research about the risk and protective factors against doping use in amateur and grassroots sports to inform the development of an anti-doping serious game.
2. Use an "open innovation" framework to co-design the anti-doping serious game, through the active collaboration of SG designers and young people engaged in amateur and grassroots sports.
3. Apply and evaluate the effectiveness of the doping prevention SG in changing young people's learning, motivation, beliefs and behaviour towards the use of PAES, and in promoting a more positive mentality about drug-free and health-enhancing physical activity and sports.
4. Train the trainers on how to promote the serious game into several the project's target groups, namely adolescents and young competitive and recreational athletes.
5. Develop research agenda and policy recommendations for the wider application of SG technologies for the prevention of doping and the promotion of health-enhancing physical activity and sports in young people.

Greece

Reference: 590442-EPP-1-2017-1-EL-SPO-SSCP

Project Title: Reintegration Through Sport

Project Acronym: R.T.S

Eligible Budget (€)	Grant Amount (€)	Co-financing
57.780,00	57.780,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: KENTRO THERAPEIAS
EXARTIMENON ATOMON -
KETHEA

24 Sorvolou St.

EL 116 36 Athens

www.kethea.gr

Participants			
CON	KENTRO THERAPEIAS EXARTIMENON ATOMON - KETHEA	Athens	Greece
PAR	A-LARM BRUKER OG PARORENDE ORGANISASJON FOR APENHET OM RUS OG BEHANDLING	Kristiansand	Norway
PAR	EXPERIENTIA	Moncada	Spain
PAR	KOINONIA ISON EUKAIRION	Athens	Greece
PAR	PANEPISTIMIO THESSALIAS	VOLOS	Greece

Number of members of sport organisations involved: 2

Reintegration Through Sport

The Reintegration Through Sport. (R.T.S) project aims to highlight the benefits of the outdoor sports activities and to contribute to the creation of a secure environment, giving to the ex-drug addict's equal opportunities, by contributing to their treatment and social reintegration. The project's main purpose is to develop and implement an innovative training tool that can contribute to the treatment and reintegration of ex-drug addicts. The project will be supported by a multidisciplinary team (experts in Adventure Therapy and outdoor sport activities, Sport psychologists, social workers, researchers, etc.). Also, the training tool will be accessible to healthcare professionals and physical education teachers working in the addictions field.

The main objectives of the project are:

1. The use of outdoor sport activities as a therapeutic tool for the treatment and social rehabilitation and integration of ex-drug addicts
2. The use of outdoor sport activities as a prevention tool regarding the use of psychoactive substances.
3. To enhance accessibility and equal opportunities for people from vulnerable social groups (ex-drug addicts)

The aim of the project is to create a network linking centers, NGOs, institutions, (inter) national organizations and private people working to promote the benefits of outdoor sport activities and their use in the treatment of addictions. A further general objective is to identify the Theoretical background, the scientific approaches and the good practices in order to raise awareness and exchange of knowledge, providing opportunities for dialogue in order to enhance the dissemination of information on sport in the nature and treatment of drug abuse. As a result of the above the project aims to Creating and promoting an innovative training tool to increment awareness, capacitation and training of team leaders, supervisors and health professionals. Finally the project will be evaluated through Social Return On Investment methodology (SROI)

Greece

Reference: 590807-EPP-1-2017-1-EL-SPO-SSCP

Project Title: YOU'RE HOPE (YRH)

Project Acronym: YRH

Eligible Budget (€)	Grant Amount (€)	Co-financing
23.335,00	23.335,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: OLYMPIACOS SYNDESMOS
FILATHLON PIREOS

Alexandras Square

EL 18534 Piraeus

Participants			
CON	OLYMPIACOS SYNDESMOS FILATHLON PIREOS	Piraeus	Greece
PAR	AALBORG BOLDSPILKLUB AF 1885	AALBORG OST	Denmark
PAR	SDRUZHENIE LEVSKI SPORT ZA VSICHKI	SOFIA	Bulgaria

Number of members of sport organisations involved: 4

YOU'RE HOPE (YRH)

The Refugee Crisis has been creating new issues related to the integration of those migrants fleeing from their native countries due to wars and persecutions. Being refugees and asylum seekers, they had experienced violence and difficulties, creating conditions for loneliness and sense of non-belonging.

Sport can play a crucial role in helping them to overcome these cultural barriers, and Multisport Clubs, thanks to their values, inclusiveness and multidisciplinary approach, can play a crucial role through common actions at European level. Olympiacos from Athens, together with SC Levski from Sofia, Aab 1885 from Aalborg, and in cooperation with several international stakeholders and experts, aims to organise several Multisport events in different countries, making refugees experience and play different sports disciplines with the local Clubs' coaches, athletes and supporters. This will give them the occasion to participate in activities within Clubs with strong roots in local communities, contributing in building relationships with their host countries in a perspective of better integration.

Indeed, Multisport Clubs can double the speed of the integration process, since Migrants will not only play a sport with a well-known local brand, but also will be able to choose among different disciplines, according to their passions and attitudes.

Hungary

Reference: 590753-EPP-1-2017-1-HU-SPO-SSCP

Project Title: Improving Coaching Techniques in Beach Volleyball through Beach Camps

Project Acronym: BVC

Eligible Budget (€)	Grant Amount (€)	Co-financing
45.540,00	45.540,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: KISPEST SE

Ady Endre út 7.

HU 1192 Budapest

www.kispestse.hu

Participants			
CON	KISPEST SE	Budapest	Hungary
PAR	ACADEMY OF BEACH SPORTS	CROYDE	United Kingdom
PAR	AGRUPACION DEPORTIVA VOLEIBOL RIVAS	Rivas Vaciamadrid	Spain

Number of members of sport organisations involved: 2.000

Improving Coaching Techniques in Beach Volleyball through Beach Camps

The main scope of the project is the exchange of good practices in the field of beach volleyball (henceforth BV), through supporting the mobility of coaches, coordinators and staff of four international non-profit beach volley organisations located in the UK, Spain, Denmark and Hungary. The collaboration is planned to be realised in the context of international BV camp programs, trainings, seminars and coach courses in order to create synergies in the divergent practices of BV training in the participating European countries. The project would not only improve the methods of popularising the sport and the skills of coaching but would enhance participation and equal access for children not provided at the moment. The main target group of the project and its outcome is the youth (10-20 years old) age group.

In BV, beach camps are the most important forums where practical and theoretical knowledge can be developed and interchanged. Throughout Europe, under different weather conditions and instrumental opportunities, these camps developed different strengths and weaknesses. The project's timeline and the structure of the meetings (eight in total) follow the important milestones of an optimal beach volley season organised in different venues of Europe in order to explore the divergent conditions and characteristics of camps. The objective is to map the training and preparation opportunities during the whole year on the continent, seeking continuity and sustainability through coach development and through building good relations among the partner countries. On the basis of the collected material, the partnership plans to jointly compile a detailed and illustrated handbook in which the practices of different countries are combined together presented also on a related video portal where the practices can be uploaded. The handbook and portal will include all the important thematic topics elaborated on the partner meetings and coach seminars and on the associated blog page.

Hungary

Reference: 590733-EPP-1-2017-1-HU-SPO-SNCESE

Project Title: European School Sport Day - Flagship Event

Project Acronym: ESSD

Eligible Budget (€)	Grant Amount (€)	Co-financing
297.809,00	238.247,20	80,00 %

Project start: 1/11/17

Project end: 31/10/18

Coordinator: **MAGYAR DIAKSPORT SZOVETSEG**
 Budapest Munkacsy Mihaly utca 17
 HU H-1063 BUDAPEST
www.diaksport.eu

Participants

CON	MAGYAR DIAKSPORT SZOVETSEG	BUDAPEST	Hungary
-----	----------------------------	----------	---------

Number of members of sport organisations involved: 3.000

European School Sport Day - Flagship Event

The European School Sport Day® (ESSD) is a pan-European initiative with the main objectives to promote sport and health enhancing physical activity at international level and involve as many children and young people, schools and organisations in physical activity programs as possible. ESSD also aims break down cultural barriers and contribute to social inclusion. ESSD has been first organized in 2015 with the support of Erasmus+ Sport. In 2016 , organised with the continued support of the Erasmus Plus Program, the inclusive sport event had 1,5 million participants in 20 countries and thus we strongly believe that it has become the biggest event of the European Week of Sport. In 2017, Hungarian School Sport Federation aims to engage even more participants, and for 2018, we plan to establish ESSD as official Flagship Event of European Week of Sport.

The toolkit developed earlier by partnering organisations also provide schools and pupils relevant methodological and practical information on how they can organise their own physical activity programs. Thus, ESSD is fostering volunteering in sport and more particularly in school sport. The project implements the objectives included in the EU policies on education and sport in a holistic way; interlinking the policy areas defined in the Guidelines: sport, health and education. Also, through the establishment of the Flagship Event, ESSD aims to connect Europe through school sport.

Hungary

Reference: 590780-EPP-1-2017-1-HU-SPO-SCP

Project Title: European Physical Activity Label for Schools

Project Acronym: EU-PALS

Eligible Budget (€)	Grant Amount (€)	Co-financing
336.713,00	336.713,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **MAGYAR DIAKSPORT SZOVETSEG**

ISTVANMEZEI UT 1-3

HU 1146 BUDAPEST

www.diaksport.eu

Participants			
CON	MAGYAR DIAKSPORT SZOVETSEG	BUDAPEST	Hungary
PAR	EESTI KOOLISPORDI LIIT	Tallinn	Estonia
PAR	EUROPEAN PHYSICAL EDUCATION ASSOCIATION	GLARUS	Switzerland
PAR	INTERNATIONAL SPORT AND CULTURE ASSOCIATION	KOBENHAVN	Denmark
PAR	UNIVERSITE DU LUXEMBOURG	LUXEMBOURG-VILLE	Luxembourg
PAR	UNIVERZA V LJUBLJANI	LJUBLJANA	Slovenia
PAR	YOUTH SPORT TRUST	LOUGHBOROUGH	United Kingdom

Number of members of sport organisations involved: 1.000

European Physical Activity Label for Schools

The European Physical Activity Label for Schools (E-PALS) project is aimed at establishing a European physical activity label for schools which would first and foremost ensure schools the opportunity to compare and evaluate their sport and physical activity related programs and practices to other schools' in other EU countries in order to be able to fully utilize possibilities to provide space, time and opportunities for students to be physically active.

With the help of an objective compare and evaluation tool the map of physical activity in European schools will be drawn up. Summarising our vision, by creating and developing a European network under one label we engage schools and children around the continent to be more active. Schools that are seeking for recognition and reward, would be motivated to be awarded during the evaluation in the label system, which would result in better and more sport and physical activity programs. The objective of the project will be reached therefore through the contribution to increased participation of pupils in physical activity programs in European Union member states.

The European physical activity label will focus on three different dimensions and should involve indicators from three neighbouring fields (hereinafter also referred to as "dimensions"):

1. physical education in schools (seen as an educational course and part of the curriculum), from the quality P.E. perspective;
 2. extracurricular physical activity programs with focus on health-enhancing physical activity – hereinafter: HEPA - organised in or by the schools or pupils themselves
 3. school sport (competitive and non-competitive sport activities and events in or between schools)
- During the project, an online self-assessment tool will be developed to be able to measure the above indicators and to guide schools to comply with the label criteria.
- In line with the above, the programme aims to raise awareness towards the values and qualities of sport-minded schools.

Hungary

Reference: 590671-EPP-1-2017-1-HU-SPO-SSCP

Project Title: Up and down! Four season activity in the mountains: skimo and trail running

Project Acronym: UDFSAM

Eligible Budget (€)	Grant Amount (€)	Co-financing
47.330,00	47.330,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: **MAGYAR SIALPIN ES TURASI
SPORTEGYESULET**

Szélesrét dűlő 6953/2. hrsz.

HU 2621 Verőce

www.sialpin.hu

Participants			
CON	MAGYAR SIALPIN ES TURASI SPORTEGYESULET	Verőce	Hungary
PAR	ISLENSKI ALPAKLUBBURINN	Reykjavik	Iceland
PAR	PLANINSKO DRUSTVO LJUBLJANA-MATICA	Ljubljana	Slovenia

Number of members of sport organisations involved: 63

Up and down! Four season activity in the mountains: skimo and trail running

Both ski touring (backcountry skiing, where both uphill and downhill travel is made on skis without the use of any motorized equipment, e.g. without the use of lifts, also called ski alpinism and ski mountaineering or skimo) and trail running have become more and more popular in the recent years all over Europe. However -especially in non-Alpine and small countries- the necessary background knowledge in health and safety is often missing, and while the two sports are highly complementary, yet cheap outdoor activities, and provide an all year round healthy cardio lifestyle, usually they are still not encouraged strongly enough together. Thus the main focus of the current project is to formulate the necessary steps to increase partaking and the number of voluntary activities in these sports, raise health and safety awareness and the knowledge on their health-enhancing effects, and to start developing a network of European organizations focusing on these sports.

Ireland

Reference: 590614-EPP-1-2017-1-IE-SPO-SCP

Project Title: Project for a Liaison-based Integrated Approach to Improving Supporter Engagement

Project Acronym: LIAISE

Eligible Budget (€)	Grant Amount (€)	Co-financing
307.652,00	246.761,60	80,21 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: EUROPEAN SUPPORTERS ALLIANCE

BISHOPSTOWN TRAINING
GROUND CURRAHEEN

IE T12 DE08 CORK

www.sdeurope.eu

Participants			
CON	EUROPEAN SUPPORTERS ALLIANCE	CORK	Ireland
PAR	ASSOCIATION NATIONALE DES SUPPORTERS	GIVENCHY-EN-GOHELLE	France
PAR	BULGARISKI FUTBOLEN SAYUZ	Sofia	Bulgaria
PAR	FEDERATION FRANCAISE FOOTBALL	Paris	France
PAR	FOOTBALL SUPPORTERS EUROPE EV (FSE)	HAMBURG	Germany
PAR	FORENINGEN SVENSK ELITFOTBOLL	Sundbyberg	Sweden
PAR	LIGOVA FOTBALOVA ASOCIACE	Praha - Staré Město	Czech Republic
PAR	POLSKI ZWIAZEK PIŁKI NOŻNEJ	WARSZAWA	Poland
PAR	Svenska Fotbollssupporterunionen	STOCKHOLM	Sweden

Number of members of sport organisations involved: 5.203.000

Project for a Liaison-based Integrated Approach to Improving Supporter Engagement

The project's aim is to:

Encourage the football authorities and partner agencies to recognise the value of enhanced dialogue and communication between club supporter liaison officers (SLOs) and the football and public authorities through better understanding, awareness and implementation of established SLO good practices.

This project will help football governing bodies, public authorities and national and international supporter organisations to do this by:

- The development of a collaborative partnership of national football bodies and supporter organisations in six European countries, a group that can continue to work together beyond the lifetime of this project.
- A programme of three training events that all partners and associates will attend, focusing on supporter liaison, the integrated safety, security and service approach at football matches and other sports events, and supporter engagement.
- Actively encouraging all agencies to develop a partnership with supporters based on dialogue and positive cooperation to identify "solutions to potential problems", one of the stated aims of the new Council of Europe Convention on An Integrated Approach to Safety, Security and Service at Football Matches and Other Sport Events.
- A series of supplementary action-research exchanges between national football bodies, national association and club SLOs, and supporter organisations to see good practices and improvements in action.
- The development of dedicated action plans for each participating country, based on the training events and action-research

Italy

Reference: 590371-EPP-1-2017-1-IT-SPO-SCP

Project Title: **Physical ACTivity: the tool to improve the quality of LIFE in osteoporosis people**

Project Acronym: ACTLIFE

Eligible Budget (€)	Grant Amount (€)	Co-financing
493.735,00	400.000,00	81,02 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: **ALMA MATER STUDIORUM -
UNIVERSITA DI BOLOGNA**

Via Zamboni, 33

IT 40126 Bologna

www.unibo.it

Participants			
CON	ALMA MATER STUDIORUM - UNIVERSITA DI BOLOGNA	Bologna	Italy
PAR	COLÁISTE MHUIRE GAN SMÁL	Limerick	Ireland
PAR	FRIEDRICH-ALEXANDER-UNIVERSITAET ERLANGEN NUERNBERG	ERLANGEN	Germany
PAR	ISTITUTO ORTOPEDICO RIZZOLI	BOLOGNA	Italy
PAR	LAUREA-AMMATTIKORKEAKOULU OY	VANTAA	Finland
PAR	SDRUDZENIE ZNAM I MOGA	SOFIA	Bulgaria
PAR	UNIVERSITY OF ULSTER	COLERAINE	United Kingdom

Number of members of sport organisations involved: 1.500

Physical ACTivity: the tool to improve the quality of LIFE in osteoporosis people

ACTLIFE is focused on the development and dissemination across Europe of ACTLIFE protocol aimed to the secondary and tertiary prevention of osteoporosis consequences through physical activities. In particular the project aims to deal with bone mineral density and fear of falling in people with osteoporosis.

Specific goals are:

- Identification, assessment and sharing of an exercise program, the ACTLIFE protocol for physical activity, based on reviews at European level and declined in terms of dosing in people with established osteoporosis
- Identify proper approach for the involvement of Health decision makers and stakeholders to raise awareness and promote sport and physical activity, implementing the ACTLIFE protocol inside the local and national Healthcare Programs and activating a network for its correct working
- Identify organizational formats to facilitate the participation of people with osteoporosis in physical activity programs, identifying socioeconomic, cultural, and environmental barriers, raising awareness and involving the Health decision makers and concerned stakeholders, to implement and sustain over time the program identified by the first goal;
- Raise awareness and involve the sport community and high education institutions to promote specific courses based on ACTLIFE protocol for people, held by specialists with degrees in physical education, advocating the involvement of policy makers to develop awareness campaigns for healthy life style.

The ACTLIFE results will be disseminated throughout:

- The scientific community will be addressed through scientific publications
- The sport and user associations communities will be informed through specific Open Day events
- The policy makers community will be informed through specific advocacy meeting and thanks to institutional participation and representations inside the ACTLIFE consortium.
- The Public health authorities and health care professionals will be informed through specific ECM events

Italy

Reference: 590356-EPP-1-2017-1-IT-SPO-SSCP

Project Title: **ATHLETICS FOR YOUNG AND TEACHERS ALL OVER EUROPE**

Project Acronym: AYTOE

Eligible Budget (€)	Grant Amount (€)	Co-financing
59.510,00	59.510,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **A.S.D. RUNNING MATERA**

VIA FRATELLI CERVI N. 4

IT 75100 MATERA

Participants

CON	A.S.D. RUNNING MATERA	MATERA	Italy
PAR	ASSOCIAZIONE SPORTIVA DILETTANTISTICA MARGHERITA SPORT E VITA	MARGHERITA DI SAVOIA	Italy
PAR	FUNDACION UNIVERSITARIA SAN ANTONIO	MURCIA	Spain
PAR	LIETUVOS SPORTO UNIVERSITETAS	KAUNAS	Lithuania

Number of members of sport organisations involved: 30

ATHLETICS FOR YOUNG AND TEACHERS ALL OVER EUROPE

ATHLETICS FOR YOUNG AND TEACHERS ALL OVER EUROPE

Athletics is one of the most complete physical sport, but not only, it was shown that it is also an important tool to fight children learning dysfunctions.

In this context, the main purpose of the 24-month project is to stimulate children's participation in physical activity improves health and sense of belonging through volunteer activities through increasing attractiveness and quality of athletics.

Powered by two important Italian sports clubs and two European universities with the support of a school (two), the proposal provides for three target groups: 300/400 children and young people aged 8-14 years; 9/12 coaches beginner level; families of children (and their schools).

The specific objective of this proposal is to exploit the potential contribution Athletic welfare children (both individuals and / cognitive level of the brain), giving proof of its impact. The project aims to:

1. Analysis of local needs
2. Collect and share best experiences (through the establishment of working groups)
3. Identify a group of control and monitoring of activities
4. Design of a manual test of athletic-training version (based on common results)
5. Verify that through the implementation of training modules
6. Evaluate the results with common indicators and supervised by university researchers
7. Collect data on progress achieved
8. Draft a final version of the Athletics Teaching Manual
8. Final event in the European Capital of Culture 2019 (Matera).

Through this process, the project to standardize a high level of athletic teaching method for beginners and more coaches expertise.

The whole project will be encouraged awareness-raising activities on the added value of sport and physical activity on the health of children and specific activities to improve dissemination Athletics framework in sectoral stakeholders.

Italy

Reference: 590729-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Begin an Educative Social Training

Project Acronym: BEST

Eligible Budget (€)	Grant Amount (€)	Co-financing
40.050,00	40.050,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: ASSOCIAZIONE SPORTIVA
DILETTANTISTICA DFG SPORT

Via Ufente n.20

IT 04100 Latina

Participants			
CON	ASSOCIAZIONE SPORTIVA DILETTANTISTICA DFG SPORT	Latina	Italy
PAR	AYUNTAMIENTO DE VINALESA	Vinalesa	Spain
PAR	COMUNE DI CECCANO	Ceccano (FR)	Italy
PAR	FONDATSIA EVROPEISKI CENTER ZA INOVATSII OBRAZOVANIE NAUKA I CULTURA	GABROVO	Bulgaria

Number of members of sport organisations involved: 100

Begin an Educative Social Training

The main purpose of the project is to turn diversity into positivity, taught the value of respect for helping to break down prejudices and inner barriers, thus promoting a more proactive inclusion in social life.

First, we want to create an active network on the territory. We would like therefore to leverage local stakeholders organizing public seminars focused on social and architectural obstacles. to bring as a priority action the elimination of any barriers that prevent equal access to sport activities, thereby focusing the maximum inclusion.

Second the project aims to achieve its main objective by using sport as a cross-education tool, by importing the experience of the Italian applicant, to create valid future adults who will become decision makers in the near future. The projects have planned to achieve the objectives with a structured set of activities for both abled and disabled students. Will be implemented a didactic phase which consists in awareness days and laboratories in schools and a practical phase where will take place tournaments between schools.

The Italian sport organization has promoted the project with the purpose to spread its valid methodology and experience in using sport to favor student's personal growth and a greater social inclusion. To have a greater impact on its territory will establish an active cooperation with the Municipality of Ceccano. In Bulgaria, the ECIESC, active in skills development of young people and in encouraging the professional development of disadvantaged people, can count on a wide network of schools and on suitable trainers that enrich this project with specific skills. In Spain, the Municipality of Vinalsa, personally involved as a partner, can import this best practice and become a good example as local authorities to transform the removal of architectural and social barriers in a priority of action.

Italy

Reference: 590515-EPP-1-2017-1-IT-SPO-SSCP

Project Title: **BLACK AND WHITE SPORT: CHESS**

Project Acronym: CHESS

Eligible Budget (€)	Grant Amount (€)	Co-financing
50.350,00	50.350,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **ASSOCIAZIONE CULTURALE
SPORTIVA DILETTANTISTICA
GLAMOUR EVENTS**
via Sisinnio Monni, 25
IT 07100 sassari

Participants			
CON	ASSOCIAZIONE CULTURALE SPORTIVA DILETTANTISTICA GLAMOUR EVENTS	sassari	Italy
PAR	CENTRO SOCIAL E PAROQUIAL SANTOS MARTIRES	Bragança	Portugal
PAR	FEDERACIO CATALANA D'ESCACS	Barcelona	Spain
PAR	LATVIJAS SPORTA PEDAGOGIJAS AKADEMIJAS	Rīga	Latvia

Number of members of sport organisations involved: 350

BLACK AND WHITE SPORT: CHESS

In 2012 the European Parliament realised a Declaration on the introduction of the «Chess in schools» programme in the educational systems of the European Union. The Parliament highlighted that chess game: “can help social cohesion and contribute to policy objectives such as social integration, combating discrimination, reducing crime rates and even the fight against various addictions”; it “can improve children's concentration, patience and persistence and can develop the sense of creativity, intuition, memory, and analytic and decision-making skills; it “teaches determination, motivation and sportsmanship”. This project will establish a European Network whose mission will be to have the teaching of chess game be included (as compulsory subject) in the curriculum of all EU primary schools (ISCED1). In the initial stage, this project foresees a workshop in order to define: an awareness raising campaign for the spread of chess (with a-few-minute-length video clips in English and in the languages of countries involved; video clips will be realised on social networks); a European study to share national good practices; the conclusive workshop for presenting the project to the general public. This project also foresees: defining a training models with the criteria/ methodologies collected in the first workshop; pilot experimentation in some schools. Following the study on already existing experiences in the EU and the operative experimentation, the final training module will be defined and this will be a project output. The training module will be sent for publication and deeper study to chess journals and pedagogic ones at European level; it will also be transmitted to the European Commission and to EU chess sports federations. In the dissemination phase, a public meeting will be organized in each participating country. The main stakeholders will be invited to participate to the meeting, during which the project outputs will be distributed and video clips will be shown.

Italy

Reference: 590493-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Creating Opportunity for sport Members at grassroots level to Enable INclusion

Project Acronym: COME IN

Eligible Budget (€)	Grant Amount (€)	Co-financing
59.525,00	59.525,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: ORGANIZZAZIONE PER L'EDUCAZIONE ALLO SPORT

Via Salvatore Quasimodo, 129

IT 00144 Roma

www.opesitalia.it

Participants			
CON	ORGANIZZAZIONE PER L'EDUCAZIONE ALLO SPORT	Roma	Italy
PAR	ASS NALE ETUDIANT SCIENC TECH ACTIVITE PHYS SPORT	Paris	France
PAR	EUROPEAN NON-GOVERNMENTAL SPORTS ORGANISATION	STOCKHOLM	Sweden
PAR	SPARC SPORT CIC	Redruth	United Kingdom

Number of members of sport organisations involved: 50

Creating Opportunity for sport Members at grassroots level to Enable INclusion

With COME IN: Creating Opportunity for sport Members at grassroots level to Enable Inclusion, we want to test and experiment concretely an educative programme and guidelines for sport trainers, mentors and coaches to adapt and create more sport opportunity for young people with disability at grassroots level.

The three partner countries are very concerned regarding the social inclusion through participation in sports for disabled youth and have very diverse experience and regulation in this matter. Through COME IN project we will exclusively focus on grassroots sports including actively people with disability in all steps of the project. We want to change deeply the approach of the sport towards inclusion dimension and we aim for a higher participation in sports at grassroots level. Because of that we will have people with disability included in all the process of the project in order to ensure that our proposal, our actions will really respect all the needs in term of accessibility: from the activity to the material provided.

In order to do that, the project partners use existing knowledge and practices to create an accessible educational programme that will be tested through an international training and national pilota activities.

Thanks to this testing phase, the partners will collect a comprehensive tool, the COME IN tool, through which people with disability and without disability can find accessible instruction on how to open/offer sport opportunities to people with disability and people with and without disability together.

With this tool it will be possible to create, adapt and/or open all the physical activity/sport programmes towards the different ability present in every community. At the end of the project an on line massive awareness campaign will be realised in order to disseminate and spread the result of the project and educate sport member at grassroots level in becoming more inclusive.

Italy

Reference: 590525-EPP-1-2017-1-IT-SPO-SSCP

Project Title: DUAL CAREERS FOR ALPINE SKI RACERS

Project Acronym: DC4SKI

Eligible Budget (€)	Grant Amount (€)	Co-financing
60.150,00	60.000,00	99,75 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: AMATEUR SKI CLUB LADINIA-ALTA BADIA

PlanMurins 5

IT 39030 La Villa

www.sciclubladinia.it

Participants			
CON	AMATEUR SKI CLUB LADINIA-ALTA BADIA	La Villa	Italy
PAR	ALPSKI SMUCARSKI KLUB KRANJSKA GORA	KRANJSKA GORA	Slovenia
PAR	CHAMBRE DE COMMERCE ITALIENNE DE LYON	LYON	France
PAR	EYROPAIKO INSTITOYTO TOPIKHS ANAPTYKSHS	THESSALONIKI	Greece
PAR	LIBERA UNIVERSITA DI BOLZANO	BOLZANO	Italy
PAR	UNIVERSITA DEGLI STUDI DI GENOVA	GENOVA	Italy
PAR	UNIVERSITAET OSNABRUECK	OSNABRUECK	Germany

Number of members of sport organisations involved: 20

DUAL CAREERS FOR ALPINE SKI RACERS

Athletes face multiple challenges in combining their sport with education or employment. For a long time, in skiing – a grassroots sport for mountain areas - the problem of Dual Careers did not exist: it was natural (and often the only way to go) for athletes to transition from racing to teaching skiing or to other ski-related activities. This cycle greatly benefitted the social and economic development of the ski areas. However, in recent years, ski clubs have been experiencing early racing abandonment. Torn between school obligations, family pressure, training and competing, many talented athletes ultimately decide to abandon competitive. If unresponded, this phenomena will become a real challenge for the European Alpine / mountain economies and societies.

The project aims to: 1. Understand the needs and the challenges faced by athletes, families and educators in ski racing. 2 Research specific transferable talents that ski racers gain. 3. Map the specific long term health benefits that athletes gain for alpine ski racing. 4. Show the link between ski racing and a sustainable economic and social development of the mountain areas. 5. Learn from the experience of top US Ski Academies and collegiate ski racing; 6. Propose European-wide policy solutions to promote Dual Careers in Alpine Ski Racing. In sum, the project aims to show cultural, educational and work environments supporting dual careers in alpine ski racing is not only beneficial for the athletes in many different ways - from long term health benefits, to talents that can be transferred to the education and subsequently professional life -but also for the sustainable economic and social development of the mountain areas where Ski Clubs operates. The project therefore aims to advocate for the development of European best practices in the field of dual careers for Alpine ski racers like for instance the creation of European Ski Academies and the creation of European collegiate Alpine ski teams and racing.

Italy

Reference: 590518-EPP-1-2017-1-IT-SPO-SNCESE

Project Title: Diabetics Runners and Cyclists for more sport for all in Europe - SportGiveChance

Project Acronym: DIABCY

Eligible Budget (€)	Grant Amount (€)	Co-financing
582.500,00	462.500,00	79,40 %

Project start: 1/11/17

Project end: 31/10/18

Coordinator: **COMUNE DI SPOLETO**
PIAZZA DEL COMUNE 1
IT 06049 SPOLETO

Participants			
CON	COMUNE DI SPOLETO	SPOLETO	Italy

Number of members of sport organisations involved: 1.086

Diabetics Runners and Cyclists for more sport for all in Europe - SportGiveChance

APPLICANT:

Spoletto Municipality

ORGANIZATIONS INVOLVED:

- 11 Municipalities,
- A network of 8 sports and cultural associations,
- Umbria Region and a umbrella sport bodies,
- 31 body from 16 EU Countries.

OBJECTIVE:

organize a European sporting event of run, bike ride and hand-bike, involving diabetics athletes and disables, to raise awareness of sport and physical activity in promoting health, well-being and social inclusion.

SPECIFIC OBJECTIVES:

- 1.Promoting voluntary work in sport associations to spread sport among diabetics and weaker people,
- 2.Promote contact between sport/tourism/cultural route,
- 3.Encouraging participation in sporting activities for better social integration and personal development,
- 4.Creating a participatory Rural and Urban planning laboratory aimed at developing sports itineraries and integrated activities suitable for and with the project targets,
- 5.Creating a Sports Skill Lab aimed, at creating and maintaining a network of specialists and public stakeholders.

ACTIVITIES:

The event include

- a week of non-competitive sport activities for diabetics athletes: 320 from 16 European Countries and 700 from Italy,
- three laboratories: Rural, Urban and Sports Skill Lab,
- medical conferences on the utility of the sport for the prevention of diseases,
- think tank with stakeholders in order to promote vertical mainstreaming actions and generate an impact on each local policies for 16 common approach.

LOCATION:

The most beautiful Italian bike trail among Assisi-Spoletto-Norcia.

IMPACTS:

The project will contribute by increasing the capacity of public initiatives and institutional dialogue for the promotion and protection of the rights of people with diabetics disabilities and to enhance the active participation of sport Associations in implementing public policies .

OUTPUTS:

- 1)The European Decalogue (Charta) to prevent diabetic diseases,
- 2)Video tutorial, it collects points of the Decalogue,
- 3)Acts of the three LABs and Common Guidelines.

Italy

Reference: 590443-EPP-1-2017-1-IT-SPO-SCP

Project Title: A EU collaborative partnership for active lifestyles for the prevention and treatment of breast cancer- DANCING WITH HEALTH

Project Acronym: DWH

Eligible Budget (€)	Grant Amount (€)	Co-financing
345.520,00	345.520,00	100,00 %

Project start: 1/01/18

Project end: 30/06/20

Coordinator: UNIVERSITA DEGLI STUDI DI ROMA FORO ITALICO

PIAZZA LAURO DE BOSIS 15

IT 00135 ROMA

www.uniroma4.it

Participants			
CON	UNIVERSITA DEGLI STUDI DI ROMA FORO ITALICO	ROMA	Italy
PAR	ASOCIACIA ZA RAZVITIE NA BULGARSKI SPORT	SOFIA	Bulgaria
PAR	INCONTRADONNA ONLUS	Rome	Italy
PAR	ISTITUTO EUROPEO PER LO SVILUPPO SOCIO ECONOMICO ASSOCIAZIONE	VALENZA	Italy
PAR	KLAIPEDOS REGIONO MOTERU INFORMACIJOS CENTRAS	Klaipeda	Lithuania
PAR	THE ASSOCIATION FOR DANCE MOVEMENT PSYCHOTHERAPY UK LIMITED	Bath	United Kingdom
PAR	UNIVERSITAIR MEDISCH CENTRUM UTRECHT	UTRECHT	Netherlands

Number of members of sport organisations involved: 50

A EU collaborative partnership for active lifestyles for the prevention and treatment of breast cancer- DANCING WITH HEALTH

The basic view of DANCE WITH HEALTH is that sport for cancer patients has a double role. The first is connected with physical education, movement and health information, concepts contained in the primary directions of the EU. The other role is connected with learning and education. Through training, patients can be supported by skilled experts who can properly accompany them in their difficult path of treatments and recovery.

Considering this, and in order to support the implementation of the Guidelines, the project wants to promote physical activity in the form of dance to breast cancer survivors and women who are still in treatment aged 30-65 by offering an innovative dance protocol to involve them in a moderate / vigorous physical activity and as a consequence, to make them accept and reconnect with their bodies, build new self-confidence, enhance self-expression, address feelings of isolation, depression, anger and fear and to strengthen personal resources and above all, to do a physical activity necessary for their well being. Thus, the project through the development of its dance protocol aims to promote voluntary activities in sport, together with awareness of the importance of health-enhancing physical activity through increased participation in sport for all.

Project activities will be:

- Development of an innovative dance protocol for breast cancer survivors and women who are still in treatment to involve them in a moderate / vigorous physical activity;
- Training (train the trainers) dance teachers and experts in physical education and health to standardize the protocol and make it transferable and replicable also in other contexts and countries.
- Organisation of multipliers events open to the public to inform them about the project and of other topics as the Importance of physical activity for the maintenance of health status; Physical activity in the prevention and treatment of diseases; Dance and its psychological and physiological effects.

Italy

Reference: 590763-EPP-1-2017-1-IT-SPO-SCP

Project Title: Encouraging Girls' Participation in Sports - 2

Project Acronym: EGPIs2

Eligible Budget (€)	Grant Amount (€)	Co-financing
378.990,00	378.990,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **ENDAS - ENTE NAZIONALE
DEMOCRATICO DI AZIONE
SOCIALE**

VIA MERULANA 48

IT 00185 ROMA

www.endas.it

Participants			
CON	ENDAS - ENTE NAZIONALE DEMOCRATICO DI AZIONE SOCIALE	ROMA	Italy
PAR	ASOCIACIA ZA RAZVITIE NA BULGARSKI SPORT	SOFIA	Bulgaria
PAR	CATALCA ILCE MILLI EGITIM MUDURLUGU	ISTANBUL	Turkey
PAR	HRANICKA ROZVOJOVA AGENTURA ZC	HRANICE I MESTO	Czech Republic
PAR	LATVIJAS SPORTA FEDERACIJU PADOME	RIGA	Latvia
PAR	MUNICIPIO DE MIRANDELA	MIRANDELA	Portugal
PAR	TECHNOLOGIKO PANEPISTIMIO KYPROU	LEMESOS	Cyprus
PAR	THE ACCESS TO SPORTS PROJECT	LONDON	United Kingdom
PAR	VARMLANDS IDROTTSFORBUND	Karlstad	Sweden

Number of members of sport organisations involved: 45

Encouraging Girls' Participation in Sports - 2

The project Encouraging girls' participation in sports - 2, EGPIs2, was born in the wake of the success of the homonymous previous project EGPIs, financed by the European Commission in the framework of ERASMUS+ Programme.

EGPIs2 aims to support girls' participation in sports, and will deepen some crucial aspects that were brought to light from the first project. In detail:

- a) EGPIs methodology (gender issues; environment and premises accessibility, sports offer...);
- b) how to address and involve social groups (family, peer groups, schools, sport clubs...), with a specific attention to intercultural dialogue;
- c) how to introduce these themes in the training of trainers and coaches;
- d) how to address the issue of gender policies, in order to promote equal opportunities for girls in sport.

The project will then develop a collaborative research phase in the 9 Countries involved (Italy, UK, Portugal, Czech Republic, Sweden, Bulgaria, Latvia, Turkey and Cyprus), and will produce the following intellectual outputs:

O1 - Research on Social Factors Encouraging Girls' Participation in Sports: an overview on the new themes addressed, best practices and practical examples

O2 - Encouraging Girls' Participation in Sports - Guidelines N. 2: it will include an update on EGPIs methodology and strategies and tools aimed at addressing social factors and gender policies

O3 - EGPIs2 Tutorials: User-friendly video tutorials aimed to the various components of the intended recipients: girls, families, workers, organizers, decision makers and local administrators

O4 - Encouraging Girls' Participation in Sports - Training Course: a formative teaching module for trainers and coaches, aimed at testing project findings and tools, to be tested in pilot projects in the participating Countries. The results of the pilot phase will be used to assess the Intellectual Outputs produced; they will thus become a shared and common knowledge available for further use and implementation at European level.

Italy

Reference: 590629-EPP-1-2017-1-IT-SPO-SNCESE

Project Title: **EUropean Games of Integrated Fencing**

Project Acronym: EU.GIF

Eligible Budget (€)	Grant Amount (€)	Co-financing
445.416,79	356.333,43	80,00 %

Project start: 1/11/17

Project end: 31/10/18

Coordinator: **COMUNE DI JESI**
 Piazza Indipendenza, 1
 IT 60035 Jesi
www.comune.jesi.an.it

Participants			
CON	COMUNE DI JESI	Jesi	Italy

Number of members of sport organisations involved: 150

EUropean Games of Integrated Fencing

EUropean Games of Integrated Fencing (EU.GIF) intends to support, enhance and promote the fundamental role that sport can play for young people and people with disabilities with regard to integration, social inclusion, personal development and growth and active citizenship, with the aim of creating more integrated and cohesive societies. Project aims at organizing a major sport event of integrated fencing involving able-bodied and disabled young athletes in the 20-30 age group, coming from 13 European countries: Italy, Portugal, Estonia, Denmark, Sweden Hungary, Latvia, UK, Slovenia, Greece, Germany, France, Bulgaria. The young athletes and the technical staff – around 150 people – will participate in various sporting events and educational initiatives (Games, Athletic trainings, Seminars, social events) under the theme of "sport for all", promoting the participation of disabled people and guaranteeing the organization of disability-specific ones, with the strategic purpose of enhancing participation, education, equality and social protection in the field of sport. The project supports the creation of virtuous cooperation among institutions, associations and individuals active in sports and social field to search for the best result through the sporting, recreational and cultural dimension. At the same time, through different communication and dissemination activities and events the project will provide an opportunity for increasing awareness of Citizens of the value of sport and physical activity in promoting health and well-being, on the EU dimension of sport and on existing strategies supporting sport activities and social inclusion through sport. Moreover, the International Fencing Event will be widespread across EU, guaranteeing an effective impact on the target groups in order to share and disseminate information, allowing them to be willing and capable of integrating project results in their day to day operations.

Italy

Reference: 590592-EPP-1-2017-1-IT-SPO-SNCESE

Project Title: EXPOSPORT- International Sport Game

Project Acronym: EXPOSPO

Eligible Budget (€)	Grant Amount (€)	Co-financing
873.300,00	500.000,00	57,25 %

Project start: 1/11/17

Project end: 31/10/18

Coordinator: **COMUNE DI REGGIO EMILIA**
PIAZZA PRAMPOLINI 1
IT 42100 REGGIO EMILIA

Participants			
CON	COMUNE DI REGGIO EMILIA	REGGIO EMILIA	Italy

Number of members of sport organisations involved: 2.735

EXPOSPORT- International Sport Game

The International Sport Games (EXPOSPORT) project features young athletes, aged 11-18 from 13 different European Countries (Italy, Poland, Croatia, Spain, Germany, Czech Republic, Slovenia, Greece, Portugal, Malta, Romania, Netherlands, French) accompanied by their coaches, institutional representatives from their cities and some of them by their families, challenging themselves in almost 40 sport disciplines, including traditional/grassroots sports and Paralympic ones (5 disciplines). The project and its sport event builds on the strong and positive experience of previous five editions, whose first was held in 1997 as occasion to celebrate the Bicentenary of the Italian Tricolore flag, born in Reggio Emilia. It will be participated also by organizations from other countries, such as Mozambique, Palestine, Israel, South Africa, Cina, Saharawi Republic, Unites States of America.

EXPOSPORT, targeted especially to younger generations, but also to local authorities and citizens, promotes the use of sport/physical activity, gender equality and social inclusion as a vehicle to foster friendship, solidarity between peoples and knowledge of new cultures and different culture under principles such as social inclusion, sustainability, volunteering and respect of different cultures, human rights and disability.

It aims to demonstrate the positive effects from which people can benefit (making sport/physical activity as part of their everyday lives, spending time with disadvantage people/new citizens) as individual and part of a community. The project intends to disseminate and communicate the positive role of sport for: wellbeing and social inclusion of individual; mean to reinforce the active protagonist at local community; mean to consolidate and enlarge networks with other organizations, stakeholders and citizens active in the sport field at European level; gender equality in daily life; access to sport activities to all; urban renewal of city space using as playground.

Italy

Reference: 590643-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Water GHAIms EuroCamp

Project Acronym: GHAIms

Eligible Budget (€)	Grant Amount (€)	Co-financing
58.210,00	58.210,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: ASSOCIAZIONE SPORTIVA
DILETTANTISTICA AQUARIUS

Via Sicilia, 1

IT 91016 Erice

www.facebook.com/aquariuserasmusplus

Participants			
CON	ASSOCIAZIONE SPORTIVA DILETTANTISTICA AQUARIUS	Erice	Italy
PAR	EYROPAIKO INSTITOYTO TOPIKHS ANAPTYKSHS	THESSALONIKI	Greece
PAR	HELSINGBORGS SIMSALLSKAP	Helsingborg	Sweden
PAR	TECHNOLOGIKO EKPAIDEFTIKO IDRYMA (TEI) DYTIKIS ELLADAS	PATRA	Greece
PAR	WOJSKOWY KLUB SPORTOWY SLASK	Wroclaw	Poland

Number of members of sport organisations involved: 50.000

Water GHaims EuroCamp

Water GHaims project aims at overcoming gender inequality, still rooted in both the social fabric and in sports. Aquarius, operates in a social context in which a chauvinist mentality is still predominant, thus aims to initiate a cultural change that can sensibly modify this condition.

Aquarius project team comprises two non-profit sports swimming organizations and two institutes dealing with social wellness and quality of life. In the choice of the first two partners, account was taken of their geographical location (Poland and Sweden), representatives of different cultures, mentalities and practices. For the third and fourth partners (Greece) their dedication and expertise in scientific work and statistical surveys was considered, especially in the field of social welfare and equity, gender equality and quality of life. The project participants are a total of 50 (technical-managerial staff, and athletes aged 14-18). The male and female components of the partners are equally represented. The selected staff of each partner, has many years of experience in education, teaching, training, coaching, promotion of gender equality and social inclusion.

The project implements several activities that meet the requirements of E+ but also innovative aspects in sport. The methodology will be that of cultural and scientific approach, with the application of a GEO (Gender Equity Oriented) pilot system. Mobility to Italy is planned for a ten-days sport campus, with practice and water games, intercultural E+ spirit, entertainment, and cultural activities. All aimed at the promotion of gender equality.

A multifaceted impact is expected on both the partners and the various stakeholders involved in the project, with a cascading effect on their communities: on a local, regional, national and international level.

Activating favorable synergies between the field of sport and those of education, health, nutrition, social inclusion, the project allows a systemic approach to the issues,

Italy

Reference: 590451-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Horsemanship and Disability

Project Acronym: HEAD

Eligible Budget (€)	Grant Amount (€)	Co-financing
39.400,00	39.400,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: ASD ASSOCIAZIONE ITALIANA RECUPERO SOCIALE E EQUESTRE SPORTIVA SA MANDRIA

via Vittorio Era, 50

IT 07100 Li Punti (Sassari)

Participants			
CON	ASD ASSOCIAZIONE ITALIANA RECUPERO SOCIALE E EQUESTRE SPORTIVA SA MANDRIA	Li Punti (Sassari)	Italy
PAR	AKADEMIA WYCHOWANIA FIZYCZNEGO JOZEFA PILSUDSKIEGO W WARSZAWIE	WARSZAWA	Poland
PAR	JEZDECKY KLUB FANY HOSTENICE	Hosténice	Czech Republic
PAR	TODOS A GALOPE ASSOCIACAO EQUESTRE	LISBOA	Portugal

Number of members of sport organisations involved: 300

Horsemanship and Disability

The EU Commission's communication "European Disability Strategy 2010-2020: A Renewed Commitment to a Barrier-Free Europe" highlights the importance that disabled people fully take part in society and economy. "Full economic and social participation of people with disabilities is essential if the EU's Europe 2020 strategy is to succeed in creating smart, sustainable and inclusive growth". In line with the strategy, this project means to establish a small network of associations in order to promote the social inclusion of disabled people through sports riding. We want to involve local communities of partner organizations by means of an awareness raising campaign through posters and an Internet site. Also, we want to map out all associations which run horse sports activities with disabled people in the countries of the project. After a workshop in order to share good practices, in each country the project will be presented to the local community and the campaign will be launched. This project foresees a EU horse sports event with the participation of partner organizations and of the representatives of the associations running horse sports with disabled people. During the event, which will be open to public, there will be demonstrations of horse sports activities. The event will be the occasion for organizations to share their good practices and it will also be an opportunity to involve families and health and welfare bodies which deal with disabled people. A photo book will be published with pictures of the event and the good practices shared by the organizations. This project also foresees a closing seminar in Sassari (Italy) in order to present the project results and in order to set up the European Horse-Riding Network. After the closing seminar, all material realized by the project will be sent to EU associations in order to disseminate the project results and to promote good practices in horse-riding activities with disabled people.

Italy

Reference: 590425-EPP-1-2017-1-IT-SPO-SSCP

Project Title: RUGBY Kids in Touch

Project Acronym: K.I.T.

Eligible Budget (€)	Grant Amount (€)	Co-financing
53.200,00	53.200,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: ISTITUTO COMPRENSIVO SPOLTORE

VIA MONTESECCO 33

IT 65010 SPOLTORE

<http://icspoltore.vd1.it>

Participants			
CON	ISTITUTO COMPRENSIVO SPOLTORE	SPOLTORE	Italy
PAR	BE YOU - CENTRO DE INICIATIVAS DESPORTIVAS ASSOCIACAO	PENACOVA	Portugal
PAR	COLLEGE NOTRE DAME DE BONNE-ESPERANCE	VELLEREILLE-LES-BRAYEUX	Belgium
PAR	PESCARA RUGBY ASSOCIAZIONE SPORTIVADILETTANTISTICA	Montesilvano	Italy

Number of members of sport organisations involved: 100

RUGBY Kids in Touch

RUGBY K.I.T. aims to promote voluntary activities together with social inclusion, equal opportunities and equal access to sport. The project wants to overcome the experience of Paralympic Games where disabled people compete among them, by creating integrated Touch Rugby Teams for young players between 6 and 14 years old. In the there will be place for able-body children, children with mental or relational problems and no difference between boys and girls. The variant of Touch will allow to open the participation even to more disadvantaged categories of people: an interdisciplinary staff made by trainers, teachers, psychologist will gather all the experiences in a handbook of good practices: all the material will be available in a dedicated web site.

International tournaments will allow pupils to know each other and meetings among staff partners will help to build a open, reusable tool. A great final event with international conference will spread out the outcomes, using also media materials, publications, logo and banners on the social network as Facebook, Twitter, Youtube

Italy

Reference: 590325-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Let's Play Together

Project Acronym: LEPYTER

Eligible Budget (€)	Grant Amount (€)	Co-financing
44.950,00	44.950,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: **PLAYMORE! SOCIETA' SPORTIVA DILETTANTISTICA SRL**

Via Volta 19

IT 20121 Milan

www.playmore.it

Participants			
CON	PLAYMORE! SOCIETA' SPORTIVA DILETTANTISTICA SRL	Milan	Italy
PAR	ASOCIACION DE JUGADORES DE FUTBOL SALA	MADRID	Spain
PAR	SCL SPORTCLUB LEBENSHILFE BERLIN EV	Berlin	Germany
PAR	SPORT AND THOUGHT, FOOTBALL AS THERAPY	London	United Kingdom

Number of members of sport organisations involved: 50

Let's Play Together

The project will deal with the topic of sport and social inclusion of young people from different socio-economic, cultural conditions (especially from disadvantaged groups or with disabilities) living in most deprived areas of Milan, Madrid, London, Berlin, and who have lower possibilities of access to sport.

The objective of the project "Let's play together" is to encourage equal access and active participation of young people (5-17 years old) in sports and to promote social inclusion through sport.

The partnership consists of 4 sport organizations from 4 EU States (Italy, UK, Spain, Germany), operating in sport and with relevant experiences in sport projects for promotion of social inclusion in urban areas.

In the project each partner will run a specific annual program in their Municipality where youngsters will have the opportunity to access for free to a combination of weekly sport courses and other sport activities, with a wider personal development program of social integration.

The project will pay particular attention to networking activities for sharing of best practices among partners, through 5 transnational partners' meetings and study visits in partners Countries; it will also contribute to the EWOS 2018 with different sport events and initiatives linked to the project and organized by partners in their Cities in September 2018.

The communication and dissemination plan will assure the maximum visibility at European and local level of the project, also beyond the end of the project.

The project methodology builds on previous projects run by partners and is mainly based on practical tasks and actions that can ensure active engagement and participation of young people.

The project will have direct impact on young participants and will create the right environment for promotion of the positive values of sport (respect, fair play, responsibility, team work) and for promotion of equity, social inclusion and integration among youngsters in urban areas.

Italy

Reference: 590642-EPP-1-2017-1-IT-SPO-SCP

Project Title: Movement Environment Well-being

Project Acronym: MEW

Eligible Budget (€)	Grant Amount (€)	Co-financing
398.419,00	398.419,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: CENTRO SPORTIVO
EDUCATIVO NAZIONALE

VIA LUIGI BODIO 57

IT 00191 ROMA

Participants			
CON	CENTRO SPORTIVO EDUCATIVO NAZIONALE	ROMA	Italy
PAR	AZIENDA UNITA SANITARIA LOCALE ROMAD	ROMA	Italy
PAR	BALTIC YOUTH WAY	RIGA	Latvia
PAR	CLUBUL DE TURISM VENITI CU NOI	Bacau	Romania
PAR	INSTITUTE OF TECHNOLOGY TRALEE	TRALEE	Ireland
PAR	ISTITUTO POLITECNICO DA GUARDA	GUARDA	Portugal
PAR	INTERNATIONAL COUNCIL FOR COACHING EXCELLENCE	LEEDS	United Kingdom
PAR	INTERNATIONAL COUNCIL OF SPORT SCIENCE AND PHYSICAL EDUCATION EV	Berlin	Germany
PAR	INTERNATIONAL MOUNTAIN BICYCLING ASSOCIATION EUROPE	VEENENDAAL	Netherlands
PAR	UNIVERSITA DEGLI STUDI DI ROMA FORO ITALICO	ROMA	Italy
PAR	VOLKSHOCHSCHULE IM LANDKREIS CHAM EV	CHAM	Germany

Number of members of sport organisations involved: 800

Movement Environment Well-being

The MEW project aims at the constitution of the “European Network for Health” which will promote the “Model of Action” (MA) elaborated by project in order to counter sedentariness and to demonstrate the money savings and individual and social well being which are generated by active behaviours in daily life. Project includes the publication of a book to convey the value of the MA.

The project starts with a research of international scientific material and then defines a “protocol of activities” – motor and sanitary – for 200 beneficiaries from several EU countries. The protocol is defined by a multidisciplinary group of European experts who will also monitor the management phases with meetings and conference calls. Project foresees involving beneficiaries in group activity to support their efforts and favour motivation and social relationships. At the same time there will be 10 multiplier sport events to discover urban and extra-urban areas, trekking and/or biking. An operative staff, with digital equipment, will ensure monitoring and support to participants and will be able to verify participation levels and the results achieved by each individual. Final results will be assessed and, together with interviews, will be used to work out the “Model of Action”. Project outputs will be available in paper and online and distributed in an international meeting and in local meetings. At the international meeting, the foundation of the “European Network for Health” will be subscribed and the “volunteers of sport” nominated, in order to face the social emergencies caused by sedentariness, to promote motor activities and, as consequence, sanitary saving. The book published will be sent to the European Commission as well as to competent National Ministers in order to share the research data gathered and the analyses carried out by authors.

Italy

Reference: 590572-EPP-1-2017-1-IT-SPO-SCP

Project Title: MIXed Ability Rugby

Project Acronym: MIXAR

Eligible Budget (€)	Grant Amount (€)	Co-financing
187.526,00	187.526,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: FEDERAZIONE ITALIANA RUGBY

Stadio Olimpico Curva Nord

IT 00135 Roma

www.federugby.it

Participants			
CON	FEDERAZIONE ITALIANA RUGBY	Roma	Italy
PAR	FEDERACION ESPANOLA DE RUGBY	Madrid	Spain
PAR	INTERNATIONAL MIXED ABILITY SPORTS CIC	Bingley	United Kingdom
PAR	PER FORMARE SOCIETA A RESPONSABILITA LIMITATA - IMPRESA SOCIALE	Rome	Italy
PAR	RUGBY VLAANDEREN VZW	Berchem	Belgium
PAR	UNIVERSIDAD DE SALAMANCA	SALAMANCA	Spain

Number of members of sport organisations involved: 450

MIXed Ability Rugby

MIXAR is aiming to transfer, trial and implement an innovative and proven approach to social inclusion through rugby into 5 European countries. The model championed by IMAS promotes the interaction of disabled and non-disabled players in the same mainstream, non-adapted, full-contact rugby union game, increasing health, equity, equal membership and social cohesion, challenging incorrect assumptions, segregation and stereotypes about disability, as well as fostering wider lifelong education and personal development for all participants.

Rugby is an increasingly popular sport whose core values of teamwork, integrity, respect, solidarity and passion align with the vision of a fully inclusive society. The project gathers together 7 partners with varied and complementary skills, experience and expertise, who already embed a strong commitment to social inclusion in their work. Along with IMAS, partners will include 2 European rugby National Governing Bodies (FIR and FER), a regional federation (Rugby Vlandereen), a grassroots club who have already adopted the mixed ability model (Sundays Well Rebels) and two research groups from the internationally renowned University of Salamanca and the Italian agency Per Formare. MIXAR partners will collaboratively put in place a training programme and related co-produced accessible resources to educate partners and their representatives about MA Rugby, promote and trial the model in a variety of contexts, share knowledge and best practice, as well as identify ways to maximise reach and sustainability of the expected positive impacts of the project both at the individual and community level. The partnership also seeks to activate disabled and non-disabled volunteers in every phase of the project, and to create a Transferability Toolkit which can represent a platform for the adoption and further implementation of the model from potential stakeholders interested in promoting fully inclusive sport initiatives in any context across Europe.

Italy

Reference: 590508-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Multi-disciplinary modules for a healthy, safe and comprehensive approach to sport (MULTI-SPORT)

Project Acronym: MULTI-S

Eligible Budget (€)	Grant Amount (€)	Co-financing
54.500,00	54.500,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: **COMUNE DI CASTELNOVO NE' MONTI**
PIAZZA GRAMSCI 1
IT 42035 CASTELNOVO NE' MONTI

Participants			
CON	COMUNE DI CASTELNOVO NE' MONTI	CASTELNOVO NE' MONTI	Italy
PAR	ASD LG COMPETITION CASTELNOVO NE MONTI	Castelnovo ne' Monti	Italy
PAR	MUNICIPALITY OF AMPELOKIPI - MENEMENI	THESSALONIKI	Greece
PAR	NORTHERN GREECE PHYSICAL EDUCATION TEACHERS ASSOCIATION	THESSALONIKI	Greece
PAR	POLISPORTIVA QUADRIFOGLIO ASSOCIAZIONE SPORTIVA DILETTANTISTICA	CASTELNOVO NE MONTI	Italy
PAR	RIJEKA SPORTS ASSOCIATION FOR PERSONS WITH DISABILITIES	RIJEKA	Croatia

Number of members of sport organisations involved: 150

Multi-disciplinary modules for a healthy, safe and comprehensive approach to sport (MULTI-SPORT)

The MULTI-SPORT project aims to promote volunteering, social inclusion, equal opportunities and awareness of the importance of HEPA through increased participation in sport.

In particular, it will develop a public-private networking strategy acting at local and European level that enhances motor skills development to encourage education in and through sport and skills development and encourage preventive actions to promote health and safety.

The project will involve 3 territories: Castelnovo ne' Monti (IT), Thessaloniki (GR) and Rijeka (HR). Each will create a local Focus Group to analyze local needs and practices for a healthy, safe and comprehensive sport initiation of 5-7-years-old children.

Each territory will develop/integrate a local practice that will be then presented during the Kick-Off Conference in June 2018. This event will provide also the opportunity to discuss the main project topics (public-private cooperation; link between sport, health, education, social inclusion; the role of volunteering; motor skills development through multi-purpose and pre-specialized games) with qualified experts.

Then project partner will make 3 Study-Visits to develop relations and networking, further improving their local practices through confrontation and exchange.

Finally, they will develop a MULTI-SPORT Report, describing these practices and the positive impact of European public-private synergies, and a set of Policy Recommendations to stimulate policy-makers.

The main project beneficiaries will be local sport associations and public entities that will improve knowledge, capacities and practices to be implemented. Strengthening their relations and collaboration, they will further reinforce their role at local level and will become more effective.

The positive impact on local systems will also be extended at regional level, especially with mainstreaming activities to improve sport policies and their synergies with other sectors (health, social inclusion and education).

Italy

Reference: 590858-EPP-1-2017-1-IT-SPO-SSCP

Project Title: NAUTILIUS

Project Acronym: NAUT

Eligible Budget (€)	Grant Amount (€)	Co-financing
57.850,00	57.850,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: ASSOCIAZIONE
POLISPORTIVA
DILETTANTISTICA ENNA
NUOTO MURGANO

contrada San Giovannello

IT 94100 ENNA

marinelladamo@gmail.com

Participants			
CON	ASSOCIAZIONE POLISPORTIVA DILETTANTISTICA ENNA NUOTO MURGANO	ENNA	Italy
PAR	DIEYTHINSI DEFTEROVATHMIAS EKPAIDEFSIS N PIERIAS	Katerini	Greece
PAR	EDIRNE GENCLIK VE ENGELLILERI DESTEKLEME DERNEGI	Edirne	Turkey
PAR	ESSENIA UETP (UNIVERSITY AND ENTERPR UNIVERSITY AND ENTERPRISE TRAINING PARTNERSHIP)	Salerno	Italy
PAR	KOLYMVITIKOS ATHLITIKOS OMILOS ASTERIAS	Katerini	Greece

Number of members of sport organisations involved: 250

NAUTILIUS

The partnership of the project is composed by 5 Organization from Italy, Greece and Turkey, operating in the field of sport, education, disability.

The objective of the project is to exchange good practices, confront ideas and methods in different areas relating to sport and physical activity and its relevance for the inclusion of disabled people in the society.

Target Group of the project: Teachers, trainers, volunteers, coaches, managers and staff of non-profit sport organisations, Schools and Education Authorities, associations.

Activities foreseen: Exchange of good practices in the field of disability and social inclusion through sport, in particular swimming, through the realization of 3 transnational workshops focused on different topics:

Workshop n.1: Social Inclusion of Disabled people through sport;

Workshop n.2 Mental and physical wellbeing through swimming.

Workshop n.3 Sport at school: the role of education in promoting swimming as a mean of inclusion of disabled learners.

After each workshop held at European level, each partner organization will realize one local seminar to spread the good practice learned from the European partners also at the local public and stakeholders.

The good practices, results and recommendations emerged during the workshops will be gathered and will be the starting material for the elaboration of a Guide of good practices on the value of the sport, namely swimming, for the social inclusion of disabled people. The Guide will constitute the main product of the project and it will be uploaded on the project website as free OER. It will be designed by Essenia UETP (Italy), that will gather the material from each partner, will melt it and will structure the guide of good practices. Then, each partner will translate the Guide in its own language.

Italy

Reference: 590353-EPP-1-2017-1-IT-SPO-SSCP

Project Title: NETWORK

Project Acronym: NET

Eligible Budget (€)	Grant Amount (€)	Co-financing
38.750,00	38.750,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: **COMITATO ZONALE ANSPI
AVELLINO**
VIA FONTANATETTA
IT 83100 AVELLINO

Participants			
CON	COMITATO ZONALE ANSPI AVELLINO	AVELLINO	Italy
PAR	SDRUZHENIE VELO KLUB TRYAVNA	Tryavna	Bulgaria
PAR	SOLIDARIDAD SIN FRONTERAS	Madrid	Spain

Number of members of sport organisations involved: 25

NETWORK

The project "Network" is a project promoted and developed by "ANSPI COMITATO ZONALE AVELLINO" in collaboration with the stakeholders present on the territory. It is addressed to students of primary and secondary schools of first and second degree residing in the city of Avellino aimed to promote and facilitate the interaction and the processes of social inclusion and intercultural.

The project promote the social inclusion and integration of young people with a migrant background and it is aimed at fighting discrimination in access to sport, as well as intolerance, violence and the difficult problem of doping.

The project has the intention to create a network, in fact, sports associations in the area, local institutions, schools and parishes to encourage end a real integration process . The project would be the first step to realize and develop in the future other similar actions aimed at improving issues related to the integration phenomenon and issues relating to sport, first of violence and doping.

Italy

Reference: 590827-EPP-1-2017-1-IT-SPO-SCP

Project Title: No Violence In Sport

Project Acronym: NOVIS

Eligible Budget (€)	Grant Amount (€)	Co-financing
395.745,00	395.745,00	100,00 %

Project start: 1/01/18

Project end: 30/06/20

Coordinator: CENTRO GIOVANILE DI FORMAZIONE SPORTIVA
ASSOCIAZIONE SPORTIVA DILETTANTISTICA

via Pomeria,90

IT 59100 Prato

www.cgfs.it

Participants			
CON	CENTRO GIOVANILE DI FORMAZIONE SPORTIVA ASSOCIAZIONE SPORTIVA DILETTANTISTICA	Prato	Italy
PAR	ASSOCIAZIONE COMUNITA NUOVA ONLUS	MILANO	Italy
PAR	ASTERI SOMATEIO GIA THN EYAISTHITOPOIISI GIA TA SPOR TIN EKPAIDEYSI TO PERIVALON THN ENERGEIA KAI TO DIADIKTIO	Thessaloniki	Greece
PAR	CLUB BASQUET GRANOLLERS	GRANOLLERS	Spain
PAR	COMITATO OLIMPICO NAZIONALE ITALIANO	ROMA	Italy
PAR	CZESTOCHOWSKIE STOWARZYSZENIE ROZWOJU MALEJ PRZEDSIEBIORCZOSCI	Czestochowa	Poland
PAR	FONDATSIYA STEFAN NOIKOV	SOFIA	Bulgaria
PAR	Institutul National de Cercetare pentru Sport	BUCURESTI	Romania
PAR	REGIONE TOSCANA	FIRENZE	Italy
PAR	STICHTING EUROPEAN FOOTBALL FOR DEVELOPMENT NETWORK	BREDA	Netherlands

Number of members of sport organisations involved: 3.900

No Violence In Sport

The NOVISPORT project will deal with the cross-borders issues of violence, racism and all forms of intolerance and discrimination in sport. The real problem of violence in sports and numerous and recent examples of violence underline that there is a need to educate young people and students at early age, in particular in EU Countries where incidents of violence has risen the last years and with bigger problem. The current project proposal is mainly based on the results and outputs of the ELYS project and the approach “Io tifo positivo”/“I support pro”, which has been developed by the partner Comunità Nuova for more than 10 years in Italy. The specific aim of the project is to further develop the previous European project (ELYS) as well as sharing the lessons learnt with new partners organizations and partners from other EU Members States. Furthermore, the project aims to develop a pilot affiliation programme for sport organizations, clubs and associations in order to develop and test an innovative approach for promoting the true values of sport (respect, fair play, no to racism and xenophobia, etc.) and combating any form of violence and discrimination in sport.

The project core activities will be the Sport Educational Camps for young people in all partners Countries: Sport e-camps consist of a mix of activities such as lessons and workshops on sport, non-formal education, creative working groups, games, and sporting activities, participation in sporting events and workshops with experts and testimonials. More than 3.900 young girls and boys will be directly involved in the project activities; and more than 100 sport clubs, grassroot sport associations and schools will be involved in the sport educational camps. Testing of e-camps at an european level will make possible to provide and to share to a wide public a Teachers Methodological Guide and a public database of Open Educational Resources

Italy

Reference: 590434-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Platform for Inclusion, Culture and Sport

Project Acronym: PICS

Eligible Budget (€)	Grant Amount (€)	Co-financing
51.725,00	51.725,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: **ASD KRAP**
VIA VENEZIA 129
IT 36015 SCHIO
www.krap.it

Participants			
CON	ASD KRAP	SCHIO	Italy
PAR	ASOCIACIA ZA RAZVITIE NA BULGARSKI SPORT	SOFIA	Bulgaria
PAR	ASOCIATIA LIBER LA EDUCATIE, CULTURA SI SPORT	Bucharest	Romania
PAR	HAYAT BOYU OGRENIMI DESTEKLEME DERNEGI	DÜZCE	Turkey
PAR	SPORT VIV	Samobor	Croatia

Number of members of sport organisations involved: 40

Platform for Inclusion, Culture and Sport

In the last years, European and international organizations have been deeply worked to describe the capabilities of sport as a tool to promote social changes and to encourage its use to achieve social developments. Yet, many improvements still need to be done. The main objective of the project consists in promoting voluntary activities in sport, together with social inclusion, equal opportunities and awareness of the importance of health-enhancing physical activity through increased participation in, and equal access to, sport for all. In particular, the project aspires to achieve the following objectives:

- to increase the knowledge of participants about the concept of sport as a means to bring social developments;
- to encourage the exchange of good practices among the organizations involved;
- to raise awareness of the benefits of sport practice and physical activity;
- to teach participants how requalifying abandoned spaces;
- to improve the cooperation and partnership among organizations and institutions involved in the project.

Four main activities (a kick off meeting, two training courses and a conclusive ceremony) will be organized to achieve the above mentioned objectives.

The innovative aspects of the following project consist in the decision to offer participants the most comprehensive vision of the concept of sport. Besides, in this project, the EU added value will be created by promoting best practices in all participating Member States, by the free movement of persons involved in the project and by networking.

Dissemination plan and measures will see the use of different instruments, in particular through internet and social networks, because that instruments give a lot of possibilities to arrive to the biggest audience.

Italy

Reference: 590373-EPP-1-2017-1-IT-SPO-SCP

Project Title: Single Points of Contact for Sports Integrity

Project Acronym: POINTS

Eligible Budget (€)	Grant Amount (€)	Co-financing
399.945,00	399.945,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: COMITATI OLIMPICI EUROPEI

52 avenue de Cortenbergh

IT 1000 Brussels

Participants

CON	COMITATI OLIMPICI EUROPEI	Brussels	Belgium
PAR	ASSOCIATION EUROPEENNE D'ATHLETISME	LAUSANNE	Switzerland
PAR	CESKY OLYMPIJSKY VYBOR	PRAHA	Czech Republic
PAR	COMITATO OLIMPICO NAZIONALE ITALIANO	ROMA	Italy
PAR	COMITE NATIONAL OLYMPIQUE ET SPORTIF FRANCAIS	PARIS	France
PAR	COMITE OLIMPICO DE PORTUGAL	LISBOA	Portugal
PAR	COMITE OLYMPIQUE ET INTERFEDERAL BELGE ASBL	BRUXELLES	Belgium
PAR	CONFEDERATION EUROPEENNE DE VOLLEY-BALL	Luxembourg	Luxembourg
PAR	DANMARKS IDRAETSFORBUND	Broendby	Denmark
PAR	DEUTSCHER OLYMPISCHER SPORTBUND (DOSB)	FRANKFURT	Germany
PAR	EUROPEAN OBSERVATOIRE OF SPORT AND EMPLOYMENT	Lyon	France
PAR	FIBA-EUROPE EV	MUNCHEN	Germany
PAR	HRVATSKI OLIMPIJSKI ODBOR	ZAGREB	Croatia
PAR	NEDERLANDS OLYMPISCH COMITE-NEDERLANDSE SPORT FEDERATIE VERENIGING	ARNHEM	Netherlands
PAR	NORGES IDRETTSFORBUND OG OLYMPISKEOG PARALYMPISKE KOMITE	Oslo	Norway
PAR	OLIMPIJSKI KOMITE SLOVENIJE ZDRUZENJE SPORTNIH ZVEZ	LJUBLJANA	Slovenia
PAR	SPORT AND RECREATION ALLIANCE	London	United Kingdom
PAR	THE INTERNATIONAL CRIMINAL POLICE ORGANIZATION	LYON	France

Number of members of sport organisations involved: 350

Single Points of Contact for Sports Integrity

The "Single Points of Contact for sports Integrity" (POINTS) project aims to help National Olympic Committees (NOCs), European Federations (EFs) and national sport federations to strengthen their governance and to safeguard the integrity of their sport(s) and its competitions. Thereby building on the achievements of the "Support the Implementation of Good Governance in Sport" (SIGGS) Project.

In order to contribute to these objectives, the POINTS Project wants to further activities already taken in the field of good governance and integrity within the Olympic Movement. The idea would be to apply a holistic approach to governance and integrity, encompassing integrity issues such as anti-corruption, personal integrity and integrity of sports competitions (including fight against match-fixing) as well as good governance.

The project's activities will be related to the development of the concept of 'Single Points of Contact for integrity', a concept already initiated at the international level by the International Olympic Committee in the fight against match-fixing. The project will seek to transfer the concept to NOCs and European Federations and to expand it to a holistic approach to integrity. Aiming at reinforcing the capacity of these organisations in the areas of integrity and good governance, an educational programme for Single Points of Contact will be developed and deliver to representatives of 11 NOCs and 3 EFs. Education is only one part of the project design, as tailor-made national Strategic Workshops on integrity and good governance will be organised for national sport federations.

To implement the various activities, the SIGGS Project can rely on a strong partnership of 18 partners including 11 European NOCs, 3 EFs (CEV, FIBA and EAA), the IOC, INTERPOL, Sport and Recreation Alliance, EOSE and the EOC EU Office (as project manager).

Italy

Reference: 590796-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Positive to health

Project Acronym: Poth

Eligible Budget (€)	Grant Amount (€)	Co-financing
47.500,00	47.500,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: ASSOCIAZIONE SPORTIVA
DILETTANTISTICA DOJO
KARATE PYROS

C.da Pedali 16

IT 84070 San Giovanni a Piro

Participants			
CON	ASSOCIAZIONE SPORTIVA DILETTANTISTICA DOJO KARATE PYROS	San Giovanni a Piro	Italy
PAR	ASSOCIAZIONE DELLA CROCE ROSSA ITALIANA	Sapri	Italy
PAR	ASSOCIAZIONE POLISPORTIVA DILETTANTISTICA OLYMPIC PLANET	Mercato San Severino	Italy
PAR	FEDERACIO CATALANA D'ESGRIMA	Barcelona	Spain
PAR	ITALIA - SPORT INSIEME	Montpellier	France

Number of members of sport organisations involved: 20

Positive to health

Questo progetto mira, contemporaneamente, ad attuare azioni di sensibilizzazione sulla tematica del doping, a predisporre un piano di formazione per i tecnici sportivi (spesso responsabili dell'uso di determinate sostanze nello sport dilettantistico) e ad individuare quale sia il sistema più efficace per combattere questo problema, sia in ambito sportivo che nella società civile.

This project seeks simultaneously to implement awareness-raising actions on the issue of doping, to prepare a training program for sports coaches (often responsible for use of determinate substances in recreational sport) and to identify what is the most effective system to fight this problem, both in sports and in civil society.

Italy

Reference: 590597-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Ride to learn in Europe

Project Acronym: RtL

Eligible Budget (€)	Grant Amount (€)	Co-financing
59.350,00	59.350,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **COMUNE DI FAENZA**

Piazza del Popolo 31

IT 48018 Faenza

www.comune.faenza.ra.it

Participants			
CON	COMUNE DI FAENZA	Faenza	Italy
PAR	FEDERATION FRANCAISE DES CLUBS VOITURES A PEDALES	Réville	France
PAR	SOCIETA CICLISTICA FAENTINA ASSOCIAZIONE SPORTIVA DILETTANTISTICA	Faenza	Italy
PAR	STREDNI SKOLA AUTOMOBILNI HOLICE	HOLICE	Czech Republic
PAR	TURKIYE HERKES ICIN SPOR FEDERASYONU	ANKARA	Turkey

Number of members of sport organisations involved: 150

Ride to learn in Europe

The Ride to Learn in Europe project aims at enhancing the events linked to the pedal cars, giving them a European dimension and especially trying to promote the potentialities of this sport activity, in terms of sport, education and social inclusion.

Partners have identified some problems and necessities as starting point for the project development: difficulties in planning and organising the event, with a consequent inadequate involvement of stakeholders and people;

lack of networking, both at local and transnational level

differences in the race rules among different Countries and Cities;

not effective communication and promotion of the events.

The project includes 5 partners from 4 Countries, representing different types of organizations and foresees both transnational and local activities aiming at the following specific objectives:

promote the awareness of citizens, local schools and association within the theme of pedal cars, promoting not only the events but also the sports activity itself, with a consequent benefit for the health of youngsters and adults;

promote the social aspects of the pedal cars, like creativity, work in team, social inclusion and integration,

promotion of sports as tool for fighting bullying in the schools;

encourage more opportunities of exchanges and transnational relations for youngsters, and also for teachers, adults and representative of the participating organizations;

stimulate the continuity of the transnational relations, improving the capacities of networking of teachers and referents of the participating towns and cities.

The relation between this kind of event and the schools, as described in the project represents a concrete opportunity to promote the education through the sport and vice versa. The promotion of pedal cars events through the project encourages therefore the link between sport and education.

Italy

Reference: 590538-EPP-1-2017-1-IT-SPO-SCP

Project Title: A collaborative partnership to develop, implement and evaluate a model of long-term physical activity and behavioral change in CHD European patients/ SWEATY HEARTS

Project Acronym: SH

Eligible Budget (€)	Grant Amount (€)	Co-financing
398.000,00	398.000,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **CONI SERVIZI SPA**
LARGO LAURO DE BOSIS 15
IT 00194 ROMA RM

Participants

CON	CONI SERVIZI SPA	ROMA RM	Italy
PAR	ALLAMI SZIVKORHAZ BALATONFURED	Balatonfüred	Hungary
PAR	ARISTOTELIO PANEPISTIMIO THESSALONIKIS	THESSALONIKI	Greece
PAR	DEKUT DEBRECENI KUTATASFEJLESZTESINONPROFIT KORLATOLT FELELOSSEGU TARSASAG	DEBRECEN	Hungary
PAR	GEMEINNUTZIGE SALZBURGER LANDESKLINIKEN BETRIEBSGESELLSCHAFT	SALZBURG	Austria
PAR	ISTITUTO EUROPEO PER LO SVILUPPO SOCIO ECONOMICO ASSOCIAZIONE	VALENZA	Italy
PAR	VZW JESSA ZIEKENHUIS	HASSELT	Belgium

Number of members of sport organisations involved: 100

A collaborative partnership to develop, implement and evaluate a model of long-term physical activity and behavioral change in CHD European patients/ SWEATY HEARTS

According to the ERASMUS+ SPORT programme, “SWEATY HEARTS” project will promote voluntary activities in sport, together with social inclusion and awareness of the importance of health-enhancing physical activity through increased participation in, and equal access to, sport for all in particular for cardiac patients.

Coronary Heart Disease (CHD) is the single most common cause of death in Europe: accounting for 1.7 million deaths in Europe each year. However, the huge development and resulting investment in high-technology diagnostic and therapeutic procedures in recent decades ensures increased survival. As a consequence, a greater number of men and women now survive acute events but inherit heavier burden of chronic conditions and clinical need, this constituting a larger pool of patients eligible to benefit from cardiac rehabilitation (CR). CR can be divided in four different phases. The last phase, the maintenance of an healthy lifestyle, is considered as a life-long responsibility of every patient but CR programs are frequently unavailable and underutilized resources. So, effective and practical interventions to encourage individuals to remain active in phase IV are needed: the intervention that could be incorporated into existing cardiac rehabilitation services should be the involvement, in a multidisciplinary staff, of HCPs and personnel able to prescribe physical activity, with communication skills and expertise in behaviour changes.

Considering this situation, the project objectives are: to design programs where patients, organized in groups, follow active sessions of physical activity and educational sessions about healthy lifestyles.; to organise training of personnel involved in the integrated approach sessions (physicians, psychologists, nurses, physiotherapists, trainers, etc.) and make them able to prescribe physical activity, with communication skills and expertise in behaviour changes; to organise dedicated events to disseminate the project.

Italy

Reference: 590312-EPP-1-2017-1-IT-SPO-SSCP

Project Title: SPORT IS YOUR HEALTH, SPORT IS YOUR LIFE

Project Acronym: SHSL

Eligible Budget (€)	Grant Amount (€)	Co-financing
40.150,00	40.150,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: **AVIS COMUNALE DI GIUNGANO**
VIA SAN GIUSEPPE N.16
IT 84050 GIUNGANO
<http://www.avisgiungano.it/>

Participants			
CON	AVIS COMUNALE DI GIUNGANO	GIUNGANO	Italy
PAR	SDRUZHENIE PROMYANATA E V TEB	TRYAVNA	Bulgaria
PAR	SYLLOGOS PARAPLIGIKON TETRAPLIGIKONKAI ATOMON ME KINITIKES ANAPIRIES NOMOY KAVALAS	KAVALA	Greece

Number of members of sport organisations involved: 25

SPORT IS YOUR HEALTH, SPORT IS YOUR LIFE

The project pursues the objectives of European policy in matter of sport. It aims at promoting and developing education and the transversal skills through sport, as integral part of the key competences of European citizenship, highlighting the importance of learning of the programmes for the prevention of diseases and promotion of health. Furthermore, the project aims at developing the competence of "learning to communicate", "learning to be together with other people", in particular, with people who find difficult to integrate themselves into society. This objective can be achieved if the public authority becomes aware that it is important to practise sports, independently from the performance ("sport for all"), thus facilitating, social inclusion and equal opportunities in sport for people who risk exclusion and enhancing the importance of voluntary work in the field of sport and health. The project also chases the objectives of the Olympic Charter; in fact it underlines that sport is a right for everyone and any discrimination of nationality, race, religion, political orientation or any other form of exclusion are intolerable and incompatible with a responsible sport practice. Sport must give its contribution so that these aspects can finally receive attention by young and mature people, individuals, families and other social units. The goal is to bring people together through sport activities. Grouping is a means to prevent youth disadvantage and to promote a better quality of life. Due to these reasons, the project involves various public and private stakeholders, in order to support the growth and the development of competences, not only for the participants to activities, but also for the sport associations to prevent diseases and promote health, so that they can work out convenient quality plans based on voluntary work both in health and sport fields.

Italy

Reference: 590734-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Ski for All

Project Acronym: Ski4All

Eligible Budget (€)	Grant Amount (€)	Co-financing
49.775,00	49.775,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: ASSOCIAZIONE SPINA BIFIDA ITALIA

Centro Spina Bifida Ospedale
Maggiore- Via Gramsci, 14

IT 43100 Parma

www.spinabifidaitalia.it

Participants			
CON	ASSOCIAZIONE SPINA BIFIDA ITALIA	Parma	Italy
PAR	FEDERAZIONE ASSOCIAZIONI ITALIANE PARATETRAPLEGICI	Roma	Italy
PAR	FREERIDER SPORT EVENTS ASSOCIAZIONE SPORTIVA DILETTANTISTICA	VARESE	Italy
PAR	HANDY CLUB OSTRAVA ZAPSANY SPOLEK	Ostrava	Czech Republic
PAR	INTERNATIONALE VERENIGING VOOR HYDROCEPHALUS EN SPINA BIFIDA	Brussels	Belgium

Number of members of sport organisations involved: 3

Ski for All

SKI FOR ALL promotes the inclusion of children with disabilities through sport, strengthening school teachers and ski coaches competences and creating winter sport camps as extra curricular activity.

Leaded by ASBI, National Association the partnership composed by a sport club, Freerider, a national network- FAIP, a international network of NPOs- IFSBH, a Czech NPO- Handy Club and a Polish NPO- Active Therapy will develop:

- Guidelines for ski coaches who train children with disabilities (physical ones- wheelchair), containing best practices, suggestions, practical examples and tutorials
- Specific training module in each Country addressed to Ski coaches
- Awareness campaign at school in each Country and at European Level

The model will be tested on a pilot experience inside a Winter Sports Camp, implemented in 3 countries. Based on the learnings, every Country will implement the methodology on schools, at least 3 schools will collaborate in a way that around 30 young with disabilities will benefit. On parallel, good experiences and practices will be collected in order to set the parameters to replicate the guidelines at a European level, thanks to the international network of IFSBH. Each partner has the task to involve at least 10 SKI coaches and 3 high schools where is possible to implement any sport camps. All the results will be spread through a final event in It will finish with an event in Bruxelles, addressed to replicate the model and the guidelines in other EU countries.

Italy

Reference: 590308-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Sport, life and living together

Project Acronym: SLLT

Eligible Budget (€)	Grant Amount (€)	Co-financing
36.100,00	36.100,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: **ORATORIO SAN LORENZO ANSPI**
VIA F. MANCUSI
IT 84015 GIFFONI VALLE PIANA

Participants			
CON	ORATORIO SAN LORENZO ANSPI	GIFFONI VALLE PIANA	Italy
PAR	ATHLITIKOS SYLLOGOS ATOMON ME KINITIKES IDIAGGEROTITES KAVALAS	Kavala	Greece
PAR	FONDATSIA EVROPEISKI CENTER ZA INOVATSII OBRAZOVANIE NAUKA I CULTURA	GABROVO	Bulgaria

Number of members of sport organisations involved: 25

Sport, life and living together

The project aims to bridge the gap between the involved people, by promoting education through sport practice and physical practice as a means of socialization, but also a way to achieve specific competences. The project mainly foresees activities for the development of the involved people and their relation to other ones. In fact, in each of the partner countries, some whole days will be devoted to outdoor sport and to various workshops, in order to develop the above mentioned competences. Seminars held by experts will focus on sport and health and virtual mobility will be fostered.

The project aims at:

- 1) Promoting and developing education to sport and through it and the transversal skills through sport, as integral part of the key competences of European citizenship, highlighting the importance of learning of the programmes for the prevention of diseases and promotion of health;
- 2) Developing the competence of "learning to communicate", "learning to be together with other people", in particular, with people who find difficult to integrate themselves into society. This objective can be achieved if the public authority becomes aware that it is important to practise sports, independently from the performance ("sport for all"), thus facilitating, social inclusion and equal opportunities in sport for people who risk exclusion and enhancing the importance of voluntary work in the field of sport and health. The project also chases the objectives of the Olympic Charter; in fact it underlines that sport is a right for everyone and any discrimination of nationality, race, religion, political orientation or any other form of exclusion are intolerable and incompatible with a responsible sport practice. The goal is to bring people together through sport activities. Grouping is a means to prevent youth disadvantage and to promote a better quality of life. Due to these reasons, the project involves various public and private stakeholders, in order to support the growth and

Italy

Reference: 590370-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Solidarity Network for sport and young migrants

Project Acronym: So.Net.

Eligible Budget (€)	Grant Amount (€)	Co-financing
34.190,00	34.190,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: ASSOCIAZIONE SPORTIVA G VERGA

Via Imperatore Federico n° 49

IT 90100 Palermo

www.vergapalermobasket.it

Participants			
CON	ASSOCIAZIONE SPORTIVA G VERGA	Palermo	Italy
PAR	EUROMED CARREFOUR SICILIA	Palermo	Italy
PAR	JAVNI ZAVOD CENTER ZA MLADE RUSE	Ruse	Slovenia
PAR	PANEPISTIMIO THESSALIAS	VOLOS	Greece

Number of members of sport organisations involved: 9

Solidarity Network for sport and young migrants

“So.Net – Solidarity Network for sport and young migrants” is a project aiming to create an easy access to sport for migrant minors (with family and unaccompanied), involving sport clubs and organization in joining local and European networks, to find common ways to involve migrant minors in their activities with special programmes, special or free costs. The project involves 4 partners: A.S.D. Verga , the applicant organization, is a women basketball club in Palermo (Italy); Euromed Carrefour Sicilia is a non- profit organization expert in educational project with students and organization of public events (Italy); University of Thessaly, Department of Physical Education and Sport Science, expert in sport and research; Cezam centre for youth Ruše, expert in sport activities to youngsters. To achieve our objectives we planned the following kind of activities: a survey to migrant minors to know their desires about sport, problems and obstacles; creation of a network of sport clubs available to start new strategies to involve migrant minors in their activities finding solution to problems concerning culture, society and economic condition. A website will promote the network in order to make visible and accessible the sport organisations members to migrant minors and their families. We planned three transnational meetings in February 2018 in Greece, October 2018 in Slovenia, in May 2019 in Italy. The total duration of the project is 18 months, from 01/01/2018 to 30/06/2019.

Italy

Reference: 590375-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Let kids play. Experiences from the road!

Project Acronym: Splay!

Eligible Budget (€)	Grant Amount (€)	Co-financing
63.195,00	60.000,00	94,94 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **APS ASD SPORTING CLUB 06 -
ASSOCIAZIONE DI
PROMOZIONE SOCIALE
SPORTIVADILETTANTISTICA**

Via Umbria 6

IT 58022 Follonica

Participants			
CON	APS ASD SPORTING CLUB 06 - ASSOCIAZIONE DI PROMOZIONE SOCIALE SPORTIVADILETTANTISTICA	Follonica	Italy
PAR	ASOCIATION PADEL 4 SMILES	San Lorenzo de El Escorial	Spain
PAR	ASSOCIAÇÃO DESPORTIVA RACKETSPRO	lisboa	Portugal
PAR	ASSOCIAZIONE SPORTIVA DILETTANTISTICA TOSCANA PRO HOCKEY LAB	Grosseto	Italy

Number of members of sport organisations involved: 60

Let kids play. Experiences from the road!

Let kids play! Experiences from the road is a project aiming at improving sport environment, quality of teaching and proactive involvement of many stakeholders with the final objective of increasing children participation in health-enhancing physical activities. The project puts together: kids' greater participation in sport and coaches/managers' competencies improvement while: 1. organizing children oriented training modules and social activities to be implemented in parallel in the three partnering contexts ; 2. building of a bottom-up collective teaching method (able to produce teaching guidelines and a code of points to be divulged internationally); 3. supporting children well-being and improvements.

In this context, the project main scope is to stimulate children participation in health-enhancing physical activities hand in hand with promoting fun and the community and social aspects of sport while improving coaches capacities and increasing the attention towards a minor sport –PADEL- that is notably increasing. The premise is that improving sport environment means improving teaching techniques and approach to be adopted with kids and athletes in general. The field of action is threefold: 1. more fun and well-being oriented sport for kids; 2. better and harmonised teaching techniques; 3. better inputs for top sport stakeholders. Also project target is threefold: KIDS aged 6-12 years old / COACHES AND OTHER STAFF (part of them, athletes in the end-of-sporting-career phase) / FAMILIES and other RELEVANT SPORT STAKEHOLDERS.

Italy

Reference: 590645-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Sport Inclusion Tolerance

Project Acronym: SPRINT

Eligible Budget (€)	Grant Amount (€)	Co-financing
55.368,00	55.368,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: UISP TERRITORIALE CIRIE-
SETTIMO-CHIVASSO

via Matteotti 16

IT 10073 CIRIE'

www.uispsettimocirie.it

Participants			
CON	UISP TERRITORIALE CIRIE-SETTIMO-CHIVASSO	CIRIE'	Italy
PAR	ASOCIATIA JUDETEANA SPORTUL PENTRU TOTI SUCEAVA	SUCEAVA	Romania
PAR	FONDATSIYA KURAZH	Plovdiv	Bulgaria
PAR	VOLT ALLAMI GONDOZOTTAK ORSZAGOS EGYESULETE	Tiszaadob	Hungary

Number of members of sport organisations involved: 80

Sport Inclusion Tolerance

The SPRINT project will unite the efforts of four partner organisations from Italy, Bulgaria, Hungary and Romania to encourage and promote participation in sport of children and young people of disadvantaged backgrounds: children in residential care and handicapped children.

Partners will design and implement a study that will allow to collect data and to strengthen a network of cooperation, so that members and associations in each region may take advantage of the synergies and exchanges produced. The study will describe in detail the current situation of sports among target groups; will help to understand the issues associated with the promotion of sport that are perceived as obstacles or incentives for the practice of sport among target groups. Partners will propose specific actions to improve the shortcomings which have been identified; will identify good practices; will produce video material and a manual with description of good practices in each partner country.

Four project meetings will be organised to allow collaboration and coordination of the delivery of project outputs. The first meeting will be in Suceava, Romania, the second in Plovdiv, Bulgaria. In Plovdiv a Sport Meeting will be organised to involve a larger scale of stakeholders: volunteers, managers in sport non profit organisations, representatives of public authorities, educators from social service centers, primary and secondary schools. The third meeting in Hungary will be a milestone to present survey results and video outputs. The final fourth meeting in Turin will be enlarged as an European seminar for debate and dissemination of project results.

All material, documents and studies produced throughout the project will be disseminated to stakeholders and policy makers working with the target groups through a wide digital platform including project web site, social media and youtube channel. Local and regional media in partner countries will reflect project activities and results.

Italy

Reference: 590484-EPP-1-2017-1-IT-SPO-SSCP

Project Title: **START - Sport TrAining to Run Together**

Project Acronym: START

Eligible Budget (€)	Grant Amount (€)	Co-financing
59.704,00	59.704,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **ASSOCIAZIONE SPORTIVA
DILETTANTISTICA GRUPPO
ATLETICO POLISPORTIVO
CASTELBUONESE**

VIA UMBERTO I - N. 36

IT 90013 Castelbuono (PA)

www.girodicastelbuono.com

Participants			
CON	ASSOCIAZIONE SPORTIVA DILETTANTISTICA GRUPPO ATLETICO POLISPORTIVO CASTELBUONESE	Castelbuono (PA)	Italy
PAR	ASOCIACIA ZA RAZVITIE NA BULGARSKIASPORT	SOFIA	Bulgaria
PAR	BIRZU LENGVOSIOS ATLETIKOS SPORTO KLUBAS	Birzai	Lithuania
PAR	HELSINGIN NUORTEN MIESTEN KRISTILLINEN YHDISTYS RY	Helsinki	Finland
PAR	UNIAO DAS FREGUESIAS DE GONDOMAR (SCOSME) VALBOM E JOVIM	GONDOMAR	Portugal

Number of members of sport organisations involved: 68

START - Sport TrAining to Run Together

START – Sport TrAining to Run Together aims at sharing and strengthening the vision of sport as tool to promote integration, socio-cultural inclusion and equal opportunities.

The main activities will be: 1) Transnational Training in Sofia for 5 coaches, trainers, instructors in sport activities, managers/staff members of Partners. They will acquire methodologies to use sport as instrument for social inclusion of vulnerable groups and share good practices. 2) Training Days in the Countries involved for local coaches, trainers, instructors in sport activities, managers/staff members of non-profit org. aimed at transferring practices and methods learned during the training carried out abroad. 3) START Sport Days in the Countries involved, organized by each partner in specific sports disciplines (e.g. Amateur racewalking, basketball game, ...). The events will be realized with the support of operators that attended the TDay and will be addressed to local community, in particular to the project's primary target, vulnerable groups as immigrants, women, NEET young people and adolescents.

The objectives of START are to:

- Promote the networking among Partners, sharing best practices;
- Promote an innovative approach in the sports sector, to strengthen the specialization of coaches, trainers, managers/staff of non-profit org., in the management of vulnerable groups;
- Transfer to the participants skills and abilities necessary to use sport as educative tool, in order to promote and strengthen: 1) the socio-cultural inclusion of immigrants, adolescents, young people and adults; 2) participation in sporting activities of NEET young people and adolescents; 3) equal opportunities between men and women in sport.
- Strengthen the participation in local sports activities of the primary target group.

The Project will also involve the local people, schools, youth and sport associations, public sector and stakeholders interested to the outputs created with the project, Handbook/video

Italy

Reference: 590818-EPP-1-2017-1-IT-SPO-SSCP

Project Title: Sport Traditions Educate Players Of New Europe

Project Acronym: STEPONE

Eligible Budget (€)	Grant Amount (€)	Co-financing
71.425,00	60.000,00	84,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: UISP COMITATO
TERRITORIALE TERNI

Via Brodolini 10/a

IT 05100 Terni (TR)

www.uisp.it/terni

Participants			
CON	UISP COMITATO TERRITORIALE TERNI	Terni (TR)	Italy
PAR	DERYNEIA MUNICIPALITY	Deryneia	Cyprus
PAR	GRUPPO SBANDIERATORI 7 CONTRADE DIORTE	Orte (VT)	Italy
PAR	HORTAE PEDILUDIUM 2014 D.P.F.C.	Orte (VT)	Italy
PAR	INSTYTUT ROZWOJU SPORTU I EDUKACJI	WARSZAWA	Poland
PAR	MUNICIPALITY OF NAFPLIO	NAFPLIO	Greece
PAR	VARKAPITANY LOVAGI TORNA EGYESULET	VESPREM	Hungary

Number of members of sport organisations involved: 60

Sport Traditions Educate Players Of New Europe

STEP ONE–Sport Traditions Educate Players Of New Europe wants to create opportunities for the sharing of best practices at European level to favour the cross-fertilisation and internationalisation of the activities and internal organisation of small recreational football clubs and traditional sports' associations, to promote participation and intergenerational cooperation in recreational and traditional sports and the participation to the European Week of Sport 2018

The project will take place from 1/1/2018 to 31/12/2019 and will give the opportunity to 7 Local Coordinators and 21 between athletes and trainers from 5 European Countries (IT, CY, HU, PL, GR) to take part in actions aimed to: promote voluntary activities in sport, social inclusion, equal opportunities, awareness of the importance of health-enhancing physical activity, participation and equal access to sport for all share best practices for the cross-fertilisation between recreational and traditional sports to reduce the level of competitiveness and to promote conflict management and problem solving create deeper synergies with the education and youth sector, promoting the participation of sport clubs in community education and the transgenerational transmission of know-how and competencies. promote european traditional sports

The project foresees the following activities:

2 Transnational Meetings for the Project Team

3 Transnational Meetings for the mobility of athletes and trainers

5 Open Days for the sensibilisation of local communities

Local meetings for the involvement of stakeholders, policy makers and civil society organisations

Dissemination plan for the promotion and diffusion of Project's result and achievements

Events for the promotion and celebration of the European Week of Sport in Terni (IT)

The Project wants to result in an effective resilience of small sport clubs against conflicts and high competitiveness, to preserve voluntary activities in sport and the transgenerational transmission of knowledge.

Italy

Reference: 590703-EPP-1-2017-1-IT-SPO-SSCP

Project Title: NEIGE POUR TOUS AVEC B.A.S.S. ET TROTTI-SKI

Project Acronym: SXA

Eligible Budget (€)	Grant Amount (€)	Co-financing
60.000,00	60.000,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: MENS@CORPORE SOCIETA COOPERATIVA SOCIALE

VIA MONT CHETIF, FRANZ.
DOLONNE 10

IT 11013 COURMAYEUR

Participants			
CON	MENS@CORPORE SOCIETA COOPERATIVA SOCIALE	COURMAYEUR	Italy
PAR	ANTENNE HANDICAP VALLE D'AOSTA	Courmayeur	Italy
PAR	ASSOCIATION ANTENNE HANDICAP	Aime La Plagne	France
PAR	ASSOCIAZIONE POLISPORTIVA DILETTANTISTICA ECOLE DU SPORT	Courmayeur	Italy
PAR	LABEL ANIMATION	SAINT MARTIN D'HERES	France
PAR	PLAY AND TRAIN JUGAR Y ENTRENAR	ESCADARCS GIRONA	Spain
PAR	SDRUZHENIE BALGARSKO SKI UCHILISHTA	Sofia	Bulgaria

Number of members of sport organisations involved: 40

NEIGE POUR TOUS AVEC B.A.S.S. ET TROTTI-SKI

L'ideazione del B.A.S.S. (Borney Adapted Snowboard System), un ausilio che consente la pratica dello snowboard alle persone con disabilità mentale e fisica anche grave, apre una nuova opportunità di avvicinamento alla neve, anche dalla valenza terapeutica, per queste persone, complementare e sinergico al Trotti-Ski, l'ausilio che consente invece la pratica dello sci alpino.

Il Collegio regionale della Valle d'Aosta dei maestri di sci, a seguito della realizzazione di questo ausilio, è stato il primo in Italia ad effettuare un corso di formazione rivolto ai maestri di snowboard per l'insegnamento di questa disciplina alle persone con disabilità, seguito poi da altri collegi regionali. Questi due ausili incontrano però difficoltà a diffondersi nell'arco alpino per le elevate competenze e quindi esigenze formative che richiedono e per i costi di acquisto, difficilmente ammortizzabili da una scuola di sci che decide di aprirsi alla disabilità.

Il progetto, attraverso dei corsi di specializzazione rivolti ai maestri di sci e di snowboard e la messa a disposizione di ausili per le realtà coinvolte, vuole diffondere questa nuova opportunità di avvicinamento allo sport in Europa.

La prima fase progettuale riguarda la definizione di un protocollo formativo standard, con aspetti medici, metodologici e psicologici riguardanti la conoscenza delle principali tipologie di disabilità, la presa in carico, la gestione della lezione ed aspetti tecnici sull'utilizzo dei due ausili, teorici e pratici; contempla, inoltre, la realizzazione dei manuali metodologici e didattici.

La seconda fase riguarda la promozione del progetto nei territori a cura dei partner e la selezione dei corsisti, che diventeranno i formatori nazionali della disciplina.

Segue l'attivazione dei percorsi formativi e la consegna di un B.A.S.S. e un Trotti-Ski per ogni realtà coinvolta.

Il progetto contempla infine un momento finale congressuale di restituzione dei risultati ottenuti con il coinvolgimento dei partner.

The conception of the B.A.S.S. (Borney Adapted Snowboard System), an aid for people with mental and physical disabilities including severe, to snowboard, opens a new opportunity to approach the snow, also with a therapeutic value, for these people, complementary and synergistic to Trotti-Ski, the aid which instead allows the practice of alpine skiing.

The Regional Association of Aosta Valley ski instructors, following the creation of this aid, was the first in Italy to carry out a training course for snowboard instructors to teach this sport to people with disabilities, followed by two other regional associations. It has not been easy, however, to spread the use of these two aids in the Alps, for the high level skill and therefore training that is needed and due to the cost of buying them, which would be difficult to be depreciated by a ski school that decides to open up to disability.

The project, through specialisation courses for ski and snowboard instructors and the provision of aids to those involved, wants to spread this new opportunity of approaching the sport in Europe.

The first project phase regards the definition of a standard training protocol, with medical, methodological and psychological aspects concerning the knowledge of the main types of disabilities, taking charge, the management of the lesson and the technical aspects of using the two aids, theoretical and practical; including, the realization of methodological and didactic manuals.

The second stage concerns the promotion of the project in the territories of the partners and the selection of students, who will become national trainers of the discipline.

Then the activation of training courses and delivery of a B.A.S.S. and a Trotti-ski for those involved.

The project also includes a final congressional moment to give out the results obtained with the involvement of our partners.

Italy

Reference: 590707-EPP-1-2017-1-IT-SPO-SSCP

Project Title: We bike together – Training and trail mapping in Europe

Project Acronym: WBT

Eligible Budget (€)	Grant Amount (€)	Co-financing
50.600,00	50.600,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: FONDAZIONE PER LO SPORT
SILVIA RINALDI ONLUS

Via Tolmezzo 5/1

IT 20132 Milano

www.fondazioneperlosport.com

Participants			
CON	FONDAZIONE PER LO SPORT SILVIA RINALDI ONLUS	Milano	Italy
PAR	MUNICIPIO DE AGUEDA	AGUEDA	Portugal
PAR	NATSIONALNA SPORTNA AKADEMIYA VASSIL LEVSKI	SOFIA	Bulgaria
PAR	PLAY AND TRAIN JUGAR Y ENTRENAR	ESCADARCS GIRONA	Spain

Number of members of sport organisations involved: 180

We bike together – Training and trail mapping in Europe

The project “We bike together – training and trail mapping in Europe” aims at promoting inclusive sport among disabled and able-bodied bike lovers.

Handbike is a new sport in the Paralympic context that allows disabled people to practice this sport together with able-bodied people, even at avocational level. Sport is often really difficult to be practiced by disabled, because of the lack of specific equipment, trainers and moreover a reliable informative infrastructure.

Nowadays it is really difficult to find directions about trails for disabled bikers and people that would like to accompany disabled during handbike trips are not well trained.

“We bike together” wants to:

- MAP handbike-practicable off-road trails/routes in the European countries involved in the partnership;
- TRAIN volunteers and create guidelines (in OERs resources) on how to accompany disabled people while practicing handbike;
- PROMOTE SPORT among physical and sensorial disabled people, during a final international event for avocational handbikers and bikers.

The project consortium includes 4 partners: an Italian sport non-governmental organisation in Bologna active at regional level, a Bulgarian national sport academy, a Spanish regional sport club in Girona, a Portuguese municipality in the Aveiro district, attracting cycling-related businesses, networks and activities.

This project wants to make the sport practice easier in the field of off-road cycling, involving disabled people together with able-bodied people (e.g. friends, relatives, young people...) and it wants to reach both social and health benefits:

- allowing people to meet and spend time together, reducing the risk for social exclusion and difficulties related to social relationships;
- increasing chances for disabled people to practice sport and take advantage from its benefits on health, while the use of special/proper equipment, together with trained accompanying volunteers, can facilitate the practice of off-road activities.

Latvia

Reference: 590605-EPP-1-2017-1-LV-SPO-SCP

Project Title: Medicines for Europe's Ghettos

Project Acronym: Ghetto

Eligible Budget (€)	Grant Amount (€)	Co-financing
198.299,00	198.299,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: STREETBASKET

Starta 1

LV 1026 Riga

www.ghettogames.lv

Participants			
CON	STREETBASKET	Riga	Latvia
PAR	DANSKE GYMNASTIK OG IDRAETSFORENINGER	BREDSTEN	Denmark
PAR	MALTA BMX ASSOCIATION	Pembroke	Malta
PAR	MITTETULUNDUSUHING EESTI TANAVASPORDI FODERATSIOON	Tallinn	Estonia
PAR	STIFTELSEN FRYSHUSET	STOCKHOLM	Sweden

Number of members of sport organisations involved: 2.200.000

Medicines for Europe's Ghettos

Project "Medicines for Europe's Ghettos" is a grassroots sports and healthy lifestyle activities promoting program, that aims to reach out for young people in disregarded areas in different urban and slum areas in cities, where are high criminal rates - so called "ghetto's". Target auditorium - young people between 13 and 25 years old. Planned project target group to be reached - 2.2 million young people in Europe.

Project partners are sports organizations that promotes various voluntary sports activities throughout a year. These organizations represent different grassroots sports (street sports) disciplines, that are one of the most massive and popular ones among young people: streetball, street football, BMX freestyle, street workout, extreme sports. Most of the grassroots sports disciplines - especially, street sports, are democratic and easily accessible (not acquiring specific, expensive inventory on a basic level). Nowadays street sports have become more as a lifestyle important value - it's not about gaining best results, it is about community, being together, expressing yourself and building identity, that is very crucial in their adolescence.

With this project, all involved project partners will promote grassroots sports (street sports) as a tool for work with young people in order to reduce social inequality among young people and promote volunteer work in sports.

Main project activities:

1. Web platform, uniting all street sports, alternative and extreme sports movements and organizations in Europe, that work with young people through these sports.
2. Developing a tool kit for how to work with young people through grassroots sports (street sports).
3. One international street sports and alternative sports conference in Latvia for experience exchange.
4. International alternative and extreme sports festival.

Latvia

Reference: 590413-EPP-1-2017-1-LV-SPO-SSCP

Project Title: Involvement of Children and Youth in Sports Schools with Particular Emphasis on Socially Disadvantaged, Low-income and Minority Families from Rural Districts, Simultaneously Educating Their Families

Project Acronym: ICY

Eligible Budget (€)	Grant Amount (€)	Co-financing
51.366,00	50.428,00	98,17 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: LATVIJAS SPORTA
IZGLITIBAS IESTAZU
DIREKTORU PADOME
Parka street 36
LV LV 4001 Limbazi
www.sportaskolas.lv

Participants			
CON	LATVIJAS SPORTA IZGLITIBAS IESTAZU DIREKTORU PADOME	Limbazi	Latvia
PAR	AS AUDENTES	Tallinn	Estonia
PAR	LIETUVOS BAIDARIU IR KANOJU IRKLAVIMO FEDERACIJA	Vilnius	Lithuania
PAR	LIMBAZU VARPA	Limbazi	Latvia

Number of members of sport organisations involved: 20

Involvement of Children and Youth in Sports Schools with Particular Emphasis on Socially Disadvantaged, Low-income and Minority Families from Rural Districts, Simultaneously Educating Their Families

The main aim of the project is to integrate more children and youth to local sports schools, sports clubs with an emphasis on socially disadvantaged, low-income and minority families from rural districts, simultaneously educating their families. The project develops both theoretical and practical parts. Theoretical part is designed for administration of a sports school, sports club, its coaches and trainees' family members. The practical part is designed for the trainees' being integrated in the sports school. It involves regular physical activities and practices in the selected sports – canoe and kayak, as well as sports camps in the application organisation's location – Limbazi, Latvia. The project partners help developing the project activities by their experience in their fields: Audentes Sports Gymnasium helps creating successful relationships among all involved parties in children coaching – their secondary schools, family members, a sports facility and children themselves. Lithuania Canoeing Federation helps achieve higher athletic results in canoe and kayak. The sports club Limbazu varpa shares its experience in practicing canoe and kayak in Limbazi as well as provides the sports school with transport.

The project cycle is planned for 24 months. Project activities are intended to start on January 2018 and end on the December 2019.

Lithuania

Reference: 590363-EPP-1-2017-1-LT-SPO-SSCP

Project Title: Project for the creation of non-governmental sports organizations network „KNOTS“

Project Acronym: KNOTS

Eligible Budget (€)	Grant Amount (€)	Co-financing
50.486,00	50.486,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: SPORTO KLUBAS OSTMARINA

Bangu 6-19

LT Klaipeda

www.ostmarina.info

Participants			
CON	SPORTO KLUBAS OSTMARINA	Klaipeda	Lithuania
PAR	EESTI NOORTE PURJEOPPESELTS STA ESTONIA	Tallinn	Estonia
PAR	LATVIJAS BURASANAS MACIBU ASOCIACIJA	Riga	Latvia
PAR	TRAMES ONLUS	Firenze	Italy
PAR	YO-YO A YOUTH ORGANISATION FOR YOUTH ODYSSEYS	Svendborg	Denmark

Number of members of sport organisations involved: 60

Project for the creation of non-governmental sports organizations network „KNOTS“

„KNOTS“ – tai ilgalaikis projektas, kurio metu bus sukurtas tarptautinis nevyriausybinių organizacijų (NVO) tinklas. Jam priklausys šešios skirtingos buriavimo ir vandens sporto nevyriausybinių organizacijos ir su sporto veikla susijusios nevyriausybinių organizacijos, veikiančios fizinio aktyvumo skatinimo ir tarptautinio bendradarbiavimo veikloje – lietuvių sporto klubas „Ostmarina“, Latvijos buriavimo asociacija „STA Latvia“, Estijos buriavimo asociacija „STA Estonia“, Italijos „EU Trames“, Lenkijos buriavimo asociacija „STA Poland“ ir Danijos jaunimo organizacija jauniejiems odisėjams „YO-YO“.

Skirtinga partnerių patirtis, jų narių gebėjimai sporto NVO valdymo veikloje papildys ir praplės kiekvienos organizacijos narių žinias, stiprins pačias organizacijas, padės pagrindus atsirasti naujiems tarptautiniams bendradarbiavimo projektams.

Tai organizacijų narių mobilumo ir glaudesnio bendradarbiavimo projektas. Tinklas „KNOTS“ sudarys galimybę organizacijoms apsikeisti savo nariais, skatins gerosios patirties keitimąsi. Tai leis efektyviau valdyti organizacijas, rengti bendrus tarptautinius projektus, organizuoti bendrus sporto renginius. „KNOTS“ tinklo nariai taip pat skatins į organizacijų veiklą įsitraukti kuo daugiau savanorių, spręsti jaunimo fizinio aktyvumo ir užimtumo didinimo problemą.

Projekto tikslas – sukurti tarptautinį nevyriausybinių organizacijų tinklą ir taip stiprinti NVO mėgėjiško sporto organizacijas.

Projektas „KNOTS“ prasidės 2018 m. sausio 1 d. ir truks 14 mėn. – iki 2019 m. birželio 30 d.

The international project KNOTS is a long-term project for non-governmental sailing and similar water sport organizations.

The aim of this project: to create a network of non-governmental sailing and similar water sport organizations. This network should improve their management, encourage interaction between them, exchange different experiences, sharing of good ideas and practices, improvement of competences of sports organization managers and staff mobility. The network would also be useful for further cooperation projects.

Contents. During the project partners exchange staff and members for a short time (3-7 days). A small group (2-4 persons) from one organization will visit other organization, participate in their activities – to learn about organization management, exchange best practices and ideas. So, it is basically like exchange of organization members. All partners should be able to invite a group from another organization and involve them in their activities – events, races, training, volunteering, joint to their boat crew, preparation for the navigation season and so one.

At the end of project, the main 3-days event in Klaipėda will follow. A seminar on non-governmental sports organization management will be held, with a workshop on professional sports organization management for participants related to the topic. All partners could summarize their experience of sports organization management, share ideas, discuss what they have learnt from each other and so one. On the second day, a sailing race will be organised for participants.

Target group: members, administrative staff of non-governmental sailing and similar water sport organizations, especially young members (18–29-years-old) and the potential managers of organizations.

Time. The project would start in January 2018 and finish in June 2019.

Lithuania

Reference: 590688-EPP-1-2017-1-LT-SPO-SSCP

Project Title: Women's empowerment in sport and physical education industry

Project Acronym: MIRACLE

Eligible Budget (€)	Grant Amount (€)	Co-financing
42.814,00	42.814,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: LIETUVOS SPORTO
FEDERACIJU SAJUNGA
ZEMAITES G.6
LT LT-03117 VILNIUS

Participants			
CON	LIETUVOS SPORTO FEDERACIJU SAJUNGA	VILNIUS	Lithuania
PAR	COMITATO OLIMPICO NAZIONALE ITALIANO	ROMA	Italy
PAR	KAUNO DZIUDO KLUBAS RYTO SAULE	Kaunas	Lithuania
PAR	LATVIJAS SPORTA FEDERACIJU PADOME	RIGA	Latvia
PAR	LIETUVOS TAUTINIS OLIMPINIS KOMITETAS	VILNIUS	Lithuania

Number of members of sport organisations involved: 200

Women's empowerment in sport and physical education industry

According to the data from the Euro barometer on Sport and Physical Activity 2014 it is highlighted that the participation of girls and women in Europe in general is still not at the same levels of participation as boys and men. Data from the report on women in power and decision-making, prepared by the European Institute for Gender Equality (EIGE) shows that at European level, on average, women make up 14 % of decision-making positions in the continental confederations of Olympic sports in Europe. In addition, research has shown that the number of women in leadership positions in sport governing bodies in Europe is still very low (average of 10%) with exceptions in some EU Member States and at local level.

Sports management curricula that assure women and girls active board membership in leading positions, equity, financial means, participation in decision-making and strategic planning are likely to be more successful in producing lasting change in the self-perception and self-confidence of female participants in such programs. Therefore, new perception and hands-on courses would help to build confidence and promote stronger social integration, involving women and girls in sport management activities alongside men, which could help overcome prejudice that often contributes to social vulnerability of women and girls.

Therefore, with the help of Erasmus + Small Collaborative Partnerships program is desired to empower women by adopting already existing sport administration program for the sport managers and shift it for women hands-on sport management course to show women how strategically use their strengths and abilities while mastering their competitive mindset, as well as become more confident in a competitive, male-dominated industry. Likewise, to set a network of women leaders in sport which would work on voluntary basis to support and counsel young peers - sport managers in sport industry.

Lithuania

Reference: 590711-EPP-1-2017-1-LT-SPO-SCP

Project Title: Sport Against Violence and Exclusion

Project Acronym: SAVE

Eligible Budget (€)	Grant Amount (€)	Co-financing
365.600,00	365.600,00	100,00 %

Project start: 1/01/18

Project end: 30/06/20

Coordinator: LIETUVOS SPORTO
UNIVERSITETAS
SPORTO G 6
LT 44221 KAUNAS
www.lsu.lt

Participants			
CON	LIETUVOS SPORTO UNIVERSITETAS	KAUNAS	Lithuania
PAR	CESIE	Palermo	Italy
PAR	FORMACION PARA EL DESARROLLO E INSERCIÓN, SOCIEDAD LIMITADA	Málaga	Spain
PAR	LIETUVOS SPORTO FEDERACIJU SAJUNGA	VILNIUS	Lithuania
PAR	SVEUCILISTE U SPLITU KINEZIOLOSKI FAKULTET	SPLIT	Croatia
PAR	UNIVERSITA DEGLI STUDI DI PALERMO	PALERMO	Italy
PAR	UNIVERZITET U NOVOM SADU	NOVI SAD	Serbia
PAR	UNIVERZITET U SARAJEVU	SARAJEVO	Bosnia and Herzegovina
PAR	WORLD UNIVERSITY SERVICE-OSTERREICHISCHES KOMITEE VEREIN	GRAZ	Austria

Number of members of sport organisations involved: 150

Sport Against Violence and Exclusion

The project will focus on supporting the implementation of the EU policy regarding the strengthening of the prevention and fight against racism and violence among youth in sport clubs, specifically aiming towards grass root sports, amateur and recreational sport in respect to a number of EU policies, guidelines and recommendations such as White Paper on Sport.

The project aims at:

- Defining competencies needed to predict, avoid and cease violence, exclusion and intolerance through sport, using sport as conflict resolution tool.
- Conflict resolution as a part of future curricula at the Universities and lifelong learning programmes;
- building capacity of sport educational institutions to effectively manage the use of conflict resolution tool;
- Testing of the curricula in cooperation with stakeholders. Adaptation of a new study - program along with new Sport educational programs and studies according to the needs of society and in the line with the EQF and EQF sector at the sport educational institution;
- To facilitate an active dialogue between society, sport association and sport educational institutions.

Specific objectives of the project are:

- Recognize and increase the acquisition of skills and competencies such as discipline, team-work and perseverance through informal learning activities in sport
- Provide a suitable measure in which determined competencies will ensure better understanding in basic and general concepts of proper social conduct
- Enable youth to practice sport collectively and in organised structure
- Support sport clubs which practice grass-root sport in order to increase their services and engage young people in sport
- Promote dialogue and exchange of best practices by integrating sport competencies in everyday practice
- Support sport contribution to social cohesion and integrated societies
- Support inter-cultural dialogue, sense of belonging and participation through key sport competencies

Malta

Reference: 590692-EPP-1-2017-1-MT-SPO-SSCP

Project Title: Success@360° - Bridging Sport, Safety and Health

Project Acronym: BSSH360

Eligible Budget (€)	Grant Amount (€)	Co-financing
59.525,00	59.525,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: BIRKIRKARA BADMINTON CLUB

c/o 112 Luqa Industrial Estate

MT LQA 3000 Luqa

www.birkirkarabadmintonclub.com

Participants			
CON	BIRKIRKARA BADMINTON CLUB	Luqa	Malta
PAR	AMATEURSPORTVEREIN MALS	Mals	Italy
PAR	BADMINTONOVY KLUB TECHNICKE UNIVERZITY V LIBERCI ZS	Liberec	Czech Republic
PAR	TELOVYCHOVNA JEDNOTA SLOVAN VESEC	Liberec 25	Czech Republic

Number of members of sport organisations involved: 500

Success@360° - Bridging Sport, Safety and Health

This project focuses on a number of activities that shall seek to increase awareness and exchange knowledge on how to protect athletes, especially the youngest, from health and safety hazards by improving training and competition conditions. The main objectives of this project shall be to:

- review current practices within the clubs on health and safety hazards that hamper the athletes' development
- discuss ways on how the clubs may develop synergies and improve their training and competition conditions
- raise awareness amongst members and local sport clubs of preventing health and safety hazards in badminton

This project fits in line with the main objectives of the Erasmus+ Small Collaborative Partnerships since it will seek to explore tailor made solutions for our clubs using the guidelines included in the EU Dual Careers Guidelines on the safety and welfare of athletes as a backdrop and reference point during our meetings, discussions and knowledge sharing activities

This project will adopt a two pronged approach. The first approach is to focus on the organisational level by ensuring adequate reflection, discussion and sharing of ideas amongst the participating organisations on the various aspects of health and safety, risk prevention and promotion of hazard-free environment both at the training and competition level. It will unite the partners involved in this sport to exchange best practices between countries and institutions, to improve conditions for athletes and promote synergies between sport, health, education and training and improve training and competitive conditions which are ultimately to the benefit of our members. The second approach will focus and include directly the participation of athletes, stakeholders, school children, parents/guardians and policy makers. This will make sure that the project tackles this thematic area from a multi disciplinary perspective and can result in tangible and concrete results which may be sustained over time.

Netherlands

Reference: 590736-EPP-1-2017-1-NL-SPO-SCP

Project Title: Active Fans Europe

Project Acronym: ACTIFE

Eligible Budget (€)	Grant Amount (€)	Co-financing
399.165,00	399.165,00	100,00 %

Project start: 1/01/18

Project end: 30/06/20

Coordinator: STICHTING EUROPEAN
FOOTBALL FOR
DEVELOPMENT NETWORK
TAKKEBIJSTERS 9 A
NL 4817 BL BREDA
www.efdn.org

Participants			
CON	STICHTING EUROPEAN FOOTBALL FOR DEVELOPMENT NETWORK	BREDA	Netherlands
PAR	BAYER 04 LEVERKUSEN SPORTFORDERUNGSGGMBH	Leverkusen	Germany
PAR	FERENCVAROSI TORNA CLUB	BUDAPEST	Hungary
PAR	FULHAM FOOTBALL CLUB FOUNDATION	NEW MALDEN	United Kingdom
PAR	RANGERS CHARITY FOUNDATION	Glasgow	United Kingdom
PAR	STICHTING FEYENOORD FOUNDATION	ROTTERDAM	Netherlands
PAR	STICHTING NEC DOELBEWUST	NIJMEGEN	Netherlands
PAR	STICHTING VITESSE BETROKKEN	ARNHEM	Netherlands
PAR	VALERENGA FOTBALL	OSLO	Norway
PAR	VZW VOETBAL IN DE STAD	GENT	Belgium

Number of members of sport organisations involved: 10

Active Fans Europe

The Active Fans Europe project brings together practitioners from 6 European countries who all deliver health programmes for different targetgroups. They all use different methodologies and through this project they want to develop the European Healthy Football League; a programme that addresses health issues and weight management of men and women that are 35 years and older.

The Healthy Football League is the ultimate clash of European football clubs as fans compete for bragging rights in a series of physical activity challenges, and through use of a digital platform encourage their rivals to keep up. Turning the inherent rivalry between football fans into healthy competition, the programme gets men and women aged 35+ moving more through weekly physical activities, fan challenges in the community and health messaging at participating clubs' grounds.

Netherlands

Reference: 590483-EPP-1-2017-1-NL-SPO-SNCESE

Project Title: European Sport for all Games

Project Acronym: ESFAG

Eligible Budget (€)	Grant Amount (€)	Co-financing
715.367,51	470.704,77	65,80 %

Project start: 1/11/17

Project end: 31/10/18

Coordinator: NEDERLANDS OLYMPISCH
COMITE-NEDERLANDSE
SPORT FEDERATIE
VERENIGING
PAPENDALLAAN 60
NL 6816VD ARNHEM

Participants

CON	NEDERLANDS OLYMPISCH COMITE-NEDERLANDSE SPORT FEDERATIE VERENIGING	ARNHEM	Netherlands
-----	---	--------	-------------

Number of members of sport organisations involved: 1.000

European Sport for all Games

European Sport for All Games

Unique moment

In 2018 Leeuwarden-Fryslân is cultural capital of Europe (LWF2018). One of the important cultural aspects of Leeuwarden – Fryslân is sport. Fryslân has her very own traditional sports like: skutsjesilen, keatsen, fierljeppen, Frisian horses, Frysk draft. But also the “normal” sports culture of inhabitants is very characteristic for the livability of this region like football and speedskating.

NOC NSF wants to use the moment Leeuwarden-Fryslân being the Cultural Capital 2018 to create a strong impulse in the important role sport has for society in the Netherlands and as a legacy for Europe. Grassroot sport, including traditional Sports and Games, are contributing to the solution of many social and (future) health problems. These sports unite people all over Europe. Especially regarding the cultural problems and integration of refugees being a vulnerable group in European societies.

Therefore NOC NSF organizes in partnership with TAFISA and Fryslân the first European Sport for All Games in Fryslân in the beginning of August 2018. In the beginning of August the cultural sports of Fryslân; skutsjesilen, sailing, Keatsen, Fierljeppen and Frisian draft are played. To give this cultural sports a special international 2018 edition and to invite in this same period other countries with their (cultural)sports a big United Cultural Sport Festival will happen; the European sport for All Games. Several locally initiated sport- and cultural events will join and be part of these Games. The participants will stay over with Frisian Families so they will really get to know each others culture.

The Games

The European Sport for All Games are characterized by fun, hospitality, open, inspiration, inclusion and connecting and unite people. Participants and spectators will, when they are back home, experience the open local community of Fryslân. These games will also illustrate how local communities can be very strong and important for sport and

Netherlands

Reference: 590677-EPP-1-2017-1-NL-SPO-SCP

Project Title: Gender Equality Toolkit for Generation Z

Project Acronym: GETZ

Eligible Budget (€)	Grant Amount (€)	Co-financing
456.245,00	400.000,00	87,67 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: STICHTING HOGESCHOOL
VAN AMSTERDAM

Wibauthuis, Wibautstraat 3b,

NL 1091 GH Amsterdam

www.hva.nl

Participants			
CON	STICHTING HOGESCHOOL VAN AMSTERDAM	Amsterdam	Netherlands
PAR	EUSA INSTITUTE	Ljubljana	Slovenia
PAR	HOGSKOLEN I MOLDE	MOLDE	Norway
PAR	HRVATSKI OLIMPIJSKI ODBOR	ZAGREB	Croatia
PAR	UNIVERSITY OF WORCESTER	Worcester	United Kingdom
PAR	VASTERBOTTENS IDROTTSFORBUND	UMEA	Sweden
PAR	VRIJE UNIVERSITEIT BRUSSEL	BRUSSEL	Belgium

Number of members of sport organisations involved: 300

Gender Equality Toolkit for Generation Z

The objective of the “Gender Equality Toolkit for generation Z (GETZ)” project is to develop, deliver and evaluate an innovative educational resource specifically designed to educate Generation Z on the issues relating to gender equality and equal opportunities in sport. Generation Z are individuals born in the mid-1990s to early 2000s. A significant aspect of Generation Z is the widespread usage of the Internet from a young age and their familiarity with technology. With this in mind GETZ will be delivered via a Massive Open Online Course (MOOC) to facilitate broad dissemination of the project's intellectual outputs and results. The initiative for the GETZ project comes from the continued prevalence of gender inequality in sport and the need to look at this issue from the perspective of the next generation.

The seven GETZ partners have recognized the presence of gender inequality in sport in their own countries and each are independently working on gender related projects. Working collaboratively on GETZ will facilitate a consistent approach to educating future sport leaders on the issue of gender inequality.

This is a 3 year project which will result in the creation of the GETZ MOOC and a gender equality research study. A clear management structure, quality control, risk management measures and budget have been designed to ensure that the GETZ project is properly planned, organized and controlled.

GETZ will be delivered to 200 students via the partner universities and it will be available to 840 regional sports clubs in Sweden. The GETZ project will result in numerous intellectual outputs such as six GETZ units and the results of the research study. All of which will be disseminated to a wide audience including European Universities, Sports Federations and Sports Club outside of the GETZ partnership, via the 5 multiplier sports events. The partners are committed to maintaining the GETZ MOOC on completion of the project as part of the legacy strategy.

Netherlands

Reference: 590549-EPP-1-2017-1-NL-SPO-SCP

Project Title: PROtect Integrity Plus

Project Acronym: PI+

Eligible Budget (€)	Grant Amount (€)	Co-financing
204.656,00	204.656,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: EUROPEAN ELITE ATHLETES ASSOCIATION

WATTBAAN 31 49

NL 3439 ML NIEUWEGEIN

Participants			
CON	EUROPEAN ELITE ATHLETES ASSOCIATION	NIEUWEGEIN	Netherlands
PAR	ASOCIACION DE JUGADORES DE FUTBOL SALA	MADRID	Spain
PAR	GIOCATORI ITALIANI BASKET ASSOCIATI	BOLOGNA	Italy
PAR	Håndbold Spiller Foreningen	Copenhagen K	Denmark
PAR	HELLENIC PROFESSIONAL VOLLEY BALL PLAYERS SOMATEIO	PEIRAIAS	Greece
PAR	IRUPA EVENTS LIMITED	DUBLIN	Ireland
PAR	JALKAPALLON PELAAJAYHDISTYS RY	Turku	Finland
PAR	THE RUGBY PLAYERS ASSOCIATION	TWICKENHAM MIDDLESEX	United Kingdom
PAR	THE UNIVERSITY OF LIVERPOOL	LIVERPOOL	United Kingdom
PAR	UNION DES JOUEURS RUGBY PROFESSIONNELS	TOULOUSE	France

Number of members of sport organisations involved: 3.500

PROtect Integrity Plus

The project will combat the cross-border match-fixing threat to European sport by providing the first European wide, athlete led reporting system for professional athletes to report suspicious approaches. In the first stage, over 3,000 (3,050) professional athletes in seven countries and five different sports will be provided with a dedicated, safe and confidential on-line reporting mechanism to enable and encourage them to report any suspicions on match fixing.

The proven “Red Button” app (Online mobile application for phones and tablets) developed by the Professional Footballers Association of Finland (JPY) will be used as the baseline reporting system. This will be expanded and tailored to different sports taking part in the project. Training for the Player Associations will be provided by INTERPOL and the App developers. The Player Associations will then deliver the App direct to their players whilst also educating them about the requirements to report anything suspicious. This will create a powerful tool in the fight against match fixing in European professional sport.

Netherlands

Reference: 590547-EPP-1-2017-1-NL-SPO-SNCESE

Project Title: European Social Inclusion Games 2018

Project Acronym: SIG2018

Eligible Budget (€)	Grant Amount (€)	Co-financing
623.178,10	481.198,55	77,22 %

Project start: 1/11/17

Project end: 31/10/18

Coordinator: **STICHTING SOCIAL
INCLUSION GAMES
NETHERLANDS**
Bevrijderslaantje 2
NL 7550 BC Hengelo

Participants

CON	STICHTING SOCIAL INCLUSION GAMES NETHERLANDS	Hengelo	Netherlands
-----	--	---------	-------------

Number of members of sport organisations involved: 1.500

European Social Inclusion Games 2018

In the summer of 2018, more than 1500 socially marginalized people from more than 15 European countries will come to The Netherlands to participate in the European Social Inclusion Games. During a 7-days event, several sports activities are organised for socially marginalized people. In addition, various workshops and cultural events are also held in which both volunteers/social inclusion professionals will learn about the power of sports for social inclusion.

Linking sports and a European-wide sports event to the rehabilitation, re-integration and empowerment of socially marginalized people will undoubtedly contribute to the visibility, awareness and better understanding of the importance to address the special needs of the target group and to better assure social inclusion across Europe.

Impact is reached through:

- The Participants: by participating in the SIG2018, the socially marginalized people will be introduced to sports as a mean for rehabilitation/re-integration and empowerment. Sports will help them to foster health, enhance mental health and physical well-being; enhance self-esteem/confidence and will foster empathy, tolerance, cooperation, social skills and team work.
- The volunteers/Social Inclusion Professionals: thanks to the ample side-events, they will be able to apply the good practices in their own settings, contributing to a wider implementation of sport games and activities in social integration programmes across Europe;
- Future organisers of international sport events: learn from the SIG2018 organisation by taking into account the lessons learnt at this event (related to e.g. volunteer management, specificities related to the target group, equal opportunities for all etc.).
- European policy- and decision-makers: use the outcomes to evaluate and improve European policies, programmes and activities in the area of social inclusion and the role of sports therein.

Poland

Reference: 590627-EPP-1-2017-1-PL-SPO-SSCP

Project Title: Be a Better Coach - Enhancement the qualifications of coaches through the transfer of good practices.

Project Acronym: BBCo

Eligible Budget (€)	Grant Amount (€)	Co-financing
43.440,00	43.440,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: **KLUB SPORTOWY PRADNICZANKA**
 ŚW. ANDRZEJA BOBOLI 5
 PL 31-408 KRAKÓW
www.pradniczanka.krakow.pl

Participants			
CON	KLUB SPORTOWY PRADNICZANKA	KRAKÓW	Poland
PAR	FK GASCONTROL HAVIROV ZS	Havířov - Město	Czech Republic
PAR	ORAVAN ORAVSKA JASENICA	Oravská Jasenica	Slovakia
PAR	UCZNIOWSKI KLUB SPORTOWY JEDYNKA PRZY GIMNAZJUM W KRZESZOWICACH	Krzeszowice	Poland

Number of members of sport organisations involved: 250

Be a Better Coach - Enhancement the qualifications of coaches through the transfer of good practices.

Sport has an international character and attracts a wide and diverse range of people. Physical activity, health and quality of life are closely interconnected. Sport plays important role in the lives of many EU citizens and holds an important place and strong societal role with a mighty potential for social inclusion and education in and through sport, meaning that participation in sport or in physical activity in many different ways contributes to inclusion into society, gender equality and elevation of qualifications. In order to achieve the above-mentioned values, it is necessary that the representatives of the sports environment present the highest standards and qualifications. It is required to take care of the level of education and qualifications of coaches, especially those working with young people. Improving the qualifications of adults working in sport is a multi-faceted activity allowing for fulfilling EU policy objective. The European institutions recognize the need for better-qualified staff in the sport sector. The high level of professionalism and diversity of professions in sport, combined with increasing mobility within the EU brings opportunity of successful implementation of social values such as gender equality and social inclusion by means of health-enhancing physical activity. Responding to the needs expressed by the European institutions, the project addresses its goals: education in sport, enhancement of a good governance, capabilities and qualifications of sports clubs' staff engaged in trainings of women's football teams in countries participating in the project, through transfer of good practices and know-how by means of the network created for international cooperation.

Poland

Reference: 590606-EPP-1-2017-1-PL-SPO-SCP

Project Title: Against match fixing - European Research & Education Program

Project Acronym: EREP

Eligible Budget (€)	Grant Amount (€)	Co-financing
399.895,00	399.895,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: FUNDACJA EKSTRAKLASY

ul. WYBRZEZE GDYNSKIE 6 D

PL 01-531 Warszawa

Participants			
CON	FUNDACJA EKSTRAKLASY	Warszawa	Poland
PAR	CENTRO UNIVERSITARIO SPORTIVO PALERMO	PALERMO	Italy
PAR	DEUTSCHE SPORHOCHSCHULE KOLN	KOLN	Germany
PAR	EUROPEAN INSTITUTE OF INTERDISCIPLINARY RESEARCH	PARIS	France
PAR	EUROPEAN SPORT SECURITY ASSOCIATION	BRUXELLES	Belgium
PAR	NATSIONALNA SPORTNA AKADEMIYA VASSIL LEVSKI	SOFIA	Bulgaria
PAR	VEREIN ZUR WAHRUNG DER INTEGRITAT IM SPORT (VWIS)	WIEN	Austria
PAR	ZDRUZHENIE-CENTAR ZA ISTRAZHUVACHKONOVINARSTVO SKUP-MAKEDONIJA SKOPJE	Skopje	former Yugoslav Republic of Macedonia

Number of members of sport organisations involved: 100.000

Against match fixing - European Research & Education Program

In the project "Against match fixing - European Research & Education Program" international cooperation is foreseen of 8 organisations involved in sport and counteracting match-fixing, in order to prepare, on the basis of materials collected, conducted analyses and research, an innovative training programme. The expected result of the training is to increase, among 80% of the participants the knowledge of fixing methods and skills connected with the assertive responses to such situations.

The project provides for the work of the four working groups:

1. Legal Team - conducting an analysis of legal solutions related to the counteracting corruption in sport, taking into account national legislation, rules of league games, as well as bilateral agreements (club-player) in selected countries of EU, Asia and South America.
2. Study Team - selecting and analysing fixing methods. Examples of fixing activities of the different countries will be described in the form of case studies.
3. Research Team - organising and conducting a study to determine the scale of the problem, motivation and the degree of exposure to the fixing activities in sport.
4. Education Team - responsible for developing educational materials to mobile application and e-learning courses, and for on-line trainings.

An educational platform will be created on which all the results of the project will be shared, including e-learning courses and reports. Moreover, the results will also be placed in the mobile application.

We expect the organisation of 2 conferences, which will be attended by 160 people, the involvement of 33 professionals who will organise 14 working meetings, conducting research involving approx. 1,500 respondents, development of 5 reports and recommendations, creation of an educational platform from which 50,000 recipients will benefit, implementation of on-line training for 300 groups of participants, providing 3 e-learning courses, which will be completed by 1000 people.

Poland

Reference: 590455-EPP-1-2017-1-PL-SPO-SSCP

Project Title: **GOOD GOVERNANCE in YOUTH SPORTS CLUB S (GGinYSC) - promotion e-education in sport as tool of protect youngest athletes**

Project Acronym: GGinYSC

Eligible Budget (€)	Grant Amount (€)	Co-financing
46.600,00	46.600,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **STOWARZYSZENIE DZIECI I MŁODZIEŻY KAROL**

Garncarska 5

PL 70-377 Szczecin

www.stowarzyszeniekarol.pl

Participants			
CON	STOWARZYSZENIE DZIECI I MŁODZIEŻY KAROL	Szczecin	Poland
PAR	ENGIM PIEMONTE ASSOCIAZIONE	Torino	Italy
PAR	GETXO KIROLAK	GETXO	Spain

Number of members of sport organisations involved: 50

GOOD GOVERNANCE in YOUTH SPORTS CLUB S (GGinYSC) - promotion e-education in sport as tool of protect youngest athletes

GOOD GOVERNANCE in YOUTH SPORTS CLUBS (GGinYSC) - promotion e-education in sport as tool of protect youngest athletes is proposal accurate to European policies in the field of sport.

Project objectives: good governance in youth sports clubs, recognize toolkits of good governance to youngest athletes protection, e-learning training as one of tools is in GGinYSC clearly stated and can be achieved taking into account the nature and experience of the partnership.

Proposal identifies and adequately addresses clearly specified target group needs.

a. Direct beneficiaries: managers of YSC (youth sports clubs), local sports animators, schools trainers, representatives of local authorities active in field of sport (municipal sport entity). E-learning training give those people a toolkits of good governance to protect young athletes in own YSC (managers) and give opportunity of others actors high up knowlage about hazards and risk.s Local authorities and sport animators should supporting YSC in development and implementation of new model of good governance.

b. Indirect beneficiaries: young people in age 13-18 years, young athletes (YA) involved in YSC (youth sports club including school sports clubs and other amateur – nonformal – sports clubs). Results of proposal has been influenced on this groups.

GGinYSC promote the creation and development of transnational networks in the field of sport. The EU can thereby provide opportunities for strengthened cooperation among stakeholders, which would not have existed without EU action. Proposal foster synergy with, and between, local, regional, national and international policies to promote sport and physical activity and to address sport-related challenges.

Poland

Reference: 590421-EPP-1-2017-1-PL-SPO-SSCP

Project Title: Sport in the Environment of National Minorities – Between Integration, Assimilation and Linguistic Diversity

Project Acronym: MINS

Eligible Budget (€)	Grant Amount (€)	Co-financing
67.280,00	60.000,00	89,18 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: NIEMIECKIE TOWARZYSTWO OSWIATOWE

M. Konopnickiej 6

PL 45-004 Opole

www.dbg.vdg.pl

Participants			
CON	NIEMIECKIE TOWARZYSTWO OSWIATOWE	Opole	Poland
PAR	ASOCIATIA PENTRU TINERET SI SPORT -ERDELY-IFJUSAGI ES SPORT EGYESULET	Cluj-Napoca	Romania
PAR	MAKKABI JUDISCHER TURN- UND SPORTVERBAND IN DEUTSCHLAND	Frankfurt am Main	Germany
PAR	UNIVERSIDAD DEL PAIS VASCO/ EUSKAL HERRIKO UNIBERTSITATEA	LEIOA	Spain
PAR	VILNIAUS SPORTO KLUBAS POLONIA	Vilnius	Lithuania

Number of members of sport organisations involved: 160

Sport in the Environment of National Minorities – Between Integration, Assimilation and Linguistic Diversity

The aim of the project is to create the collaborative partnerships between sports clubs, which are active in the social environment of different national and ethnic minorities.

Networking has its beginning with the several transnational project meetings (meeting of each partner organized). Participants will not only be engaged in the realization of the project people, but also people who work in those sports clubs that are active in the field of national minorities in other European countries. Each meeting will last 3 days and there are about 12 people attend.

To strengthen the cooperation, a internet contact platform will be develop. The target group of this web-side will be all national and ethnic minorities from all Europe.

As a summary of the project we plan an international children's sport meeting. During the event many teams from various national minorities can meet, children will play sports and coaches and staff tie networks and share experiences.

As a product with a guide "Best Practice" is being developed, where all partners present its pattern projects.

Poland

Reference: 590774-EPP-1-2017-1-PL-SPO-SSCP

Project Title: SPORT 4 ALL

Project Acronym: S4A

Eligible Budget (€)	Grant Amount (€)	Co-financing
56.540,00	56.540,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: KASZUBSKIE TOWARZYSTWO SPORTOWO - KULTURALNE

A. Mickiewicza 22

PL 84-242 Luzino

www.kts-k.e-luzino.pl

Participants			
CON	KASZUBSKIE TOWARZYSTWO SPORTOWO - KULTURALNE	Luzino	Poland
PAR	ASOCIATIA CLUBUL SPORTIV EXPERIENTA MULTISPORT	ARAD	Romania
PAR	ATHLITIKI ENOSI LEMESOU AEL	LIMASSOL	Cyprus
PAR	NILUFER BELEDIYE BASKANLIGI	BURSA	Turkey
PAR	UNIVERZITET U BEOGRADU	BEOGRAD	Serbia

Number of members of sport organisations involved: 40

SPORT 4 ALL

The project will be devoted to creating an innovative sport programme directed to youth aged 13-25, that's promote sport activity and help with social inclusion in local communities.

"SPORT 4 ALL" focuses on problems of sport social integration through sport and promoting sport.

In project of Small Collaborative Partnership will be involved 5 partner organizations from Poland, Romania, Cyprus, Turkey and Serbia.

General goal of the project is the promotion of sport among the youth and action against social exclusion through sport.

Particular goals are:

- development of knowledge about sport
- finding the role of sport in society
- reducing the limits, barriers of sport, including social exclusion
- developing team-play skills
- encouraging to activities promoting sport on a local level, encouraging appropriate social attitudes to help fighting with social exclusion
- to establish intercultural dialog between participants, organizations, networking
- breaking down barriers in intercultural dialogue,
- developing innovative sport programme.

The aforementioned goals will be achieved by planned methods of work, that include: multimedia presentations, discussions, workshops, fieldwork, working on publication, recording videos.

As a result of project there will be created innovative programme that could be use by affiliated institutions and other sports organizations from Europe.

The main activities of the project will take place in headquarter of applicant- Kashubian Sport and Cultural Association, in Poland, and in headquater of FC Olymiakos Nikosia in Cypru. Between transnational meetings working groups will work in their headquaters.

Results of the project will be presented on partners' websites and project's online platform. The information about created programme will be send to sports organizations, authorities, schools, available in open license. This will ensure the sustainability of the project, will allow to reach wider target group.

Poland

Reference: 590833-EPP-1-2017-1-PL-SPO-SSCP

Project Title: „Sport for All and the Environment”

Project Acronym: SforAE

Eligible Budget (€)	Grant Amount (€)	Co-financing
63.450,00	60.000,00	94,56 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: **FUNDACJA NA RZECZ
ODZYSKU OPAKOWAN
ALUMINIOWYCH RECAL**
Mariensztat 8
PL 00-302 Warszawa
www.recal.pl

Participants			
CON	FUNDACJA NA RZECZ ODZYSKU OPAKOWAN ALUMINIOWYCH RECAL	Warszawa	Poland
PAR	ASOCIACIA SPORTU PRE VSETKYCH SLOVENSKEJ REPUBLIKY	Bratislava	Slovakia
PAR	CESKA ASOCIACE SPORT PRO VSECHNY ZS	Prague	Czech Republic
PAR	MAGYAR SZABADIDOSPORT SZOVETSEG	BUDAPEST	Hungary
PAR	STOWARZYSZENIE SIEMACHA	Krakow	Poland

Number of members of sport organisations involved: 15

„Sport for All and the Environment“

The idea of "Sport for All and the Environment" (SforAE) Project is raising an awareness about the benefits from ecological behaviours in sport for all. Its aim is an environmental education through sport and sport promotion in safe and clean environment.

The principal is to share the message that physical activity keeps mankind in a good and healthy shape and extends the individuals lives, when saving the natural resources is key to keep the environment beautiful and in a good condition for the next generations. This parallelism is the base for the SforAE Project.

The SforAE Project includes 5 partners from 4 Central and Eastern Europe countries (Czech Republic, Hungary, Poland and Slovakia). Apart from education the aim is to establish strong cooperation between partners to create a synergic effect for them. The project involves the exchange of experiences and the joint development of guidelines for ecologically sustainable sports events. It also includes organization of 4 flagship events (one in each Project country) and support with promotional materials in a form of free of charge canned isotonic drinks for about 100 different sport events. The events must be organized sustainable for environment, including collection and recycling of empty cans.

Another part of the SforAE Project is to collect best practices in sport events to be published in a brochure. The best practices promoting active lifestyles and compliant with green events and the recommendations for sport events' organizers and sport clubs. There will be about 8 - 10 examples of sport events (min. 2 from each country) to show possible actions, not only in the organization of recycling, but also on reducing the environmental impact of organized sport events.

The publication will be available into all Partners' languages and English. The brochure will be a substantial effect of the Project and will help all sport event organizers to include sustainability issues into their events.

Portugal

Reference: 590648-EPP-1-2017-1-PT-SPO-SSCP

Project Title: "Inclusive & Adapted Sport - Boccia for all"

Project Acronym: B4A

Eligible Budget (€)	Grant Amount (€)	Co-financing
22.970,00	22.970,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: **ASSOCIAO MEDESTU**
RUA DA ESCOLA NORMAL 80 4
PISO
PT 4000 199 PORTO

Participants			
CON	ASSOCIAO MEDESTU	PORTO	Portugal
PAR	ASSOCIAZIONE SPORTIVA DILETTANTISTICA MARGHERITA SPORT E VITA	MARGHERITA DI SAVOIA	Italy
PAR	CENTRO UNIVERSITARIO SPORTIVO PALERMO	PALERMO	Italy
PAR	EYROPAIKO INSTITOYTO TOPIKHS ANAPTYKSHS	THESSALONIKI	Greece
PAR	ZAVOD APGA	MISLINJA	Slovenia

Number of members of sport organisations involved: 5.000

"Inclusive & Adapted Sport - Boccia for all"

The project will take place in Portugal and partner countries from 01/01/2018. This project "Inclusive & Adapted Sport - Boccia for all" addresses the objective above and the European policies in the field of sport, because we believe that boccia is the best example of good practice in what social inclusion applied to sports is concerned: it's a highly inclusive sport, since men and women of any age, and with any disability and even high degree of incapacity can practice it, and therefore enhance their health physical activity, fits perfectly in the definition of sport for all. At the same time, we believe that there are no better "ambassadors" of boccia, then the actual practitioners, who would pass the word on boccia through voluntary actions next to young people.

This project is based on the following objectives: 1. Encourage social inclusion and equal opportunities in sport, especially by supporting the implementation of EU strategies, notably the EU Gender Equality Strategy and the EU Disability Strategy, by recognising boccia a good practice; 2. Support the mobility of volunteers, trainers and staff of non-profit sport organisations; 3. Support the empowerment of volunteers through training first and voluntary actions, especially the ones who are fewer opportunities (disability); and 4. Promote synergies with and among stakeholders at local, regional, national and international levels, focused on promoting sport and physical activity and tackling the sport-related challenges. This project proposal is the product of national and international stakeholders, who invest their own (human) resources and know-how, which extends the project's visibility and strengthens its impact, in proportion. Their exchange of ideas and experiences and the distribution of tasks and deliveries accordingly bring complementarity to this project, since their areas of expertise are vast: non formal education and learning, volunteering, disability, Boccia.

Portugal

Reference: 590578-EPP-1-2017-1-PT-SPO-SNCESE

Project Title: European Universities Games - 2018

Project Acronym: EUG2018

Eligible Budget (€)	Grant Amount (€)	Co-financing
623.933,51	499.146,80	80,00 %

Project start: 1/11/17

Project end: 31/10/18

Coordinator: UNIVERSIDADE DE COIMBRA

PACO DAS ESCOLAS

PT 3001 451 COIMBRA

www.uc.pt

Participants

CON	UNIVERSIDADE DE COIMBRA	COIMBRA	Portugal
-----	-------------------------	---------	----------

Number of members of sport organisations involved: 4.000

European Universities Games - 2018

This proposal object is the preparation, implementation, monitoring, evaluation and dissemination of the European Universities Games edition in 2018 (EUG2018), a not-for-profit European Sport Event that will take place in Coimbra from 15th to 28st July 2018 and will host over 4000 participants, which are students of more than 300 universities from over 30 European countries.

The European Universities Games is a multisport event involving athletes from universities of Europe, held every two years, since 2012, in different European Universities cities. This event is organised under the umbrella of the European University Sports Associations and Coimbra was selected to host the edition of 2018.

The goals of the European Universities Games 2018 are:

- to encourage university sport, by increasing the number of students and other members of the academic community involved in the practice of sport;
- to raise awareness to the importance of sport and physical activity as motors of healthy living
- to promote the values inherent to sport practice, such as fair play, unit, tolerance, social inclusion, equal opportunities and accesses, teamwork and value of practice, These 'values' are not goals or forms of behaviour, but a search for meaning; they offer frameworks to be built so as to organize social attitudes and raise the level of investment of each in public life;
- promoting friendly competition through multi-sport events;
- facilitating friendship and companionship between students and universities;
- promote enriching and innovative experiences for students during their academic and educational period
- linking the sports competitions to educational programs.

Portugal

Reference: 590662-EPP-1-2017-1-PT-SPO-SCP

Project Title: European Union Physical Activity and Sport Monitoring System

Project Acronym: EUPASMO

Eligible Budget (€)	Grant Amount (€)	Co-financing
399.573,00	399.573,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: INSTITUTO PORTUGUES DO DESPORTO E JUVENTUDE I.P.

RUA RODRIGO DA FONSECA 55

PT 1250 190 LISBOA

Participants			
CON	INSTITUTO PORTUGUES DO DESPORTO E JUVENTUDE I.P.	LISBOA	Portugal
PAR	CYPRUS SPORT ORGANISATION	LEFKOSIA	Cyprus
PAR	FOLKHALSOMYNDIGHETEN	SOLNA	Sweden
PAR	LATVIJAS SPORTA PEDAGOGIJAS AKADEMIJAS	Rīga	Latvia
PAR	MAGYAR SZABADIDOSPORT SZOVETSEG	BUDAPEST	Hungary
PAR	MOVIMENTO SPORTIVO POPOLARE ITALIA	Roma	Italy
PAR	RIJKSINSTITUUT VOOR VOLKSGEZONDHEID EN MILIEU	BILTHOVEN	Netherlands
PAR	UNIVERSITE CLERMONT AUVERGNE	CLERMONT-FERRAND	France
PAR	UNIVERZA V LJUBLJANI	LJUBLJANA	Slovenia

Number of members of sport organisations involved: 75

European Union Physical Activity and Sport Monitoring System

This project aims to implement an EU Physical Activity and Sport Monitoring System, through the development of an integrated and shared methodological process that will provide comparable, valid and reliable sedentary behaviour patterns, physical activity and sport participation data across EU Member States. This will support the EC, MS, WHO and other relevant organisations in the design, promotion, implementation and surveillance of effective and adjusted HEPA policies and strategies across Europe and governance levels. The main objectives are:

I - Establish a monitoring framework to assess sedentary behavior patterns, PA and sport participation in EU MS.

II - To compare commonly used questionnaires for PA surveillance (e.g. Global Physical Activity Questionnaire - GPAQ, International Physical Activity Questionnaire - IPAQ, European Health Interview Survey Physical Activity Questionnaire - EHIS-PAQ, Eurobarometer, and nationally-specific PA questionnaires) with each other and with objective accelerometer data (and other similar devices) in a validation study that will use representative samples from EU partner countries.

III – To analyse and compare sedentary behaviour patterns and PA and sport participation prevalence rates across European MS based on the results obtained with the validation study.

IV – To develop a toolkit to build and reinforce MS capacity to monitor, analyse, compare sedentary behaviour patterns, PA and sport participation prevalence data. It will help MS to implement and develop the PA and sport monitoring framework in their countries.

V - To support the development of the PA section of the iNCD database, aligning it with the EU HEPA monitoring framework. Sedentary behaviour patterns will also be included in this database.

A group of 9 EU MS cooperate with each other, along with several other relevant organisations from sport, health and education sector to develop an EU PA and sport monitoring framework.

Portugal

Reference: 590560-EPP-1-2017-1-PT-SPO-SCP

Project Title: European Physical Education Observatory

Project Acronym: EuPEO

Eligible Budget (€)	Grant Amount (€)	Co-financing
376.559,00	376.559,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: **FACULDADE DE MOTRICIDADE HUMANA**
 ESTRADA DA COSTA
 PT 1495-688 CRUZ QUEBRADA LISBOA

Participants			
CON	FACULDADE DE MOTRICIDADE HUMANA	CRUZ QUEBRADA LISBOA	Portugal
PAR	BUNDESAMT FUR SPORT (BASPO)	Macolin	Switzerland
PAR	DEUTSCHER SPORTLEHRERVERBAND DSLV	Krefeld	Germany
PAR	EUROPEAN PHYSICAL EDUCATION ASSOCIATION	GLARUS	Switzerland
PAR	MAGYAR DIAKSPORT SZOVETSEG	Budapest	Hungary
PAR	SCHWEIZERISCHER VERBAND FUR SPORT IN DER SCHULE	6463 Bürglen	Switzerland
PAR	SOCIEDADE PORTUGUESA EDUCACAO FISICA	Lisboa	Portugal
PAR	SYNDICAT NATIONAL DE L'EDUCATION PHYSIQUE DE L'ENSEIGNEMENT PUBLIC	paris	France
PAR	UNIVERSITY COLLEGE CORK - NATIONAL UNIVERSITY OF IRELAND, CORK	CORK	Ireland
PAR	UNIVERZA V LJUBLJANI	Ljubljana	Slovenia
PAR	UNIVERZITA PALACKEHO V OLOMOUCI	OLOMOUC	Czech Republic
PAR	WILLIBALD GEBHARDT INSTITUT FORSCHUNGSINSTITUT FUR SPORT UND GESELLSCHAFT EV	Münster	Germany

Number of members of sport organisations involved: 12

European Physical Education Observatory

Research and advocacy from sport and educational organizations as EU-HEPA report evidence for design and development of a manual and a toolkit to monitor the quality of Physical Education (PE) and HEPA in schools.

EUPEA identified the diversity of PE and School Sport (SS) conditions within Europe and the importance of implementing a systematic monitoring for PE and HEPA as the European observatory.

To build this monitoring solution based on the collaborative work between the professional and researchers' stakeholders, 12 partners developed the present proposal. This partnership covers eight countries, including PE teachers associations and universities or research centres and 22 researchers.

The EuPEO project aims to convert former monitoring and evaluation experiences of PE and HEPA into a comprehensive but applicable system by developing the EuPEO webpage, a manual for external monitoring (MEA), and a toolkit to prepare and provide internal self-monitoring (TIM) of quality PE and SS.

During a three years study, the partners will be involved on the construction and validation of these instruments. The MEA will be developed as an open access methodological e-book to be integrated in the platform supported by the EuPEO webpage to guide the data collection process to feed the observatory database. Moreover, the MEA will be important to the advocacy and to capacitating Europe to monitoring the HEPA recommendations. TIM will capacitate schools to monitor HEPA recommendations directly. Eight national multiplier sport events will disseminate this platform in each partner country, and one European multiplier sport event (EUPEA 2020 Forum) to discuss the platform with other potential international institutions to become part of the project.

By this, each country will be able to decentralize the control of the HEPA conditions. Furthermore, each country will be able to identify good examples, disseminate them and motivate other schools implement similar conditions.

Portugal

Reference: 590639-EPP-1-2017-1-PT-SPO-SCP

Project Title: Sport Inclusion - Full participation in sport by persons with disabilities

Project Acronym: InSport

Eligible Budget (€)	Grant Amount (€)	Co-financing
286.630,00	286.630,00	100,00 %

Project start: 1/01/18

Project end: 30/06/20

Coordinator: APCAS ASSOCIACAO DE PARALISIA CEREBRAL DE ALMADA SEIXAL

Largo dos Restauradores

PT 2840-482 Seixal

www.paralisiacerebral.pt

Participants			
CON	APCAS ASSOCIACAO DE PARALISIA CEREBRAL DE ALMADA SEIXAL	Seixal	Portugal
PAR	DIE INTERNATIONALE VEREINIGUNG FUR SPORT FUR ALLE EV	FRANKFURT AM MAIN	Germany
PAR	EUROPEAN PARALYMPIC COMMITTEE VEREIN	WIEN	Austria
PAR	INSTITUTE OF TECHNOLOGY TRALEE	TRALEE	Ireland
PAR	INSTITUTO PORTUGUES DO DESPORTO E JUVENTUDE I.P.	LISBOA	Portugal
PAR	STICHTING KENNISCENTRUM SPORT NEDERLAND	EDE GLD	Netherlands

Number of members of sport organisations involved: 42

Sport Inclusion - Full participation in sport by persons with disabilities

The Erasmus + Program highlights the importance of working in the inclusion and valorisation of people with disabilities and other minorities as one of its objectives. These project directly addresses these policies and areas of concern by not only assessing the best practices and barriers to inclusion in sport of people with disabilities, but by creating an easily accessible Europe-wide model for member states and enabling monitoring of Inclusion and participation moving forward.

The project Sport Inclusion-Full Participation in Sport by Persons with Disabilities-InSport-aims to:Develop a European model for the inclusion in sport of people with disabilities based on a survey of existing best national practices and The greatest barriers to inclusion in European Union (EU) member states;Create a web-based platform which is publicly accessible and widely applicable to the knowledge and resource center for all EU member states;To enable monitoring of the rate of inclusion in sport of people with disabilities across the EU.

Our proposal is based on a progressive and methodic process, with divided phases, that support the continuous background for activating the final tools, to work and evaluate the final objective: the full participation in sport by persons with disabilities in the EU. For this purpose we intend to produce 6 outputs, which include: Guide with the analysis of good practices of national social inclusion in sport for people with disabilities;Guide (s) with steps for the development of inclusion in sport; Intervention Support Material Guide (s);Course (s) Curriculum; Web site;Teaching Guide with description of actions to accompany and promote the participation of people with disabilities in sport.

Thus, InSport aligns with the stated objectives of the EU and the current Erasmus + program, including equal opportunities and equal access, social inclusion, volunteerism, sports and the promotion of physical activity, and active participation of minorities.

Portugal

Reference: 590543-EPP-1-2017-1-PT-SPO-SCP

Project Title: **IN COMMON SPORTS - INTERGENERATIONAL COMPETITION AS MOTIVATION FOR SPORT AND HEALTHY LIFESTYLE OF SENIOR CITIZENS**

Project Acronym: INSPORT

Eligible Budget (€)	Grant Amount (€)	Co-financing
316.986,00	316.986,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: **MUNICIPIO DE VILA NOVA DE CERVEIRA**
PRACA DO MUNICIPIO 1
PT 4920 284 VILA NOVA DE CERVEIRA
www.cm-vncerveira.pt

Participants			
CON	MUNICIPIO DE VILA NOVA DE CERVEIRA	VILA NOVA DE CERVEIRA	Portugal
PAR	COMUNE DI CESENA	CESENA	Italy
PAR	INSTITUTO POLITECNICO DE VIANA DE CASTELO	Viana do Castelo	Portugal
PAR	MUNICIPALITY OF TRIKALA	TRIKALA	Greece
PAR	OBSHTINA AKSAKOVO	AKSAKOVO	Bulgaria
PAR	ZOLDPONT EGYESULET ES SZERKESZTOSEG	Nagymaros	Hungary

Number of members of sport organisations involved: 200

IN COMMON SPORTS - INTERGENERATIONAL COMPETITION AS MOTIVATION FOR SPORT AND HEALTHY LIFESTYLE OF SENIOR CITIZENS

The IN COMMON SPORTS project is based on the results evidenced by the 2015 Intergenerational Olympics Project promoted by the Municipality of Vila Nova de Cerveira and financed by the ERASMUS + Sport program within the framework of the European Sports Week 2015. The impact of the initiative on the participants was evaluated in April 2016, and showed that about 30% of the senior participants increased their physical exercise. The promotion of this initiative also led to the 2nd edition of the Olympics in November 2016, demonstrating the multiplier effect of the project and sustainability of the initiative after it ended (more information at www.olympics4all.eu). Based on these results and their ageing challenges, the consortium of partners, which includes the municipality of Vila Nova de Cerveira (PT), the Polytechnic Institute of Viana do Castelo (PT), the municipality of Cesena (IT), the municipality of Trikala (EL), the municipality of Aksakovo (BG), and the association Zöldpont (HU) present the current project which aims, among other objectives, to deepen the knowledge of the motivational factors for the continuous practice of physical exercise in the elderly population and the impact of the "Intergenerational Olympics" on the physical and mental fitness of the elderly. Through the collaboration of a transnational partnership comprised of 6 partners covering 5 countries, the project will conceive and develop the study involving 375 participants, with 60 years or over, from all countries involved in this consortium, and the implementation of 12 competitions - "Intergenerational Olympics" targeting, at least, 500 older participants. Additionally, the project has been designed to ensure the participation and impact in complementary organisations in different fields, such as social, volunteering, young and sport local associations, guaranteeing, at least, the engagement of 80 local organisations, and planning besides the study, to create two open educational resources.

Portugal

Reference: 590661-EPP-1-2017-1-PT-SPO-SSCP

Project Title: Sport4all

Project Acronym: S4A

Eligible Budget (€)	Grant Amount (€)	Co-financing
49.875,00	49.875,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: CASA DE JUVENTUDE DE GUIMARAES

Rua do Sobreiro N° 79 R/C Esq

PT 4800-072 Guimarães

<http://casajuventudeguimaraes.org>

Participants			
CON	CASA DE JUVENTUDE DE GUIMARAES	Guimarães	Portugal
PAR	ASSOCIAZIONE CULTURALE VOLERE VOLARE	Belmonte Mezzagno	Italy
PAR	PEHLIVAN DOGUKAN CAGRI	Berlin	Germany

Number of members of sport organisations involved: 35.000

Sport4all

This project carried out by the Youth House of Guimarães and its partners aims mainly to encourage and support the sport of young people with fewer opportunities, combating extreme exclusion and enabling inclusion and full social integration.

Taking advantage of the new form of sports that are available and accessible to the community, this project aims to take advantage of the resources that are available to the community, but they often are distant or in poor condition. On the other hand, to reclassify these same means as maintenance of parks, sports centers, green areas, rides and walkways, common areas, spaces abandoned social housing and even vandalized and give them a new life, a protection and use that to now it has been lacking. Furthermore, the aim of this project take and use resources and abandoned and degraded means for the communities.

Thus, we intend to in an integrated manner with the community, to pick up these abandoned spaces and requalify much waste that it produces in support of production tools that can be used to promote the general welfare and the promotion of habits and styles healthy life. At the same time we clean and requalificamos degraded areas, we are reusing material that will be used in the creation of maintenance of parks and sports. This space will be the face of this project, since degraded and abandoned spaces become spaces for the common good of the community services that help ensure the proper space, and with our help, will be the stage for sporting activities such as the practice of traditional games, the practice of inclusive sport in general. There will also be training for the neighborhood communities, making them many of the young people who until now were seen with problematic because they are not inserted or in educational establishments, in any training and unemployed, we will help them with technical expertise to contruírem their sports and physical fitness parks.

Portugal

Reference: 590593-EPP-1-2017-1-PT-SPO-SCP

Project Title: Training to Protected Reporting from Professional and Grassroots Sports

Project Acronym: T-PREG

Eligible Budget (€)	Grant Amount (€)	Co-financing
384.205,00	384.205,00	100,00 %

Project start: 1/01/18

Project end: 30/06/20

Coordinator: INSTITUTO UNIVERSITARIO DE LISBOA
AVENIDA DAS FORÇAS ARMADAS
PT 1649 026 LISBOA

Participants			
CON	INSTITUTO UNIVERSITARIO DE LISBOA	LISBOA	Portugal
PAR	COMITE OLIMPICO DE PORTUGAL	LISBOA	Portugal
PAR	CONI SERVIZI SPA	ROMA RM	Italy
PAR	EUROPEAN ASSOCIATION FOR THE STUDY OF GAMBLING STICHTING	Amsterdam	Netherlands
PAR	EUROPEAN SPORT SECURITY ASSOCIATION	BRUXELLES	Belgium
PAR	INSTITUTO PORTUGUES DO DESPORTO E JUVENTUDE I.P.	LISBOA	Portugal
PAR	KATHOLIEKE UNIVERSITEIT LEUVEN	LEUVEN	Belgium
PAR	PRESIDENZA DEL CONSIGLIO DEI MINISTRI.	ROMA	Italy
PAR	TRANSPARENCY INTERNATIONAL SLOVENIA - DRUSTVO INTEGRITETA	LJUBLJANA	Slovenia
PAR	UNIVERSIDAD AUTONOMA DE MADRID	MADRID	Spain
PAR	UNIVERSITA CATTOLICA DEL SACRO CUORE	MILANO	Italy

Number of members of sport organisations involved: 1.050

Training to Protected Reporting from Professional and Grassroots Sports

Rationale of this proposal is to strengthen significantly the effectiveness of ongoing private/public policies against match-fixing through a strong focus on training/information sharing on proper competent and tailored implementation of different protected reporting systems, which are very relevant in disrupting the omerta/ conspiracy of silence (the main obstacle to contrasting match-fixing) with a very good cost-benefit ratio. The diffusion of these tools applied to sports is unfortunately still very limited in Europe despite the growing recommendations to use/protect whistleblowers (also Macolin CoE Convention art. 7.2.c). The Italian Government has conceived and designed an advanced platform for protected reporting in sports which will be piloted since upcoming May 2017. On this solid experimentation base the project will pursue: a) Better understanding, through a solid data-setting; b) Strong tailoring of blended (traditional+e-learning) training models. Double target: 1. top decision makers in primary sport bodies (NOCs, National federations, top Sport Clubs); 2. managers of grassroots clubs where the cultivation of behavior/misbehavior takes place and where match-fixing practices are unfortunately emerging at youth level. The training model will be pilot-implemented in five European countries (Portugal, Italy, Slovenia, Belgium, Spain) to tackle the difficulty of professional and grassroots sports world, unable so far to build autonomously appropriate policies to fight match-fixing which include efficient tailored protected reported systems. It will build a capacity to this regard. The project is based on a very strong cooperation among many relevant actors with special reference to two National Governments and two National Olympic Committees, for the first time involved in such a cooperative process in this topic. The expertise of the partners involved (Universities, private networks ESSA, EASG, NGOs) is outstanding also thanks to previous EU projects.

Romania

Reference: 590686-EPP-1-2017-1-RO-SPO-SSCP

Project Title: Build Opportunities for Nourishments by Doing Sports

Project Acronym: BONDS

Eligible Budget (€)	Grant Amount (€)	Co-financing
29.756,00	29.756,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: **ASOCIATIA SE POATE**
Sat. Dudu, Str. Rezervelor nr. 64, Bl. 2, Tarla 76/1, Parcela 4, Ap. 23, Cam. 1

RO 077040 Chiajna

www.asociatiasepoate.ro

Participants			
CON	ASOCIATIA SE POATE	Chiajna	Romania
PAR	ASSOCIAZIONE SPORTIVA DILETTANTISTICA MARGHERITA SPORT E VITA	MARGHERITA DI SAVOIA	Italy
PAR	LIETUVOS SPORTO UNIVERSITETAS	KAUNAS	Lithuania
PAR	TREND-PRIMA, ZAVOD ZA RAZISKAVE IN RAZVOJ ZNANJA, MARIBOR	MARIBOR	Slovenia

Number of members of sport organisations involved: 200

Build Opportunities for Nourishments by Doing Sports

The project entitled Building Nourishments of Doing Sports aims to foster active citizenship together with social inclusion and equality through sport and physical activities for creating a healthy lifestyle in according to European Strategic document. To achieve these general objectives of the project the created partnership between ROMANIA, ITALY , SLOVEN IA AND LITHUANIA will generate several sport and physical activity events along with sport coaching during the 12 months of the implementation of the project. The target group considered as directly beneficiary of the project represent the persons interested in daily physical activity also improving their knowledge on health and culture. A part of them will be vulnerable or unprivileged group of young people. The improvement registered by each participant in the project will be emphatic in a final report based on the two questionnaires created for accessing the knowledge and behavior towards sports and physical activity. Moreover our project will generate an European online tool regarding the promotion of active citizenship, social inclusion end equality through sport and physical activity: en e-learning platform

Romania

Reference: 590751-EPP-1-2017-1-RO-SPO-SSCP

Project Title: Equity through sport for youth development

Project Acronym: ETS-YD

Eligible Budget (€)	Grant Amount (€)	Co-financing
40.285,00	40.285,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: **ASOCIATIA D.G.T**
 STR. INTRE GARDURI NR 3
 JUDETUL ILFOV
 RO 077065 CORBEANCA
www.dgtassociation.ro

Participants			
CON	ASOCIATIA D.G.T	CORBEANCA	Romania
PAR	ASOCIACIA ZA RAZVITIE NA BULGARSKIASPORT	SOFIA	Bulgaria
PAR	ASSOCIAZIONE SPORTIVA DILETTANTISTICA MARGHERITA SPORT E VITA	MARGHERITA DI SAVOIA	Italy
PAR	HELSINGIN ICEHEARTS RY	Helsinki	Finland
PAR	ORAMA NEON - YOUTHORAMA	PANORAMA N. THESSALONIKI S	Greece

Number of members of sport organisations involved: 210

Equity through sport for youth development

The project aims to improve social inclusion, equality, tolerance, fair-play, the reduction of educational difficulties and the lifestyles related to health thorough promoting and enhancing voluntary activities in sport for the young people aging 7-19 years old from 6 the most underprivileged schools from Bucharest, sector 3, Romania. The project will be implemented during 18 months and its title is: Equity through sport for youth development (ETSYD). The European and the national strategic documents on the issues presented previously in the objective of the project indicate the utility of sport and physical activities as well as their urgent need in tackling socio-economic problems for a sustainable development of EU. The target group are both the sport teachers from 6 Romanian underprivileged schools from Bucharest, sector 3, and the youngsters studying in these education institutions, as several are vulnerable persons or/and register educational difficulties. Our main expected results is a study on the evaluation of the sport techniques for establishing the one which generates the best outcomes. By creating the opportunities of good practice exchanges for Romanian sport teachers, the sustainability of the project is achieved, as these will act as ambassadors for promoting social inclusion, equality and educational difficulties reduction through traditional European sport and games.

Romania

Reference: 590393-EPP-1-2017-1-RO-SPO-SSCP

Project Title: Parenting for Sport

Project Acronym: P4S

Eligible Budget (€)	Grant Amount (€)	Co-financing
50.050,00	50.050,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: ASOCIATIA SPORTIVA CORPORATE GAMES

Nicolae Beldiceanu nr.10

RO 010597 Bucharest

www.corporate-games.ro

Participants			
CON	ASOCIATIA SPORTIVA CORPORATE GAMES	Bucharest	Romania
PAR	EDINBURGH NAPIER UNIVERSITY	EDINBURGH	United Kingdom
PAR	VASTERBOTTENS IDROTTSFORBUND	UMEA	Sweden

Number of members of sport organisations involved: 28

Parenting for Sport

The project aims to promote equity and social inclusion through various sports and games initiatives for children with a low social, cultural and economical background. The Parenting for Sport-P4S project is also expected to be an efficient mean to convey EU sport values, for encourage participation in physical activity, despite differences between individuals, and through promoting volunteering in sport. The participation of children in the project will be gender balanced. The expected number of children involved in different sports and physical activities will reach, in our preliminary estimation, over 1200.

The project is thought to be also a exceptional opportunity for many Romanian and international business companies which will be involved in project's activities, realizing a mission of social responsibility (CSR- Corporate Social Responsibility) through sustaining the efforts of the project partners.

The PARENTING IN SPORT VISION of the project is to establish a strong and durable link between the people behind the corporations frame and the children in deprived environment, to encourage the first ones to volunteer for a noble cause and the second ones to feel included in a new world, the one of sports, as equal participants. The foreseen number of sport volunteers to be trained and implicated in this project is over 120.

The project approach will be mainly based on practical activities that will consist in: educational and informative flyers and brochures for children (how sport can be an opportunity), initiation in various sports (football, basketball, dragon boat, wrestling, running, judo, field hockey and more), structured and continuous training for skills development, intensive training session with external specialists, outdoor activities and sport events. At the same time, side-activities will be realized, related to promote the importance of using sport as a tool of social integration, the implications and positive effects of volunteering in sport.

Romania

Reference: 590647-EPP-1-2017-1-RO-SPO-SSCP

Project Title: Paragliding Communities

Project Acronym: PC

Eligible Budget (€)	Grant Amount (€)	Co-financing
55.368,00	55.368,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: ASOCIATIA YOUNG EUROPE SOCIETY

Comuna Bilbor, Sat Bilbor, nr. 367/A

RO 537020 Bilbor

www.yes-eu.ro

Participants			
CON	ASOCIATIA YOUNG EUROPE SOCIETY	Bilbor	Romania
PAR	ASOCIATIA CLUBUL SPORTIV AEROCLUBULTURBULENCIA	MIERCUREA CIUC	Romania
PAR	FOUR LINKS Z.S.	Brno	Czech Republic
PAR	IFJUSAGI NOMAD KLUB NONPROFIT KFT	Budapest	Hungary
PAR	OBCIANSKY SPOLOK	Lucenec	Slovakia

Number of members of sport organisations involved: 50

Paragliding Communities

Context:

This project sprung from the common need of five sport organisations to increase the number of people interested in paragliding in the four regions, thusly increasing the number of pupils in the five partner paragliding schools.

Therefore, a vital aspect in attracting more people to paragliding is to provide correct information for the potential public interested to learn paragliding and to promote paragliding as an active leisure sport. There is a numerous public for outdoor activities in the four regions and paragliding is an activity that has the capacity to connect people with nature.

The cost-analysis benefit indicates that by involving in this two-year project with the support of the EU we will have the capacity to correctly inform the local population in the five regions about the benefits of practicing paragliding as an active leisure sport and we will increase at least 2 times the number of pupils in paragliding schools.

Main objective:

Raise awareness in the four regions of our 5 partners about the opportunities offered by practicing paragliding to at least 450 people and encourage the local population to find out more about performance in paragliding, altitude records, amazing cross-country flights, possibilities of connecting people with nature and how paragliding provides social inclusion in communities, until the end of the project.

Main results of the project:

- I. Video promoting paragliding as an active leisure activity;
- II. Brochure of paragliding as an active leisure activity;
- III. Structure and content for Three Presentations on paragliding as an active leisure activity;
- IV. Website of the project promoting paragliding as an active leisure activity.

Project team:

5 project management responsables with broad experience in Erasmus+ programme.

5 Paragliding promotion responsables with extensive experience and extraordinary results in paragliding.

Romania

Reference: 590526-EPP-1-2017-1-RO-SPO-SSCP

Project Title: Sport together, active forever

Project Acronym: STAF

Eligible Budget (€)	Grant Amount (€)	Co-financing
59.885,00	59.885,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: UNIVERSITATEA NATIONALA
DE EDUCATIE FIZICA SI
SPORT DIN BUCURESTI
CONSTANTIN NOICA STREET 140
SECTOR 6
RO 060057 BUCURESTI

Participants			
CON	UNIVERSITATEA NATIONALA DE EDUCATIE FIZICA SI SPORT DIN BUCURESTI	BUCURESTI	Romania
PAR	ASOCIATIA DOWN PLUS BUCURESTI	Bucuresti	Romania
PAR	CLUB ESPORTIU ALBA	Tàrrega	Spain
PAR	SPECIALAIS SPORTA CENTRS	Kuldiga	Latvia

Number of members of sport organisations involved: 9

Sport together, active forever

Nowadays the sedentary, obesity, diabetes and other health disorders have affected more and more persons. At the same time, the people are very busy with their jobs and they spend their spare time in an inactive way. More, challenged persons are excluded and have less access to social life together with the non-disabled people. Therefore, the practicing of the physical exercises and sport activities together have become a priority at the level of European Union which has mentioned that in its paper. The project has in view to inform the challenge and non-challenge persons (trainers, social workers, volunteers) about the bocce game and rules and give to them to practice together. All of these will be done so that disabled and non-disabled persons to spend in their free time in a pleasant manner with direct effects on their life and health. In these conditions, the project offers the opportunity of the mental disabled persons and their volunteers to promote equal and social inclusion, to respect the rights of all the people and to allow them to develop their personal and professional competences. Besides, the project tries to change mentalities about a disadvantaged group of the persons and to underline and promote their abilities not their disabilities.

Objective:

- To develop new skills and competences about a sport discipline both disabled persons and non-disabled persons;
- To determine the mental disabled persons to attend physical exercises and sport activities because they have a positive impact on their health condition and lives and promote beneficial effects of the physical exercises and sport activity for the disadvantage category of the persons at the local, national and international level.

Activities - meetings, a work-shop, a seminar, trainings for the challenged persons, evaluations, local and international competitions.

The entire Project team shall perform dissemination activities an outcomes at organization, local, national and international level.

Slovakia

Reference: 590761-EPP-1-2017-1-SK-SPO-SCP

Project Title: European University Hockey Association

Project Acronym: EUHA

Eligible Budget (€)	Grant Amount (€)	Co-financing
314.660,00	314.660,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: **EUROPSKA UNIVERZITNA HOKEJOVA ASOCIACIA**

Bavlnarska 9/A

SK 911 01 Trenčín

www.euhl.eu

Participants			
CON	EUROPSKA UNIVERZITNA HOKEJOVA ASOCIACIA	Trenčín	Slovakia
PAR	AKADEMICI PLZEN ZS	Pilsen	Czech Republic
PAR	CAVALIERS BRNO ZS	Brno	Czech Republic
PAR	KLUB ABSOLVENTOV	Bratislava	Slovakia
PAR	KUNGLIGA TEKNISKA HOGSKOLANS ISHOCKEYFORENING	Stockholm	Sweden
PAR	MITTETULUNDUSUHING BALTIC SELECTS ESTONIA	Saku	Estonia
PAR	UNIVERZITA KARLOVA	PRAHA 1	Czech Republic
PAR	UNIVERZITA MATEJA BELA V BANSKEJ BYSTRICI	BANSKA BYSTRICA	Slovakia
PAR	VSK CVUT PRAHA ZS	Praha 6	Czech Republic
PAR	WYZSZA SZKOLA BIZNESU - NATIONAL-LOUIS UNIVERSITY W NOWYM SACZU	NOWY SACZ	Poland

Number of members of sport organisations involved: 450

European University Hockey Association

Sport and Education together in Europe – change of status quo!

Majority of European universities are very indifferent to organized and systematic sport activities under their own authority. There is a very small amount of sport culture in Europe because of the open underestimation from the side of academics! In order to start fulfilling a very bright and intelligent idea of Dual career of talented athletes. We need to change mindset of our universities which, many of them, have stayed mentally in the first half of the 20th century. It was during that era when many young athletes were very often told: “You have to choose between competitive sport and tertiary education! ...but you can’t do both!” European universities very often cannot see the positive aspect of bringing regular, good quality competitive sport activities into their everyday life and support the students, representing the universities through their university teams, in their studies by offering flexible curricula. Here we can see a big difference between the European and US approaches towards University and College sport support. This project shows the good and sustainable example of promoting dual careers at the European universities in 21st century and tries to shift this know-how to as many universities as possible. This good practice is called European University Hockey League - EUHL, the first ever Pan European fully amateur sport league, and has been operating for the last 4 seasons in 4 countries and around 25 universities. And of course it is applicable to any competitive university sport. For most of the ice-hockey players and globally for all athletes at this age further education at university pathways is not an option but decision: “continue playing or drop out of their the sport?” Right now in European Union are over 120.000 athletes and only 2% of them will become professionals.

Slovakia

Reference: 590700-EPP-1-2017-1-SK-SPO-SSCP

Project Title: Mountain Search and Rescue

Project Acronym: M-SAR

Eligible Budget (€)	Grant Amount (€)	Co-financing
75.000,00	60.000,00	80,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: TATRANSKA HORSKA
SLUZBA - DOBROVOLNY
ZBOR
Dom HZS, Starý Smokovec 23
SK 062 01 Vysoke Tatry
www.ths-dz.sk

Participants			
CON	TATRANSKA HORSKA SLUZBA - DOBROVOLNY ZBOR	Vysoke Tatry	Slovakia
PAR	COMUNIDAD DE MADRID	LAS ROZAS DE MADRID	Spain
PAR	HRVATSKA GORSKA SLUZBA SPASAVANJA	Zagreb	Croatia

Number of members of sport organisations involved: 3.000

Mountain Search and Rescue

The aim of international Cooperation and Small Collaborative Partnership of Croatian, Slovak and Spanish Mountain Search and Rescue volunteer organizations, with a duration of 18 months, is to share and compare the approach and methods of Mountain Search and Rescue (M-SAR) activities, in order to gain new, updated, innovative skills and competences for the life saving. It is also to enhance public to practice safe physical activity and training them to gain the basic M-SAR skills and to join the M- SAR SPORT competitions. One of the objectives, aims of our Mountain Search and Rescue (M-SAR) project is to encourage the public to practice different sport activities in the mountains, especially beneficial for their health – to encourage sport for all, to encourage all people to practice healthy activities and to ensure multiplication of awareness and importance of health-enhancing physical activities - in a safe way! Our M-SAR project, as the International project also support the mobility of volunteers (M-SAR trainers and managers) of non-profit sport (physical activity supporting) organizations. Disciplines of mountain rescue Sport can be practiced and developed only under guidance of well prepared trainers. That is why our second aim is to provide international training in mountain SAR skills and methodical work for professionals and volunteers of Mountain Rescue organizations. The project meets several objectives of EU policies in the field of sports as well as other policies. It is innovative as for the physical activity dedicated to Mountain Search and Rescue(M-SAR) - combining mountains sports(ice-climbing, skiing, hill running,...) and meaningful life-saving activity. The 3 partners international cooperation is unique and brings EU added values.

Planned Activities:

1. Analysis - reports – good / bad practice
2. Preparatory management meetings
3. M-SAR weeks, incl. int. mobility
4. Awareness rising activities
5. Monitoring and Evaluation
6. Dissemination

Slovenia

Reference: 590879-EPP-1-2017-1-SI-SPO-SCP

Project Title: **ACTIVE BUSSINESSES, comprehensive practice led survey on health and physical activity promotion in bussinesses**

Project Acronym: ACTBUSS

Eligible Budget (€)	Grant Amount (€)	Co-financing
482.144,00	400.000,00	82,96 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: **ZAVOD APGA**
MALA MISLINJA 11
SI 2382 MISLINJA

Participants			
CON	ZAVOD APGA	MISLINJA	Slovenia
PAR	CESIE	TRAPPETO	Italy
PAR	EUROPA COMMUNITY LIMITED	PLYMOUTH	United Kingdom
PAR	LYKIA IZCILIK VE DOGA SPORLARI KULUBU DERNEGI	ANTALYA	Turkey
PAR	STOWARZYSZENIE INSTYTUT NOWYCH TECHNOLOGII	LODZ	Poland

Number of members of sport organisations involved: 60

ACTIVE BUSINESSES, comprehensive practice led survey on health and physical activity promotion in businesses

The prevalence and impact of physical inactivity is one of the biggest problems of public healthcare and economy in Europe and worldwide. The recommendations of EU consider the working environment as basic and most appropriate environment for the support and promotion of the physically active and healthy lifestyle. There are great differences between European countries. While western and northern countries give due attention to the issue and take effective solutions, southern and eastern countries of the EU mostly don't. The relation of management towards the employees on this topic mostly does not follow recommendations of the experts and does not show the necessary care for the health and well-being of the employees.

The project aims to create a comprehensive based approach to tackle the issue of health and physical activity (HEPA), using worksite as the most promising venue of delivery. To create a comprehensive program, the problem must address the various aspects and influences affecting the problem, which also means a complex approach and consideration of various stakeholders. The project is based on practice led approach. The primary focus of the project is to advance knowledge about practice and to advance knowledge within practice. Analytical research will be based on contemporary evidence and on the practical experience and knowledge gained through the implementation of the project in practice. The combination of theory and practice should provide the best results and offer new solutions, new findings and knowledge. New knowledge and solutions gained through the project have that added value that will lead to positive solutions and changes in the various environments of the EU offering tools for tackling the problem of physical inactivity and related health problems using working environment as the most appropriate environment for the realization. The ultimate goal of project is to influence permanent inclusion of programmes of physical activity and health

Slovenia

Reference: 590683-EPP-1-2017-1-SI-SPO-SCP

Project Title: Baleria - social inclusion programme for educators, school kids and parents

Project Acronym: Baleria

Eligible Budget (€)	Grant Amount (€)	Co-financing
299.382,00	299.382,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **SPORTNO DRUSTVO MEDIA SPORT**

SLOVENCEVA ULICA 23

SI 1000 LJUBLJANA

Participants			
CON	SPORTNO DRUSTVO MEDIA SPORT	LJUBLJANA	Slovenia
PAR	DEUTSCHE SPORHOCHSCHULE KOLN	KOLN	Germany
PAR	IEBA CENTRO DE INICIATIVAS EMPRESARIAIS E SOCIAIS	Mortágua	Portugal
PAR	ISTITUTO DI SOCIOLOGIA INTERNAZIONALE DI GORIZIA ISIG	GORIZIA	Italy
PAR	SDRUZHENIE PRIYATEL NA DETETO	Sofia	Bulgaria
PAR	SILLOGOS PROSARMOSMENIS ASKISIS KAI ANAPSIXIS KINITIKO ERGASTIRI	Athens	Greece

Number of members of sport organisations involved: 1.060

Baleria - social inclusion programme for educators, school kids and parents

Baleria develops pan-European innovative programme for social inclusion and equality on school football fields to stimulate active life of children and youngsters. A comprehensive Baleria approach will: (1) train 64 trainers and (2) stimulate volunteering of 60 teachers to (3) implement and promote social inclusion through active sport engagement of 300 kids, and encourage their solidarity together with 600 parents and schools to gather waste paper in exchange for financial support to economically deprived children. Baleria directly includes 1.060 trainers, teacher, kids, parents and stakeholders in 6+ European countries: Slovenia, Germany, Italy, Portugal, Greece and Bulgaria. The project builds on 10 FIFA fair-play golden rules, which will be practically assessed in 4+1 Baleria pillars in cooperation of relevant experts from all 6 project countries, forming practical exercises for kids (3-16 years), teachers (18 – 60 years) and parents (all ages). The pillars will be transferred to trainers through highly transferrable online Baleria Programme and User Tutorial. Pillars will be prototyped in all 6 partner countries through Baleria Campus Multiplier Events on teachers-volunteers, children and their parents. Baleria commercial model will be build and presented to at least 30 local uthorities (mayors and other representatives of municipalities/regional authorities/sport unions) in all 6 partner countries, aiming to sustain the project results by signing Baleria Sustainability Declaration on participation in further years and stimulating them to present Baleria to their twin cities and partners in other countries. 6 stakeholders from non-Baleria partner countries will spread Baleria over it`s current borders and thus amount to minimum 36 local/regional/national authorities actively included in Baleria.

Slovenia

Reference: 590437-EPP-1-2017-1-SI-SPO-SCP

Project Title: Education Model for Parents of ATHletes In Academics

Project Acronym: EMPATIA

Eligible Budget (€)	Grant Amount (€)	Co-financing
399.947,00	399.947,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: **UNIVERZA V LJUBLJANI**
KONGRESNI TRG 12
SI 1000 LJUBLJANA

Participants			
CON	UNIVERZA V LJUBLJANI	LJUBLJANA	Slovenia
PAR	COMITATO OLIMPICO NAZIONALE ITALIANO	ROMA	Italy
PAR	EUSA INSTITUTE	Ljubljana	Slovenia
PAR	GINASIO CLUBE FIGUEIRENSE	Figueira da Foz	Portugal
PAR	INSTITUT NATIONAL DU SPORT DE L EXPERTISE ET DE LA PERFORMANCE	PARIS	France
PAR	SPORT IRELAND	DUBLIN	Ireland
PAR	THE EUROPEAN ATHLETE AS STUDENT	Ghaxaq	Malta
PAR	UNIVERSIDADE DE COIMBRA	COIMBRA	Portugal
PAR	UNIVERSITA DEGLI STUDI DI ROMA FORO ITALICO	ROMA	Italy
PAR	UNIVERSITY OF LIMERICK	LIMERICK	Ireland

Number of members of sport organisations involved: 12

Education Model for Parents of ATHletes In Academics

The project EMPATIA intends to promote dual careers of athletes by empowering their parents. Despite parents play a crucial role in ensuring the long-term development of athletes, they are often unprepared to help their sons and daughters preventing, coping, and resolving challenges at sport and academic levels. Thus, the primary aim of the EMPATIA project is to structure an evidence-based e-learning multi-lingual educational programme specifically tailored for dual career parenting needs.

Moving from an analysis of the state-of-the-art and the parents' opinions of their needs and experiences, a conceptual framework of dual career parenting will be developed to provide a sound theoretical basis for a knowledge-base dual career parenting education programme. The developed online multilingual dual career parenting education programme will be tested at the level of the participating countries before making it available in and beyond Europe. In attending this dual career parenting education programme parents will increase the awareness of their role, will improve their knowledge of dual career issues, and will enhance their capability to establish a more effective dialogue with their athletic progeny, as well as with academic and sport staff.

The project EMPATIA will profit from the combined experience of academic and sport experts from 6 Member States (France, Ireland, Italy, Malta, Portugal and Slovenia) representing diverse European geographic areas and the highest range of dual career policies in place. Partners of the projects are 4 universities (Limerick, Rome Foro Italico, Coimbra, Ljubljana), 2 dual career service providers (INSEP, Sport Ireland Institute), 1 National Olympic Committee (CONI), 1 European University Sport organization (EUSA Institute), 1 Sport Club (Ginasio Clube Figueirense) and the European dual career network (EAS), which intends to maintain this valuable educational resource to develop, beyond the project lifetime.

Slovenia

Reference: 590640-EPP-1-2017-1-SI-SPO-SSCP

Project Title: Empowered Nation

Project Acronym: ENAcT

Eligible Budget (€)	Grant Amount (€)	Co-financing
41.460,00	41.460,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: EUSA INSTITUTE

Tomsiceva ulica 4

SI 1000 Ljubljana

<http://www.eusa.eu>

Participants			
CON	EUSA INSTITUTE	Ljubljana	Slovenia
PAR	FEDERACAO ACADEMICA DO DESPORTO UNIVERSITARIO	Lisboa	Portugal
PAR	ULUDAG UNIVERSITESI	BURSA	Turkey

Number of members of sport organisations involved: 100.000

Empowered Nation

Based on a previously completed gender equality survey's results in 2011 and 2016 by EUSA members, national university sport bodies, a goal to strengthen women participation in the field of university sport was set. EUSA wishes to continue with raising awareness for equal opportunities and fight against youth unemployment.

Target groups of the project are: decision-makers in sport, athletes, volunteers, sport officials, event organizers.

Project goals

- Search for long term and sustainable strategic plans to enforce a gender balanced sport society at all levels, starting to work now with current EUSA athletes and volunteers
- Supporting women through non-formal education and engaging them to the European sport sector
- Foster international cooperation and sharing good practices in university sport at different sport organization levels for gender balanced leadership
- Fighting against the lack of access and opportunities at higher levels in sport for women

Activities set to meet the goals:

1. Kick-off meeting and site visit at the European Universities Games 2018 in Coimbra to examine the volunteer program and to organize a non-formal educational day using sport as a tool.
2. Online surveys about the gender situation of EUSA sport events with special attention of the volunteers and women involvement at all levels.
3. Create a voluntary pledge board to support gender equality in sport and leadership at all levels.
4. 2-days midterm meeting focusing on establishing sustainable ideas and future cooperation between target groups and creating concrete actions.
5. Building up a sustainable, gender balanced sport event from the point of view of athletes and volunteers for the European Universities Games 2020 Belgrade.
6. Closing event of the project during the EUSA Convention. The developed concrete actions in the projects are expected to be implemented in EUG 2020 and at other EUSA events.

Slovenia

Reference: 590626-EPP-1-2017-1-SI-SPO-SSCP

Project Title: FIGHTING FOR EQUAL ACCESS TO SPORTS AND EXERCISE

Project Acronym: FATE

Eligible Budget (€)	Grant Amount (€)	Co-financing
60.775,00	60.000,00	98,72 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: OBCINA TREBNJE

Goliev trg 5

SI 8210 Trebnje

www.trebnje.si

Participants			
CON	OBCINA TREBNJE	Trebnje	Slovenia
PAR	DIAMOND GYM	Trieste	Italy
PAR	ELITE FIGHT PROMOTION	Trenčín	Slovakia
PAR	KLUB BORILNIH VESCIN FEARLESS FIGHTERS	Dobrnich	Slovenia
PAR	KLUB TAJLANDSKOG BOKSA VICTORY	Novi Sad	Serbia

Number of members of sport organisations involved: 15

FIGHTING FOR EQUAL ACCESS TO SPORTS AND EXERCISE

People engage in different sports activities every day all over the world. But what about those who can't? Project FATE brought together a group of partners, who believe that in a world of differences achieving equality is possible. The main objective of the project FATE – Fighting for equal access to sports and exercise is to use competitive sport, i.e. kickboxing, for social inclusion of people with disabilities. We will organise four international kickboxing events with the aim of raising funds for additional sports and exercise programmes for persons with disabilities.

The day-care centres that enable social inclusion of the disabled in all aspects of life normally finance their services through national budget. The additional activities for enhancing the quality of life of the service' users mostly depend on additionally acquired funds and are only carried out to such an extent that can be realised through these funds. This is where we step in! The proposed small collaborative partnership will organise four charity FATE events in four different countries and cities: FATE event Trieste - Italy, FATE event Trebnje – Slovenia, FATE event Trenčín – Slovakia and FATE event Novi Sad – Serbia.

Next to the main objectives, priority will also be given to enhancing the mobility of coaches and other members of non-profit martial arts clubs in order to exchange their experiences in the field of promoting kickboxing, not only as a competitive but also as a recreational sport. The partners will debate on the positive aspects of kickboxing as a recreational sport and narrow down the positive effects that this kind of exercise has on people's health. The project will thus not only target members of martial arts clubs and disabled people, but also a wide variety of people that are looking for new ways to exercise.

Kickboxing is not about being strong and fast, it is about learning to channel your energy from the inside! Let us channel our energy in doing GOOD!

Slovenia

Reference: 590624-EPP-1-2017-1-SI-SPO-SCP

Project Title: ICE RINKS FOR ALL

Project Acronym: IRFA

Eligible Budget (€)	Grant Amount (€)	Co-financing
164.964,00	164.964,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: HOKEJSKO DRŠALNI KLUB
MARIBOR

Koresova 7

SI 2000 Maribor

www.lisjaki.net

Participants			
CON	HOKEJSKO DRŠALNI KLUB MARIBOR	Maribor	Slovenia
PAR	DANMARKS ISHOCKEY UNION	BRØNDBY	Denmark
PAR	EIROPAS AMATIERU UN VETERANU HOKEJAASOCIACIJA	Riga	Latvia
PAR	EUROPEAN FEDERATION OF SPORTS MEDICINES	Lausanne	Switzerland
PAR	HOCKEY MINISTRIES INTERNATIONAL - SLOVAKIA	Trnava	Slovakia
PAR	ISHOCKEYKLUBBEN STAVANGER IHK	Harfsfjord	Norway
PAR	SPORTEN KLUB PO LEDENI SPORTOVE VARNA	varna	Bulgaria
PAR	SPORTNO TURISTICNO DRUSTVO - AKADEMIJA RUDI HITI	Brezje	Slovenia

Number of members of sport organisations involved: 600

ICE RINKS FOR ALL

In the project ICE RINKS FOR ALL, international expert group will develop a high-quality model – supported with monitoring and evaluation – for training on ice for physically inactive people aged between 10 and 65 years. Through play, the training on ice model will enable a leisure-time physical activity on ice, which will be inclusive, and will thus serve to realize the slogan SPORT FOR ALL!

For the purposes of developing the training on ice model, to ensure the quality of implementation and an effective dissemination process, we will – during the project – establish cross-sectorial cooperation between the health, sport and recreational sectors – synergies between the field of health and sport.

In the implementation phase of the model, we will include into the project the following group - physically inactive persons (600 from 6 different cities, 3 different countries – Bulgaria, Slovakia, Slovenia) aged between 10 and 65 years and enable them 10 free training terms on each of the 6 locations. Prior to the implementation of the model, we will educate 18 mentors from the mentioned 3 countries on the course and effects of the model for training on ice.

In the dissemination phase of the project we will use partners networks and educate additional 30 mentors from 15 different countries - Spain, Croatia, France, Austria, Belgium, Poland, Hungary, Germany, Norway, Sweden, Latvia, Italy, Slovakia, Bulgaria, Slovenia who will receive a certificate confirming that they have the appropriate knowledge of the model, and will thus be able to correctly monitor and disseminate the model's practical training in their own environments.

Slovenia

Reference: 590320-EPP-1-2017-1-SI-SPO-SSCP

Project Title: More than Sport - My Best Sports Day

Project Acronym: MySport

Eligible Budget (€)	Grant Amount (€)	Co-financing
53.274,00	53.274,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: TREND-PRIMA, ZAVOD ZA RAZISKAVE INRAZVOJ ZNANJA, MARIBOR

BAROVA VAS 1

SI 2000 MARIBOR

<http://www.trend-prima.com/>

Participants			
CON	TREND-PRIMA, ZAVOD ZA RAZISKAVE INRAZVOJ ZNANJA, MARIBOR	MARIBOR	Slovenia
PAR	ASSOCIAZIONE SPORTIVA DILETTANTISTICA MARGHERITA SPORT E VITA	MARGHERITA DI SAVOIA	Italy
PAR	ISTANBUL AVRUPA ARASTIRMALARI DERNEGI	Istanbul	Turkey
PAR	VALORIZA-TE COOPERATIVA CRL	EVORA	Portugal
PAR	VASTERBOTTENS IDROTTSFORBUND	UMEA	Sweden

Number of members of sport organisations involved: 150

More than Sport - My Best Sports Day

The project idea is increase the level of physical activities of children with special needs in primary schools and inspire them with traditional European sports & games. The proportion of pupils with special needs in special elementary schools in relation to a whole generation of school pupils in European countries varies between 2,7–11,9 % (www.Eurydice.si, 2012). Children with special needs often could not engage in many sports due to physical limitations. Professional experts in project partner s countries (Slovenia, Portugal, Italy, Sweden and Turkey) will identify and collect existing good practices and concepts on the field of innovative approaches at motivation children with special needs in sport and raise their inclusion in sport activities. The project ensures the promotion and exchange of European traditional national sports & games between the project partners and enable them to be able to engage children with special needs. Existing facilities in local environments will used for implementation of traditional sports & games (playgrounds, sports halls, etc.). We will intensively promoted Sport event “My Best Sports Day”, organised in each partner s countries, on the project website, leaflets, and social media. Children with special needs from primary schools participated on that event which will become traditional. For this purpose, we will establish national Committees, which will incorporated by representatives of sports and educational organizations as well as local, regional, and community representatives at the national level.

Thus, children with special needs, as well as all other citizens, will attend and try out the national sports & games from their own and other EU countries and become their ambassadors. Moreover, we will promote our traditional national sports & games, take care to preserve them, and spread them to other EU countries. That is how we will increase interest in sports activities of children with special needs in Europe.

Slovenia

Reference: 590652-EPP-1-2017-1-SI-SPO-SSCP

Project Title: Education through sport – Shaping role models for the future

Project Acronym: SRM

Eligible Budget (€)	Grant Amount (€)	Co-financing
37.430,00	37.430,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: OLIMPIJSKI KOMITE
SLOVENIJE ZDRUZENJE
SPORTNIH ZVEZ
CELOVSKA CESTA 25
SI 1000 LJUBLJANA
www.olympic.si

Participants			
CON	OLIMPIJSKI KOMITE SLOVENIJE ZDRUZENJE SPORTNIH ZVEZ	LJUBLJANA	Slovenia
PAR	COMITE OLIMPICO DE PORTUGAL	LISBOA	Portugal
PAR	HRVATSKA OLIMPIJSKA AKADEMIJA	Zagreb	Croatia
PAR	UNIVERZA V LJUBLJANI	LJUBLJANA	Slovenia

Number of members of sport organisations involved: 200

Education through sport – Shaping role models for the future

The integrated development of athletes is a long-term process which has to begin very early. The formal knowledge which the athletes obtain during the process of official education is important, as are the knowledge and skills which they obtain whilst participating in sports activities. The project partners have affiliated in order to carry out special training covering financial literacy. This field is very important because athletes may be subjected to numerous influences, irregularities and later problems arising from poor knowledge and lack of information. Consequently, they are subjected of abuses concerning match-fixing, the use of doping and other irregularities in sport. All of these can lead to serious consequences and irregularities, but they can be counteracted with knowledge and developed skills. Thus suitably informed, aware and educated athletes will correctly respond to irregularities and their susceptibility to financial problems will be lower. Only those athletes who are successful in sport and who act in accordance with the values of integrity, transparency, autonomy and ethics, can later become our role models and contribute to the recognisability of sports and values in sport. During the project, the project partners are going to prepare a training programme covering the financial literacy of athletes. We are going to carry out educational workshops for young athletes and after implementation of workshops, we are going to developed mobile app for easy learning and self-evaluation (as training tool). The topics covered will be financial literacy, integrity and values in sport. We are going to help the young athletes develop these skills to benefit their development. Partners of the project are sport and educational organizations and institutions who will share their experience and have capacity to prepare adequate program for young athletes.

Slovenia

Reference: 590408-EPP-1-2017-1-SI-SPO-SSCP

Project Title: Swim to live 2

Project Acronym: SwiLi2

Eligible Budget (€)	Grant Amount (€)	Co-financing
49.142,00	49.142,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: **SPORTNO DRUSTVO RIBA**
KAMNISKA ULICA 48
SI 1000 LJUBLJANA

Participants			
CON	SPORTNO DRUSTVO RIBA	LJUBLJANA	Slovenia
PAR	ASOCIATIA BABILON TRAVEL	CLUJ NAPOCA	Romania
PAR	FOLTZER SOCIETA SPORTIVA DILETTANTISTICA A RESPONSABILITA LIMITATA	GENOVA	Italy

Number of members of sport organisations involved: 1.300

Swim to live 2

With this project we want to continue expanding sport activities, mainly swimming but our aim is higher, we plan to motivate young people to change their lifestyle to a more active one and to teach them basic mindfulness so their change is even bigger. We have knowledge and experience with motivating people to join organized workouts and learn how to swim, we have experienced mindfulness teachers in our team and we plan to spread this to other European countries. Our plan is to implement mindfulness in regular exercise. According to new studies, physical exercise is a good way for improving mental health. With mindfulness we teach youngsters that it is OK to notice that the feelings are there, but it's not OK to take that emotion with you, to react upon it. We plan to engage professionals from the field of swimming, mindfulness training and sport psychology, so instructors will become even better teachers and motivators.

We will measure the physical progress of the participants based on various tests during the timeline of the project, we will also measure their well being, how they develop through mindfulness practice.

We will make possible for underprivileged youngsters in local communities of partner organizations to join their swimming community with offering them 2 free weekly swimming lesson for up to 6 months. We will also host weekly group mindfulness sittings and ask our partners to do the same.

The goal is that they will get so enthusiastic about swimming that they will want to continue training and practice mindfulness after the end of 6 months and will promote their love of swimming to other people in their lives.

Spain

Reference: 590430-EPP-1-2017-1-ES-SPO-SCP

Project Title: ANTIDOPING GREEN SEAL

Project Acronym: ANGRESE

Eligible Budget (€)	Grant Amount (€)	Co-financing
315.710,00	315.710,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: AGENCIA ESPANOLA DE PROTECCION DE LA SALUD EN EL DEPORTE
PLAZA VALPARAISO 4
ES 28016 MADRID

Participants			
CON	AGENCIA ESPANOLA DE PROTECCION DE LA SALUD EN EL DEPORTE	MADRID	Spain
PAR	FONDAZIONE GIOVANNI PAOLO II PER LO SPORT - JOHN PAUL II SPORT FOUNDATION	Roma	Italy
PAR	INSTITUT DE HAUTE FORMATION AUX POLITIQUES COMMUNAUTAIRES	BRUXELLES	Belgium
PAR	INSTYTUT ROZWOJU SPORTU I EDUKACJI	WARSZAWA	Poland
PAR	PARENT COMMUNITY SPORTS TRUST	Glasgow	United Kingdom
PAR	ZAJEDNICA SPORTSKIH UDRUGA GRADA RIJEKE RIJECKI SPORTSKI SAVEZ	RIJEKA	Croatia

Number of members of sport organisations involved: 75

ANTIDOPING GREEN SEAL

The latest studies in EU on recreational sport stresses the positive effects for personal development, self-esteem and healthy lifestyle in people young. Historically, anti-doping efforts have focused on the detection and deterrence of doping in competitive sport. However, there is a growing concern that doping is occurring outside the organised sporting system; giving rise to the belief that the misuse of doping agents in recreational sport has become a societal problem and a public health issue that must be addressed.

The main objectives of the Project ANTIDOPING GREEN SEAL are to define a consistent and agreed understanding of which doping substances are used in the context of recreational sport, establish an evidence-based assessment of the problem and develop the comprehensive preventive programme to conduct a raising-awareness campaign in six EU countries (Spain, Poland, Belgium, United Kingdom, Italy and Croatia).

In order to meet the project aims, the Ethical Code regarding doping in recreational sports will be developed, which will be supported, but not made obligatory by the participating organisation in their environments and to provide the Green Seal to all recreational sports settings and centres committed to following the rules and standards established in the Ethical Code. Also, the project will be aimed at raising awareness campaigns of the problem of doping among youngsters in the recreational environments, the harmful effects of doping and the advantages that provide practicing recreational sports.

The project will contribute to the development of information and campaigns and other preventive measures regarding doping in recreational sport and related issues that could be applied by sports movements, fitness sector, education system and health sector. Also, the project will promote cooperation between public authorities, private entities, the sport movement and fitness sector in the fight against doping in recreational sport.

Spain

Reference: 590603-EPP-1-2017-1-ES-SPO-SCP

Project Title: Badminton for All - European Network for the Promotion of Inclusive Badminton

Project Acronym: B4ALL

Eligible Budget (€)	Grant Amount (€)	Co-financing
379.485,00	379.485,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: FEDERACION ESPANOLA DE
BADMINTON

CALLE FERRAZ 16 5 IZDA

ES 28008 MADRID

Participants			
CON	FEDERACION ESPANOLA DE BADMINTON	MADRID	Spain
PAR	BADMINTON EUROPE CONFEDERATION	Brøndby	Denmark
PAR	CLUB DEPORTIVO BADMINTON CHAMARTIN	MADRID	Spain
PAR	COMITE PARALIMPICO ESPANOL	Madrid	Spain
PAR	CONSEJO SUPERIOR DE DEPORTES	MADRID	Spain
PAR	FEDERATION FRANCAISE DE BADMINTON	ST-OUEN	France
PAR	FEDERAZIONE ITALIANA BADMINTON	Rome	Italy
PAR	SUOMEN SULKAPALLOLIITTO RY FINLANDSBADMINTONFORBUND RF	Helsinki	Finland
PAR	UNIVERSIDAD POLITECNICA DE MADRID	MADRID	Spain
PAR	UNIVERSITY OF KENT	CANTERBURY, KENT	United Kingdom

Number of members of sport organisations involved: 1.320

Badminton for All - European Network for the Promotion of Inclusive Badminton

The collaborative partnership project that the Spanish Badminton Federation, as applicant organisation, is presenting: Badminton For All – B4ALL – European Network for the Promotion of Inclusive Badminton, responds to the initiative and existing efforts of several European Federations and Badminton Clubs to achieve a widespread inclusion for persons with disabilities in the practice of Badminton over the coming years, encouraging the active participation of new clubs and federations, thus reinforcing this framework and ensuring continuity by means of directives and recommendations from all parties involved in European Badminton, including at a political level.

This is a project for inclusive Badminton practice from root-level through to high competition level as Para-Badminton has recently been included in the programme of the Tokyo 2020 Paralympic Games.

Over its 3-year duration, it will involve several European countries in the pilot project which will then be extended throughout the EU with the active participation and close monitoring of the Badminton European Confederation, partner in the project and who will organise a seminar when the project has finished.

The co-ordinating entity will benefit from the support and institutional collaboration of the Spanish High Council for Sport, the Spanish Paralympic Committee and a university, all of which have the necessary experience and know-how to engage in this project.

The budget estimate for the B4ALL project is to reach a total of 427,265 €, of which, 400,000 € correspond to the requested EU funding and 27,265 € to contributions from the participating entities

Spain

Reference: 590395-EPP-1-2017-1-ES-SPO-SSCP

Project Title: persons with DISabilities PLAYing competitive sports

Project Acronym: DISPLAY

Eligible Budget (€)	Grant Amount (€)	Co-financing
58.975,00	58.975,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: CLUB DEPORTIVO BASICO SANATORIO MARITIMO
Avenida Jose Garcia Bernardo 708
ES 33203 GIJÓN

Participants			
CON	CLUB DEPORTIVO BASICO SANATORIO MARITIMO	GIJÓN	Spain
PAR	FONDATION SAINT JEAN DE DIEU	Paris	France
PAR	INSTITUTO DAS IRMAS HOSPITALEIRAS DO SAGRADO CORACAO DE JESUS	Lisboa	Portugal
PAR	LEBENSWELTEN DER BARMHERZIGEN BRUDER - STEIERMARK	Kainbach bei Graz	Austria
PAR	UNIVERSIDAD POLITECNICA DE MADRID	MADRID	Spain

Number of members of sport organisations involved: 46

persons with DISabilities PLAYing competitive sports

“Persons with DISabilities PLAYing competitive sports” (DISPLAY) is a EU project involving 5 organizations from 4 EU Countries (Spain, Austria, France and Portugal).

The goal of the partnership is the creation of a network and sharing of good practices to transfer innovative skills and techniques for coaches and sport staff of persons with disabilities, particularly focusing on the following sports: swimming, basketball, tennis and athletics. The activities are designed to set up durable synergies between 3 partners - already experienced in training and accompanying persons with disabilities in competitive sport events – and 2 partners that provide people with disabilities with special physical activity programmes, and aim for approaching their users to the upper field of competitive sport practice.

The sharing of good practices and transfer of knowledge envisaged in DISPLAY project will benefit sport staff and persons with disability to play sport at competitive level, also as a way of improving their social inclusion. Additionally, a regular physical activity through competitive sport practice will improve their health and well-being.

A cycle of 3 transnational meetings will involve dozens of coaches, managers, sport staff and athletes with disabilities from the participating organizations. Each meeting will focus on a thematic topic related to the four target sports, and will be chaired by staff, athletes and trainers of the 3 experienced partners.

Other outputs of DISPLAY are 3 follow-up action plans and 1 handbook, which includes a Charter of competitive sport for persons with disabilities.

Main Impacts:

- increased skills of the involved staff on organizing inclusive sport competitions;
- enhanced international profiles and reinforced international cooperation of the partners, also through establishment of an informal network;
- increased social inclusion of persons with disabilities thanks to improved access to sport activities and competitions.

Spain

Reference: 590520-EPP-1-2017-1-ES-SPO-SCP

Project Title: Integration of elite athletes into the labour market through the valorization of their transversal competences

Project Acronym: ELIT-in

Eligible Budget (€)	Grant Amount (€)	Co-financing
395.443,00	395.443,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: FEDERACION ANDALUZA DE NATACION

Benidorm, 5

ES 41001 Sevilla

www.fan.es

Participants			
CON	FEDERACION ANDALUZA DE NATACION	Sevilla	Spain
PAR	CENTRO SPORTIVO ITALIANO	ROMA	Italy
PAR	FEDERACAO PORTUGUESA DE NATACAO	Cruz-Quebrada	Portugal
PAR	FUNDAÇÃO DO DESPORTO	ALGES	Portugal
PAR	FUNDACION DEL CENTENARIO DEL SEVILLA FC	SEVILLA	Spain
PAR	GREATER MANCHESTER COMMUNITY BASKETBALL AND SPORTS ASSOCIATION LIMITED	Manchester	United Kingdom
PAR	ICSS INSIGHT	LONDON	United Kingdom
PAR	LIETUVOS SPORTO FEDERACIJA SAJUNGA	VILNIUS	Lithuania
PAR	SPORT ET CITOYENNETE 3S	ANGERS	France
PAR	UDREZENJE GRADANA OLIMPIJSKI KOMITET BOSNE I HERCEGOVINE SARAJEVO	SARAJEVO	Bosnia and Herzegovina
PAR	UNIVERSITAT DE LES ILLES BALEARS	PALMA DE MALLORCA	Spain
PAR	UNIVERZA V LJUBLJANI	LJUBLJANA	Slovenia

Number of members of sport organisations involved: 2.500

Integration of elite athletes into the labour market through the valorization of their transversal competences

ELIT-in project starts off from the acknowledgment of a fact that affects very negatively to most of the elite athletes at international level, which is that, due to their exclusive dedication to this task and the early abandonment of formal education, once they have finished their sports career they realize that it is very difficult to find a job with the education received and accredited.

Thus, from one day to another, they face a difficult scenario, competing for accessing a job with other more qualified and experienced candidates, except in the case of those privileged who are "placed" in their club, federation or even in some company, but more by recognition to the services rendered than by their professional suitability.

However, in order to achieve high performance, these athletes have acquired, trained and improved throughout their careers a series of personal skills and abilities that, undoubtedly, are essential for reaching optimal professional performance and which are highly valued by the labour market. These are known as "transversal competences", "soft skills" or even "life skills", acquired through an informal learning process. We speak about skills such as teamwork, culture of effort, motivation to achieve goals, effective communication, frustration tolerance, dealing with success and failure, decision making, emotional control, self-esteem, adaptive capacity, flexibility, initiative, control and reduction of stress or time/stress management, among others.

In this way, ELIT-in project will be framed in the specific objective of the promotion of dual careers of athletes, being its main aim to work, through an innovative approach, for the recognition of transversal competences acquired by high performance athletes throughout their careers and to put them in value as a differential factor for accessing to the labour market with full guarantees once they retire.

Spain

Reference: 590490-EPP-1-2017-1-ES-SPO-SCP

Project Title: Development of a European Platform for the Protection of Children in Sport (i-Protect)

Project Acronym: EPFPCS

Eligible Budget (€)	Grant Amount (€)	Co-financing
498.290,00	400.000,00	80,27 %

Project start: 1/01/18

Project end: 30/06/20

Coordinator: FUNDACION DEPORTE JOVEN
CALLE MARTÍN FIERRO, 5 - CSD
ES 28040 MADRID
www.deportejuven.es

Participants			
CON	FUNDACION DEPORTE JOVEN	MADRID	Spain
PAR	CENTRO INTERNAZIONALE PER LA PROMOZIONE DELL'EDUCAZIONE E LO SVILUPPO ASSOCIAZIONE	Palermo	Italy
PAR	CONSEJO SUPERIOR DE DEPORTES	MADRID	Spain
PAR	MINISTERE DE LA VILLE, DE LA JEUNESSE ET DES SPORTS	PARIS	France
PAR	MINISTERE DES SPORTS (SP)	LUXEMBOURG	Luxembourg
PAR	SAFE SPORT INTERNATIONAL LTD	London	United Kingdom
PAR	THOMAS MORE MECHELEN-ANTWERPEN	MECHELEN	Belgium

Number of members of sport organisations involved: 38

Development of a European Platform for the Protection of Children in Sport (i-Protect)

The i-Protect collaborative partnership involving three European Sport Governing Bodies from Spain, France and Luxembourg; two Sport Organizations from the United Kingdom and Italy, one University College from Belgium and a group of European experts in the field aims at tackling cross-border threats to the integrity of sport through the development of a technological Platform for the Protection of Children in Sport. This innovative i-Protect Platform is targeted at grassroots organizations that will participate in a complete protection program involving the minor athletes themselves, their families, coaches and sport managers. Successful completion of the i-Protect program will grant the grassroots organization with the government-approved “i-Protect Seal” that will socially identify it as an organization with the child protection policies in place.

The i-Protect Platform will have a multiplier effect and foster synergies by creating a European-wide network that will be a decisive European added value in the fight against child malpractice in sport. This i-Protect Erasmus+ Project will reach the complete base of the sport pyramid and have a tremendous impact on the European sport culture by providing a holistic approach to child development and protection in sport.

In-line with the Erasmus+ Programme, the i-Protect Platform will help minimize the risk of children suffering violence and abuse in sport by providing empowering and learning tools for them and by involving all stakeholders in their entourage. The i-Protect platform will be developed in 5 main European languages (English, Spanish, French, German and Italian) and, after the Erasmus+ Project is finished, it will be made available for other European Member States wishing to integrate it within their sport structure. The i-Protect Erasmus+ Project includes a further development plan that will guarantee long-term sustainability and dissemination.

Spain

Reference: 590801-EPP-1-2017-1-ES-SPO-SCP

Project Title: European Sport Leadership Programme

Project Acronym: ESLP

Eligible Budget (€)	Grant Amount (€)	Co-financing
386.155,00	386.155,00	100,00 %

Project start: 1/01/18

Project end: 30/06/20

Coordinator: FUNDACION UNIVERSITARIA
SAN ANTONIO

AVDA JERONIMOS CAMPUS
UNIVERSI S/N UNIVERSIDAD
CATOLICA S

ES 30107 MURCIA

Participants			
CON	FUNDACION UNIVERSITARIA SAN ANTONIO	MURCIA	Spain
PAR	Pamukkale Universitesi	DENIZLI	Turkey
PAR	PANEPISTIMIO THESSALIAS	VOLOS	Greece
PAR	UNIVERSITA DEGLI STUDI DI ROMA FORO ITALICO	ROMA	Italy
PAR	UNIVERSITA TA MALTA	MSIDA	Malta

Number of members of sport organisations involved: 100

European Sport Leadership Programme

The primary objective of this programme proposal is to improve good governance in university sport, influencing how the aims for university sport are set and achieved to optimise and monitor performance. As part of this, the aims are to increase sports participation and to promote voluntary activity in sport, the latter being the ultimate aim of the Erasmus Sport + projects (European Commission [EC] 2016a, p. 222).

The programme aims to help meet the objective 'to promote and improve good governance in sport' using actions that are supported by the EC as detailed within the Erasmus + Programm Guide (EC, 2016a, p. 222-223):

1. To increase knowledge and awareness of sport and active recreation provision in each partner country;
2. To strengthen the cooperation between partner organisations in sport and active recreation;
3. To improve the sharing of good practice in the governance of university sport and active recreation, influencing how the objectives for university sport are set and achieved to optimise and monitor performance;
4. To raise awareness of, and outcomes from, the added value of sport and physical activity on the personal and professional development of students, specifically to help enhance graduate employability factors; and
5. To encourage participation in sport and active recreation, particularly with those currently less active.

The programme outcomes would be relevant to all universities and target groups, where improving the governance of university sport, raising sports participation and improving graduate employability are important to all universities. As part of this, the programme would develop and implement a European Sport Leadership Programme (ESLP) that would both raise sports participation and work on the added value benefits of sport and active recreation at university. The added value benefits here would focus on improving graduate employability.

Spain

Reference: 590411-EPP-1-2017-1-ES-SPO-SSCP

Project Title: Outdoor Sports as a Universal Language for Learning

Project Acronym: FAN-OUT

Eligible Budget (€)	Grant Amount (€)	Co-financing
61.005,00	60.000,00	98,35 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: FUNDACION UNIVERSIDAD
SAN JORGE
AUTOVIA ZARAGOZA HUESCA KM
510 CAMPUS DE LA UNIVERSIDAD
S

ES 50830 VILLANUEVA DE GALLEGO ZARAGOZA

Participants			
CON	FUNDACION UNIVERSIDAD SAN JORGE	VILLANUEVA DE GALLEGO ZARAGOZA	Spain
PAR	GOZO SPORTS BOARD	Victoria	Malta
PAR	UNIVERSITY OF ESSEX	COLCHESTER	United Kingdom

Number of members of sport organisations involved: 850

Outdoor Sports as a Universal Language for Learning

FAN-OUT is an innovative proposal of learning in and through outdoor sports, considering sport as an universal language, in addition to be an excellent way to learn and develop skills, knowledge and attitudes.

In this sense this project consists in a double program of outdoor sports focus in: a) learning about another culture through its sports and traditional games and b) peer-learning in sport skills.

To accomplish the objectives, this two programs would be designed by a multidisciplinary team of teachers, lecturers and sport clubs managers and coaches.

Six international meetings are planned to design, prepare, implement and evaluate the actions. 10-12 years-old children are the objective of a innovative and transcultural project which has a demanding quality plan in order to be a pilot study replicable and expandable to other countries and partners.

Participants countries are Spain, Malta and United Kingdom, being partners two universities (Universidad San Jorge and Essex University), a sports club (Gozo Board Sports) and finally, a public school selected based on criteria of closeness, experience, relevance of sports and cultural projects as well as being a rural and agricultural school, where leisure and leisure opportunities are limited.

Expected results are an improved knowledge in teaching in and through sport, a best practices guide to expand the project national and internationally and an increase in participation in physical activities and sport for rural areas' children.

Spain

Reference: 590440-EPP-1-2017-1-ES-SPO-SSCP

Project Title: Fencing for social inclusion, fence for you

Project Acronym: Fence4u

Eligible Budget (€)	Grant Amount (€)	Co-financing
32.795,00	32.795,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: CLUB ESGRIMA AGORA

C/ Benasal, n.9, 2º-6

ES 46011 Valencia

<https://www.facebook.com/agoraesgrima>

Participants			
CON	CLUB ESGRIMA AGORA	Valencia	Spain
PAR	FUNDACJA SZERMIERKI KLASYCZNEJ ARAMIS	Kraków	Poland
PAR	GOTEBORGS HISTORISKA FAKTSKOLA	Göteborg	Sweden

Number of members of sport organisations involved: 500

Fencing for social inclusion, fence for you

Fencing is a combat sport that has been practiced since the XVth century, and transmits very strong values such as: discipline, group sense, will and emotions control, motivation, respect for the adversary, etc. from its basis. It gives many positive elements at physical and psychological level to the practitioner.

But, despite its great proven benefits, especially with people from different backgrounds, including disadvantaged contexts, and increasing self-esteem of practitioners.

Fence4u aims at promoting fencing sport by exchanging technical practices and experiences in social inclusion and equal opportunities. As a result, a guide containing the experiences learnt will be prepared and freely distributed. Fence4u will organise national and international workshops and talks on fencing, social inclusion and equal opportunities as well as a Final Conference to disseminate the project results.

Moreover, Fence4u intends to create an international network of fencing schools, associations and institutions working in the field of social inclusion and equal opportunities to improve the life of persons from disadvantaged backgrounds and/or at risk of social inclusion through fencing sport. From previous experience, fencing is a powerful tool to help and work with persons in that situation where fencing sport is the tool to gain self-confidence; self-control; perceptual, decisional and reaction mechanisms; persistence and perseverance, concentration etc. The project will bring a positive change in persons and will help to build a more equal society, where all persons can be integrated in.

Fence4u will not only be open to other fencing clubs in the participating countries (Spain, Sweden and Poland), but also to associations, public institutions and other stakeholders working in the field of sport, social inclusion and equal opportunities.

Spain

Reference: 590496-EPP-1-2017-1-ES-SPO-SSCP

Project Title: Sport and Social Inclusion: Future for Children.

Project Acronym: FUTURE+

Eligible Budget (€)	Grant Amount (€)	Co-financing
52.875,00	52.875,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: CLUB LLUITA OLIMPICA LA MINA
Carrer Garbi
ES 08930 Sant Adria del Besos (Barcelon

Participants			
CON	CLUB LLUITA OLIMPICA LA MINA	Sant Adria del Besos (Barcelona)	Spain
PAR	ASSOCIATION SPORTIVE MONTFERRANDAISE	CLERMONT FERRAND CEDEX 2	France
PAR	CENTRO INTERNAZIONALE PER LA PROMOZIONE DELL'EDUCAZIONE E LO SVILUPPO ASSOCIAZIONE	Palermo	Italy
PAR	CLUB DE GIMNASTICA LA MINA GERVASIO DEFERR	SANT ADRIA DEL BESOS	Spain
PAR	EYROPAIKO INSTITOYTO TOPIKHS ANAPTYKSHS	THESSALONIKI	Greece

Number of members of sport organisations involved: 50

Sport and Social Inclusion: Future for Children.

FUTURE + aims to become a European-based project committed to enhancing young people's health and well-being living in underprivileged districts, via positive experiences in youth sport. Our goal is to promote, develop and share an evidence-based coach education programme that can help coaches foster quality motivation and make sport not only engaging, empowering, and enjoyable but also a tool of added value for social inclusion. The project aims at defining a common methodology to implement sports-based inclusion interventions to help children uncover their athletic talent, explore personal development, and find academic focus through a tight-knit community of mentors, peers, and athletes.

Spain

Reference: 590521-EPP-1-2017-1-ES-SPO-SCP

Project Title: Corporate governance in sport organizations: a gendered approach

Project Acronym: GESPORT

Eligible Budget (€)	Grant Amount (€)	Co-financing
320.511,00	320.511,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: **UNIVERSIDAD DE ZARAGOZA**
CALLE PEDRO CERBUNA 12
ES 50009 ZARAGOZA

Participants			
CON	UNIVERSIDAD DE ZARAGOZA	ZARAGOZA	Spain
PAR	SAKARYA UNIVERSITESI	Sakarya	Turkey
PAR	UNIVERSIDADE DO MINHO	BRAGA	Portugal
PAR	UNIVERSITA DEGLI STUDI DI TERAMO	TERAMO	Italy
PAR	UNIVERSITY OF LEICESTER	LEICESTER	United Kingdom

Number of members of sport organisations involved: 1.500

Corporate governance in sport organizations: a gendered approach

GESPORT project seeks to strengthen equality between men and women in decision-making spaces in sports organizations such as the board of directors. The primary objective of the project is to improve women's accessibility to the governing board of sports federations or associations of all sports under Erasmus + sports actions. Its results are expected to contribute to detecting possible measures to promote gender balance in corporate governance decision-making in sports organizations. By taking into account the experiences of female directors who have overcome the glass ceiling, or the glass cliff, this project aims to empower other women in their career advancement.

In the last decade, many countries have adopted different initiatives to enact gender equality and advance towards a more egalitarian, just and democratic society. Also, numerous codes of good governance have been published in many countries around the world with recommendations on good corporate governance for large organizations, especially for listed companies. However, in the field of sport, although the European expert group in good governance notes that it remains a priority for governments and stakeholders, studies are scarce, and the existing research shows the low participation of women in all spheres of decision-making. A better understanding of the representation of women on the boards of directors in European sporting organizations could identify what gender policies can be proposed and existing ones improved, both by the EU and by individual member countries, to increase women participation in leadership positions of sports organizations. Making visible the experiences of women, their roles on the boards of directors, the corporate governance practices in their sports organizations, and the problems and the limitations they face in their daily professional lives, can help other women to better manage their careers in the contexts where the decision-making process is generated.

Spain

Reference: 590565-EPP-1-2017-1-ES-SPO-SSCP

Project Title: **INclusion4ALL: sport as a tool for community inclusion**

Project Acronym: IN4ALL

Eligible Budget (€)	Grant Amount (€)	Co-financing
50.515,00	50.515,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: **FUNDACIO PRIVADA MONTILIVI**

C/ Indústria, 22

ES 17005 Girona

www.grupfrn.cat

Participants			
CON	FUNDACIO PRIVADA MONTILIVI	Girona	Spain
PAR	PRIMAVERA '85 COOPERATIVA SOCIALE	SOVIZZO VI	Italy
PAR	ROTONDE	Brasschaat	Belgium
PAR	ZAVOD APGA	MISLINJA	Slovenia

Number of members of sport organisations involved: 15

INclusion4ALL: sport as a tool for community inclusion

The practice of sport is a fundamental part of individuals' socialization. It provides objective and subjective well-being in different areas, such as interpersonal relationships, social inclusion and emotional well-being, respect of human rights, self-determination and physical welfare.

Vulnerable groups, such as disabled people, face more barriers and difficulties when accessing sports and leisure activities, what makes their participation very low (HEPA recommendation COM(2013) 603 final, European Disability Strategy 2010-2020 and EU physical activity guidelines 2008).

In this context, the project is aimed to foster interpersonal relationships and social inclusion, to increase awareness and knowledge about the current situation, to encourage the practise of sport and physical activity among vulnerable groups as a source of health and wellbeing. On the view of the participating organisations, all of them are targeted to support vulnerable groups and have sport and physical activity as an important tool to promote healthy lifestyles and wellbeing, foster interpersonal relationships and social inclusion. Sharing our activities and diverse approaches will increase awareness and knowledge about the current situation of sport and most vulnerable groups.

The expertise and different approach of each organization provides a cross-sectoral overview specifically for sport – health – tourism (sustainable and accessible transport) strands, but not only. The participation of volunteers, the implementation of physical activity in local community assets (e.g. sports clubs, public or private sports centres), as well as the connection of our organizations with other organizations has an important impact for the Education strand (expertise and people involved in each organization proves the importance of long-life training for physical educators, coaches, health professionals, ...).

Spain

Reference: 590825-EPP-1-2017-1-ES-SPO-SCP

Project Title: European Sports Volunteering for Health Promotion, Social Inclusion and Equality through Sport for all.

Project Acronym: MOVE

Eligible Budget (€)	Grant Amount (€)	Co-financing
351.715,00	351.715,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

C/ Juan de Quesada 30

ES 35001 LAS PALMAS DE GRAN CANARIA

Participants			
CON	UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA	LAS PALMAS DE GRAN CANARIA	Spain
PAR	AGRUPAMENTO DE ESCOLAS JULIO DANTASLAGOS	Lagos	Portugal
PAR	ARISTOTELIO PANEPISTIMIO THESSALONIKIS	THESSALONIKI	Greece
PAR	ASSOCIAZIONE INTERNAZIONALE PER LA COOPERAZIONE E L'EDUCAZIONE NEL MONDO	ROMA	Italy
PAR	ENGLISH FEDERATION OF DISABILITY SPORT	Loughborough	United Kingdom
PAR	INSTITUTO INSULAR DE DEPORTES	Las Palmas de Gran Canaria	Spain
PAR	LIETUVOS SPORTO UNIVERSITETAS	KAUNAS	Lithuania
PAR	MINISTERSTVO NA MLADEZHTA I SPORTA	Sofia	Bulgaria
PAR	MUNICIPALITY TRUDOVETS	Trudovets	Bulgaria
PAR	UNIVERSITATEA NATIONALA DE EDUCATIE FIZICA SI SPORT DIN BUCURESTI	BUCURESTI	Romania

Number of members of sport organisations involved: 30

European Sports Volunteering for Health Promotion, Social Inclusion and Equality through Sport for all.

The "European Sports Volunteering for Health Promotion, Social Inclusion and Equality through Sport for all" MOVE project aims to promote the integral health, equality, social inclusion and improve employability among young European people. To achieve these aims the project members will be using the Sport Volunteering to develop a safe, egalitarian and inclusive physical-sport practice. This is due to the great capacity of this activity to act as generator of health, including integration, social cohesion and participation.

MOVE responds to a common problem, since among other aspects, obesity and overweight are a major pandemic in the EU. Furthermore, the project responds to other issues such as growing inequality and youth unemployment.

The project will develop a series of intellectual outputs and multiplier sport events to promote sociability and health of the citizenship and new curricula for the new employment niches. Also will to promote the physical, mental and social health and the promotion of access and adherence to egalitarian physical and sport practices.

A new profile of Sport Volunteering to act as an agent of social change will take place. To achieve this aim, a European study will be carry out to determine the profile required for the new model of volunteer. This volunteer will receive a specific training plan that will help to improve their employability. In addition it will also help create a better sense of belonging to Europe and a sense of European citizenship.

In conclusion, the MOVE project seeks a healthier and just Europe where young people become the main agents of change all through physical and sports activities.

Spain

Reference: 590385-EPP-1-2017-1-ES-SPO-SSCP

Project Title: THE SPORT FOR ALL BEGINS

Project Acronym: S4ALL

Eligible Budget (€)	Grant Amount (€)	Co-financing
65.650,00	60.000,00	91,39 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: ASOCIACION LA ROTLLANA

Av. America, 102 local 2

ES 08914 Badalona

www.rotllana.cat

Participants			
CON	ASOCIACION LA ROTLLANA	Badalona	Spain
PAR	CLUB KORFBAL BADALONA	Badalona	Spain
PAR	FUNDATIA SPECIAL OLYMPICS DIN ROMANIA	Cornetu	Romania
PAR	TERRES EN MELEES	Toulouse	France

Number of members of sport organisations involved: 50

THE SPORT FOR ALL BEGINS

S4ALL, "The sport 4(for) all begins", is a small collaborative partnership between; Club Korfbal Badalona, Spain, Terres en Meleès, France, and Special Olympics Romania, coordinated by La Rotllana, Spain, that seeks to promote together the social inclusion through the sport activities using the non formal education methodology.

The project is based on the idea to put the "sport to the services of the citizens and their communities". For this reason, the project aims to teach and train the participants and their organizations to how to promote one vision of the sport participative and open, where sport activity is understood like a value of life. It is important to facilitate the access to the social opportunities to the risk groups: youngsters with social and economical handicaps, people with mental disability and to the refugees and immigrants.

The sport activities is a good tool for strengthen citizens committed to their society. That's why the project powers the capacitation and knowledges of educative work through the sport of the volunteers that are working like coaches, trainers, or sport educators. The training aims to develop socio-professional skills in the field of educational sport, improving their ability to give personal support to participants, lead groups, it teaches how to manage projects and work in international environments by the diversity. In turn, the project will enhance the integrating role and the vertebration of participating NGOs as local agents for inclusion and socialization through sport, increasing the impact of their actions on their environment.

Finally, the project seeks to promote international cooperation networks through sport, as another tool for growth in values and citizenship of the people, strengthening local communities, and increasing the feeling of positive European identity.

S4ALL, "The sport 4(for) all begins", will be replicated locally in each of the participating countries looking for a multiplier effect.

Spain

Reference: 590524-EPP-1-2017-1-ES-SPO-SCP

Project Title: **SPORT AND ACADEMIC TALENT INTEGRATION THROUGH EXCHANGE PROGRAMMES IN HOCKEY**

Project Acronym: STICK

Eligible Budget (€)	Grant Amount (€)	Co-financing
372.251,00	372.251,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **ATLETIC TERRASSA HOCKEY CLUB**

Ctra. Castellar, Km 20,300

ES 08220 Terrassa

www.athc.cat

Participants			
CON	ATLETIC TERRASSA HOCKEY CLUB	Terrassa	Spain
PAR	BEESTON HOCKEY CLUB LTD	Nottingham	United Kingdom
PAR	DUBLIN CITY UNIVERSITY	DUBLIN	Ireland
PAR	ERASMUS UNIVERSITEIT ROTTERDAM	ROTTERDAM	Netherlands
PAR	HOCKEY CLUB ROTTERDAM	Rotterdam	Netherlands
PAR	KHC DRAGONS	Brasschaat	Belgium
PAR	PEMBROKE WANDERERS HOCKEY CLUB	Dublin	Ireland
PAR	THE NOTTINGHAM TRENT UNIVERSITY	NOTTINGHAM	United Kingdom
PAR	UNIVERSITAT AUTONOMA DE BARCELONA	CERDANYOLA BARCELONA	Spain
PAR	UNIVERSITEIT ANTWERPEN	ANTWERPEN	Belgium

Number of members of sport organisations involved: 500

SPORT AND ACADEMIC TALENT INTEGRATION THROUGH EXCHANGE PROGRAMMES IN HOCKEY

Nowadays, students at European universities have to develop, not only academic skills, but also those skills and competences that will allow them to succeed in a global job market. Intercultural and language abilities are a must, and this is the reason why the European Union is supporting mobility programmes in order to facilitate stays abroad. Elite amateur sport men and women are not outside of this reality. They have to develop a dual career at the highest level: both, academic and sportive. If they want to be at the highest sport level, trainings and competitions are very demanding. At the same time they have to do their best at the university, as their labour future does not depend on the sport, but on their studies and competences.

Too often, these students have to renounce living a mobility experience because of the high sport demand. It also happens that some of them decide to put above their studies and then they leave their sport in order to live the international academic experience. Clubs and national federations loose then a talent, while they loose the opportunity to compete at the highest level. Others, they choose to live a sport mobility leaving aside the academic career, as the international Club where they are offered to play does not have a university with an agreement with their university.

This project proposal aims at the design of a sport-academic exchange scheme into the Erasmus+ Programme. Erasmus+ requirements and elite sports' requirements do not fit very well, and if universities and sport clubs work together, we a way to make possible that elite sport men and women do not have to choose between their academic and professional life and their sport life, enhancing their dual careers. The project is focused in Field Hockey as a pilot sport, but final results are expected are going to take into consideration all sports, mainly amateurs.

There will be two main results: a) Hockey/Academic Exchange Programme and b) Sport/Academic Exchange.

Spain

Reference: 590355-EPP-1-2017-1-ES-SPO-SSCP

Project Title: SCHOOL TO MOVE - ITS COOL TO MOVE

Project Acronym: STM

Eligible Budget (€)	Grant Amount (€)	Co-financing
45.683,00	45.683,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: DEPORTE PARA LA EDUCACION Y LA SALUD - DES

C / Emilio Coll, nº 22 - casa 2

ES 28224 Pozuelo de Alarcon

<http://www.educacondedeporte.org/>

Participants			
CON	DEPORTE PARA LA EDUCACION Y LA SALUD - DES	Pozuelo de Alarcon	Spain
PAR	ASOCIATIA JUDETEANA SPORTUL PENTRU TOTI SUCEAVA	SUCEAVA	Romania
PAR	BG BYDI AKTIVEN	PLOVDIV	Bulgaria
PAR	KOINONIKH SYNETAIRESTIKH PRASINES DIADROMES	THESSALONIKI	Greece
PAR	SPORTNA UNIJA SLOVENIJE - ZVEZA DRUSTEV ZA SPORTNO REKREACIJO IN SPORTNO VZGOJO	LJUBLJANA	Slovenia

Number of members of sport organisations involved: 3

SCHOOL TO MOVE - ITS COOL TO MOVE

In western society and in general there is a progressive increase in the sedentary habits of schoolchildren. The rates of overweight and childhood obesity have grown alarmingly in recent years. World Health Organization (WHO) says that in the European Region, 1 in 3 of 11 years old child is overweight or obese and by 2030, it is estimated that MORE THAN 50% of European population will have obesity.

Over 95 percent of young people are enrolled in schools in Europe and spend where they spend at least, 8 hours a day and without a strong contribution of schools, we are not likely to reverse the obesity epidemic.

All of the partners 5 partners of this project are civil society ONGs coming from Spain, Bulgari, Greece, Romany and Slovenia. Project "School to move, Its cool to move" proposes a practical and effective way to work together: being together.

At the end, the project will create the basements of a new European cooperation/network specifically composed by stakeholders coming from the civil society and exclusively dedicated to create, organise, extend and promote activities focused to fight childhood obesity by proposing to schools all over Europe events for the practice of all kind of physical activities and sports.

Partners will also establish an automatic system for the exchange of present and future good practices.

The Network will remain after the project and its main function will be to improve , enlarge and update databases of regional and national events focused to foster sports and physical activities of children in schools. School to move project will propose the first guide to be increased each year through the created network with more structured, European coordinated and systematized action lines and educational activities focused on enhancing sports and healthy habits in all European schools.

Spain

Reference: 590433-EPP-1-2017-1-ES-SPO-SCP

Project Title: **Boosting social inclusion of children with motor disabilities through the practice of Wheelchair slalom**

Project Acronym: WSlalom

Eligible Budget (€)	Grant Amount (€)	Co-financing
229.060,00	229.060,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **FEDERACIO ESPORTIVA CATALANA DELS PARALITICS CEREBRALS**

Rambla Guipuscoa 23-25, 1 F

ES 08018 Barcelona

www.fecpcinternational.org

Participants			
CON	FEDERACIO ESPORTIVA CATALANA DELS PARALITICS CEREBRALS	Barcelona	Spain
PAR	HRVATSKI PARAOLIMPIJSKI ODBOR	Zagreb	Croatia
PAR	ISTITUTO PER LA RICERCA SOCIALE SCARL	MILANO	Italy
PAR	PARA-SPORT AUSTRIA - OSTERREICHISCHER BEHINDERTENSPORTVERBAND	Wien	Austria
PAR	PCAND - PARALISIA CEREBRAL - ASSOCIACAO NACIONAL DE DESPORTO	Coimbra	Portugal

Number of members of sport organisations involved: 2.000

Boosting social inclusion of children with motor disabilities through the practice of Wheelchair slalom

The overall objective of W-Slalom is to increase the social inclusion of children with motor disabilities, age 6 to 18, by promoting the Wheelchair Slalom sport as a way of enhancing their physical abilities and psychological benefits.

W-Slalom contributes to the objective of this call as it seeks to use sports in tackling the problem of social integration of children and adolescents with motor disabilities, by raising their awareness and that of other relevant stakeholders (sporting bodies, families, physical education teachers, psychologists, physiotherapists) about Wheelchair Slalom. Slalom is designed to create artificial problems: turns, changes of direction, ramps etc., which require speed, coordination and technique to finish the set course as quickly as possible and with as few mistakes as possible. Slalom is open to both manual and electric wheelchair users, it develops their physical potential and improves the use of their means of transport: the wheelchair. Both users of manual and motor wheelchairs can practice it and the reported benefits are numerous, from improvement on their overall physical abilities, mental state and social relations to improvement in moving around and managing their wheelchairs in every-day situations.

The specific objectives of the proposed project are:

1. To develop a training and awareness raising programme to promote Wheelchair Slalom among sporting bodies and other relevant stakeholders working with the target group;
2. Piloting Wheelchair Slalom sport in schools and sport organisations in Spain, Austria, Croatia and Portugal.
3. To increase the evidence-base on how the practice of Wheelchair Slalom contributes to social inclusion of children and adolescents with motor disabilities;

The partnership is composed of 5 organizations covering Austria, Croatia, Italy, Portugal and Spain.

Turkey

Reference: 590769-EPP-1-2017-1-TR-SPO-SCP

Project Title: Development of Preschool Physical Activity Program for Strengthening of Grassroots Sports in EU

Project Acronym: MoveFun

Eligible Budget (€)	Grant Amount (€)	Co-financing
263.175,00	263.175,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: SPOR GONULLULERI DERNEGI

Unalan Mah. Akcay Sk. New City A4 Blok

TR 34700 Uskudar / Istanbul

www.trsgd.org

Participants			
CON	SPOR GONULLULERI DERNEGI	Uskudar / Istanbul	Turkey
PAR	DETSKA GRADINA MECHO PUH	Kazanlak	Bulgaria
PAR	HACETTEPE UNIVERSITESI	CANKAYA ANKARA	Turkey
PAR	PLATON M.E.P.E	KATERINI	Greece
PAR	UNIVERSITA DEGLI STUDI DI PADOVA	PADOVA	Italy
PAR	UNIVERZITA KOMENSKEHO V BRATISLAVE	BRATISLAVA	Slovakia

Number of members of sport organisations involved: 5.000

Development of Preschool Physical Activity Program for Strengthening of Grassroots Sports in EU

General objectives of the project "Development of Preschool Physical Activity Program for Strengthening of Grassroots Sports in EU" is to promote healthy sport activity among pre-school children and to contribute to the enhance of grassroots sports in EU countries through the development and implementation of enjoyable physical activity and sports programs for pre-school (1-6 year old) age groups in EU and Turkey.

Special aim of the project is to develop "Voluntary-Based Pre-School Physical Activity Program" model with the participation of sports scientists, pedagogues and related stakeholders and to implement and disseminate them in partner countries.

The pre-school physical activity program to be developed is focused on movement and fun. Therefore, the project motto is "Just Move Have Fun".

The project focuses on the following three European policy areas:

- Volunteering in Sport
- Pre-school education: Physical Activity and Health
- Grassroots Sport

The project duration is 24 months (start date: 01/09/2017; end date 31/08/2019)

WP-1: Development of "Pre-School Physical Activity Program" based on Fun and Movement

- 1.1. Literature Review and Review of Good Practices in the EU and World
- 1.2. Needs Analysis (Desk Works, Field Research)
- 1.3. Collection of Expert Opinions and Evaluation of Findings
- 1.4. Developing the Program and Preparing the Report

WP-2: Pilot Scheme of the Program

- 2.1. Selecting of pilot regions
- 2.2. Creating a Volunteer Trainer Pool
- 2.3. Visibility Works of the Program
- 2.4. Training of Voluntary Trainers with regard to Program Content
- 2.5. Implementation of Publicity and Awareness Raising Seminars for Families, Childminder and Volunteers
- 2.6. Monitoring, Evaluation and Implementation of Pilot Scheme
- 2.7. Announcement of the "Pre-School Physical Activity Program" to the public

WP-3: Reporting and Dissemination

- O1: Needs Analysis Report
- O2: Preschool Physical Activity Program
- O3: Pilot Scheme Report

Turkey

Reference: 590465-EPP-1-2017-1-TR-SPO-SSCP

Project Title: **SPORT AND PHYSICAL ACTIVITY AGAINST CHILDREN'S TECHNOLOGY ADDICTION**

Project Acronym: SPA/CTA

Eligible Budget (€)	Grant Amount (€)	Co-financing
41.830,00	41.830,00	100,00 %

Project start: 1/01/18

Project end: 30/06/19

Coordinator: **TURKIYE HERKES ICIN SPOR FEDERASYONU**
 Ehlibeyt Mahallesi Tekstilciler Caddesi
 Eksioglu Is Merkezi
 TR 06520 ANKARA
www.his.gov.tr

Participants			
CON	TURKIYE HERKES ICIN SPOR FEDERASYONU	ANKARA	Turkey
PAR	ANTALYA GENCLIK VE SPOR KLUBU DERNEGI	Antalya	Turkey
PAR	FUNDACION DEPORTIVA MUNICIPAL DE VALENCIA	Valencia	Spain
PAR	Institutul National de Cercetare pentru Sport	BUCURESTI	Romania

Number of members of sport organisations involved: 200.000

SPORT AND PHYSICAL ACTIVITY AGAINST CHILDREN'S TECHNOLOGY ADDICTION

As a result of the developing technology, the sociological, psychological and physiological negative effects of the society, especially the children, after they move to a still life style rather than a moving lifestyle than the past, have been removed from the society, with the computer, tablets, internet and smart phone taking an important place in our lives.

To this end, it emphasizes the importance of a health promoting sport and a lifestyle, and together with the best practices of good practice that demonstrate the importance of sport for all and a lifelong lifestyle for human health, develop the best practices among the partner countries of the project.

For this purpose, in order for the society to adopt a more active lifestyle with sport in order to reach a goal of a healthier society by sharing the activities that the partner countries are doing for everyone, the partner countries should be able to participate easily and comprehensively, New methods, modules and tools will be developed to increase participation in the sport for all who can equally access with equal opportunity.

With the questionnaires to be made, awareness of sports culture will be created for everyone in the society and information will be exchanged between seminars and partners.

Four sport festivals will be held in the project to create sports and physicals activity awareness in children, where only the movement in which electronic devices are not involved takes place.

At the end of the project a final seminar will be held in which all partners participate.

United Kingdom

Reference: 590659-EPP-1-2017-1-UK-SPO-SSCP

Project Title: Diverse Identities in Sport

Project Acronym: DIIS

Eligible Budget (€)	Grant Amount (€)	Co-financing
60.045,00	60.000,00	99,93 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **LEADERSHIP, EQUALITY AND ACTIVE PARTICIPATION (LEAP) IN SPORTS SCOTLAND**
SUITE B32 BALTIC CHAMBERS, 50 WELLINGTON STREET
UK G2 6HJ GLASGOW

Participants			
CON	LEADERSHIP, EQUALITY AND ACTIVE PARTICIPATION (LEAP) IN SPORTS SCOTLAND	GLASGOW	United Kingdom
PAR	CIVIL MUVEK KOZMUVELODESI EGYESULET	Budapest	Hungary
PAR	FUSSBALL UND BEGEGNUNG EV	Berlin	Germany
PAR	RESURSEN TSENTSAR BILITIS	Sofia	Bulgaria

Number of members of sport organisations involved: 350

Diverse Identities in Sport

Diverse Identities in Sport is an original, exciting and dynamic multilateral European project which will raise awareness of innovative and inclusive approaches to increasing participation and equal access in sport of those excluded as a result of their gender identity or sexual orientation. This project will critically examine the access, participation and visibility of people within sport who identify in diverse ways, in particular looking at lesbian gay bisexual people, transgender people, intersex people, queer and non-binary and other gender non-conforming identities.

The project will involve people from the UK, Germany, Hungary and Bulgaria who have diverse identities who will work together as Action Panels to tell the stories of their relationship to sport. These stories will be collated into a new resource by one of the partners who is an expert in multimedia publishing, storytelling and documentary film-making – the resource will contribute towards principles of good practice. Activity Days in each of the participating countries will bring people with diverse identities together with professionals who work in the field of sport to explore innovative approaches to social inclusion which will also contribute to the good practice.

This resource and the good practice principles will be shared by professionals who operate in the field of sport at a final dissemination conference. This aims to ensure that they understand the benefits of the social inclusion of involving people with diverse identities in sport, the importance of equal opportunities as it relates to those with diverse identities, and have increased awareness of diverse identities.

The project will also empower Action Panel members to re-engage in their relationship with sport by promoting the uptake of voluntary activities in sport and by engaging them with a sports movement.

United Kingdom

Reference: 590476-EPP-1-2017-1-UK-SPO-SCP

Project Title: Ecology of Dual Career - Exploring Dual Career Development Environments across Europe

Project Acronym: ECO-DC

Eligible Budget (€)	Grant Amount (€)	Co-financing
372.542,00	372.542,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: LIVERPOOL JOHN MOORES UNIVERSITY

RODNEY STREET 2 EGERTON COURT

UK L3 5UX LIVERPOOL

Participants			
CON	LIVERPOOL JOHN MOORES UNIVERSITY	LIVERPOOL	United Kingdom
PAR	HOGSKOLAN I HALMSTAD	HALMSTAD	Sweden
PAR	JYVASKYLAN YLIOPISTO	JYVASKYLA	Finland
PAR	SYDDANSK UNIVERSITET	ODENSE M	Denmark
PAR	UNIVERSITAT AUTONOMA DE BARCELONA	CERDANYOLA BARCELONA	Spain
PAR	UNIVERZA V LJUBLJANI	LJUBLJANA	Slovenia
PAR	VRIJE UNIVERSITEIT BRUSSEL	BRUSSEL	Belgium

Number of members of sport organisations involved: 17

Ecology of Dual Career - Exploring Dual Career Development Environments across Europe

It has been suggested that, in addition to individual attributes and knowledge, the environment athletes are in can also have an effect on their development (Henriksen & Stambulova, 2017; Henriksen, Stambulova, & Roessler, 2010a, 2010b, 2011). This research indicates that, independent of athletes having the pre-requisite key competencies to be successful, they may encounter challenges with the environment which they cannot control. As a result, to advance current knowledge and supplement the work which has already been carried out, the mission of the current work is to (1) develop a comprehensive understanding of the dual career development environments (DCDEs) across Europe, and (2) provide guidelines for the development and optimization of DCDEs supporting talented and elite athletes' in their pursuit of sporting and academic excellence.

To achieve the Project mission, there are four aims:

1. To identify and classify different types of DCDEs across Europe and define criteria of their effectiveness and efficiency.
2. To identify factors contributing to the effectiveness and efficiency of DCDEs through exploration of selected DCDEs in participating countries by exploration of their structure, dual career arrangements, organizational culture, and the role of dual career service providers.
3. To develop and test a DCDE monitoring tool (DCDEM) aimed at assisting stakeholders when checking the current status of their DCDE in relation to their structure, dual career arrangements, organizational culture, and the role of dual career service providers and helping them develop strategies to optimize their environments.
4. To disseminate the project findings and provide implementation guidelines to national governing bodies, DCDE stakeholders, dual career service providers, and dual career researchers on the development and optimization of the DCDEs.

United Kingdom

Reference: 590562-EPP-1-2017-1-UK-SPO-SCP

Project Title: Promoting and Supporting Good Governance in the European Football Agents Industry

Project Acronym: GGFA

Eligible Budget (€)	Grant Amount (€)	Co-financing
211.769,00	211.769,00	100,00 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **EDGE HILL UNIVERSITY**
ST HELENS ROAD
UK L39 4QP ORMSKIRK

Participants

CON	EDGE HILL UNIVERSITY	ORMSKIRK	United Kingdom
PAR	DEUTSCHE SPORHOCHSCHULE KOLN	KOLN	Germany
PAR	PRAVI FAKULTET SVEUCILISTA U RIJECI	Rijeka	Croatia
PAR	UMEA UNIVERSITET	UMEA	Sweden
PAR	UNIVERSIDAD CARLOS III DE MADRID	GETAFE (MADRID)	Spain

Number of members of sport organisations involved: 125

Promoting and Supporting Good Governance in the European Football Agents Industry

The focus of this proposal is to undertake evidence based research in order to promote and support good governance in the context of the regulation of football players' agents (now referred to as 'intermediaries') in the EU. Our research will result in meaningful policy impact by informing how private actors (the football stakeholders) and public actors (national and EU level policymakers) will approach the issue of agent regulation in the future. By extension, our research will inform the approach taken by other sports to the question of player agent regulation.

The issue of good governance is relevant due to longstanding concerns regarding the operation of the player agent industry. As acknowledged by successive EU documents, these concerns tend to be of an ethical and legal nature including financial crime and the exploitation of young players. These issues threaten the fairness of sporting competitions and the integrity of sportspeople. The issue is of particular current relevance given recent changes to the way in which football agents are regulated. In response to concerns that the then current regulations were not working effectively, in 2015, FIFA introduced the Regulations on Working With Intermediaries replacing the previous Player Agent Regulations. The repealed regulations placed qualitative requirements on access to the profession of an agent, such as acquiring a license following an examination. In contrast, the post-2015 system has dispensed with this licensing system, opening up access to the profession, and thereby causing some good governance concerns regarding standards of professionalism. At the same time, the new regulations have further shifted the regulatory emphasis from FIFA to the national associations, which necessitates an enquiry into the functioning of the market including the consistency, enforcement, and compatibility of national association regulations with EU law.

United Kingdom

Reference: 590847-EPP-1-2017-1-UK-SPO-SSCP

Project Title: Narrowing the Margins

Project Acronym: NTM

Eligible Budget (€)	Grant Amount (€)	Co-financing
60.130,00	60.000,00	99,78 %

Project start: 1/01/18

Project end: 31/12/19

Coordinator: **LEADERSHIP, EQUALITY AND ACTIVE PARTICIPATION (LEAP) IN SPORTS SCOTLAND**
SUITE B32 BALTIC CHAMBERS, 50 WELLINGTON STREET
UK G2 6HJ GLASGOW

Participants			
CON	LEADERSHIP, EQUALITY AND ACTIVE PARTICIPATION (LEAP) IN SPORTS SCOTLAND	GLASGOW	United Kingdom
PAR	PARIS 2018	BAGNOLET	France
PAR	RESURSEN TSENTSAR BILITIS	Sofia	Bulgaria
PAR	SAPLINQ	Zlaté Moravce	Slovakia
PAR	SEITENWECHSEL - SPORTVEREIN FUR FRAUENLESBENTRANS INTER UND MADCHEN EV	Berlin	Germany

Number of members of sport organisations involved: 400

Narrowing the Margins

Narrowing the Margins is a challenging and innovative multilateral European project which will tackle the inclusion of those who are so far into the margins of sport they are touching the edges. Many people who are lesbian, gay, bisexual, transgender or intersex are already experiencing exclusion from sport, and for those who also have additional exclusions such as disability, age, ethnicity, refugee status, social class or levels of poverty and income, equal access to physical activity or sporting opportunities is problematic.

This project will involve collaboration with partners from the UK, France, Germany, Slovakia and Bulgaria.

The premise of the project is to:

- use the opportunities of major sporting competitions which engage high numbers of inactive people, as a means of reaching those in the furthest sporting margins
- use non-formal methodologies as a way to encourage and sustain access and participation in voluntary sport activities
- embed sport as a tool within non-formal approaches
- create a solution-focused synergy between partners whose expertise vary between sport, games, youth and community work and equality

This project will consist of awareness raising activities which encourage social inclusion and equal opportunities in sport, will produce a toolkit of how to use non-formal learning approaches within equality in sport work, and will conclude with a conference where the toolkit will be launched.

United Kingdom

Reference: 590844-EPP-1-2017-1-UK-SPO-SSCP

Project Title: Physical Literacy

Project Acronym: PHYLIT

Eligible Budget (€)	Grant Amount (€)	Co-financing
50.254,00	50.254,00	100,00 %

Project start: 1/01/18

Project end: 31/12/18

Coordinator: THE YOUTH SPORT UK
CHARITABLE TRUST

Sportpark, 3 Oakwood Drive

UK LE11 3QF Loughborough

<https://www.youthsporttrust.org/youth-sport-trust-international>

Participants			
CON	THE YOUTH SPORT UK CHARITABLE TRUST	Loughborough	United Kingdom
PAR	EUROPEAN PHYSICAL EDUCATION ASSOCIATION	GLARUS	Switzerland
PAR	FACULDADE DE MOTRICIDADE HUMANA	CRUZ QUEBRADA LISBOA	Portugal
PAR	SPORTNA UNIJA SLOVENIJE - ZVEZA DRUSTEV ZA SPORTNO REKREACIJO IN SPORTNO VZGOJO	LJUBLJANA	Slovenia
PAR	SYNDICAT NATIONAL DE L'EDUCATION PHYSIQUE DE L'ENSEIGNEMENT PUBLIC	paris	France

Number of members of sport organisations involved: 10

Physical Literacy

The project will build a case for introducing a key competency of 'Physical Literacy' (PL) into the European Council Framework for Key Competences for Lifelong Learning, currently undergoing a public consultation and review. For the initial purposes of this project, we will use Margaret Whitehead's widely accepted definition of PL as "the motivation, confidence, physical competence, knowledge and understanding to value and take responsibility for engagement in physical activities for life."

Five project partners will establish that physical literacy is key to successful lifelong learning, and plays a crucial role in supporting European Union policy around the societal role of sport, promoting health enhancing physical activity (HEPA) and building human capital.

The project will meet the Erasmus objectives of promoting social inclusion and equal opportunities and will foster synergy between sport, education and health stakeholders.

The process adopted will enable partners to develop, transfer and implement innovative practice both within and beyond the organisations involved.

The project will produce:

- an evidence base and advocacy materials to influence policy makers to consider a key competency for 'Physical Literacy' in the Lifelong Learning Framework
- a framework for identifying the essential components of physical literacy and their contributions to individual and societal change within the Physical Education, school sport and physical activity settings
- a self-assessment tool to support practitioners in reflecting on their current practice in providing a high quality physical literacy offer
- best practice guidance to support practitioners in improving their current practice and its impact on young people

United Kingdom

Reference: 590824-EPP-1-2017-1-UK-SPO-SCP

Project Title: Research-Embedded Strategic Plan for Anti-Doping Education: Clean Sport Alliance Initiative for Tackling Doping

Project Acronym: RESPECT

Eligible Budget (€)	Grant Amount (€)	Co-financing
388.028,00	388.028,00	100,00 %

Project start: 1/01/18

Project end: 31/12/20

Coordinator: LEEDS BECKETT UNIVERSITY

Old Broadcasting House

UK LS2 9EN Leeds

Participants			
CON	LEEDS BECKETT UNIVERSITY	Leeds	United Kingdom
PAR	KINGSTON UNIVERSITY HIGHER EDUCATION CORPORATION	KINGSTON UPON THAMES	United Kingdom
PAR	SLOVENSKA ANTIDOPING ORGANIZACIJA, ZASEBNI ZAVOD ZA PREPRECEVANJE DOPINGA V SPORTU LJUBLJANA	LJUBLJANA	Slovenia
PAR	SPORT IRELAND	DUBLIN	Ireland
PAR	STICHTING ANTI DOPING AUTORITEIT NEDERLAND	CAPELLE AAN DEN IJSSEL	Netherlands
PAR	STIFTUNG NATIONALE ANTI-DOPING-AGENTUR DEUTSCHLAND	Bonn	Germany
PAR	THE UNIVERSITY OF BIRMINGHAM	BIRMINGHAM	United Kingdom
PAR	UNITED KINGDOM ANTI-DOPING LIMITED	London	United Kingdom

Number of members of sport organisations involved: 600

Research-Embedded Strategic Plan for Anti-Doping Education: Clean Sport Alliance Initiative for Tackling Doping

Recognising that doping remains an important threat across all levels of sport participation, the RESPECT project (Research-Embedded Strategic Plan for Anti-Doping Education: Clean Sport Alliance Initiative for Tackling Doping) aims to empower the anti-doping community through cooperative actions that bridge the gap between research, policy and practice. In the past 15 years, doping behaviour research and anti-doping education have come a long way but these efforts remain largely isolated and uncoordinated. It is imperative that we now activate a collaborative doping prevention agenda and shift the focus away from stopping the bad (doping) to promoting and helping the good (clean athlete). Instead of trying to understand what drives some athletes to dope, anti-doping research should concentrate on what drives clean athletes to remain so. At a time when the media is perpetuating the belief that doping is widespread, the voices of clean athletes need to be heard and this has become a priority for National Anti-Doping Organisations across the EU, who serve to protect the right of athletes to clean sport in their own countries, and abroad. Furthermore, the project is based on the principle that policy and initiatives should be evidence-informed and athlete-centred. RESPECT will instigate change and capitalise on the power of the collective athlete voice. It will activate athletes to come to the forefront of the campaign for clean sport by presenting them with the opportunity for their voice to be heard across Europe. Accordingly, the RESPECT project features an international athlete forum focused on the meaning of clean sport to athletes in the 21st century; it will culminate in a 10-Year Research-Embedded Strategic Plan for Anti-Doping Education (Clean Sport Plan 2030) and an internet-based Clean Sport Knowledge Exchange Platform that will enhance the European sporting community's capacity to combat doping and strengthen the integrity of sport.