	
	Mölndal, İsveçte 3 farklı AGH Projesi kapsamında çalışacak 22-30 yaş aralığında gönüllüler aranıyor!
Mölndal şehrinde 2009 yılından bu yana AGH gönüllülerine ev sahipliği yapan ve gönderen kuruluş olarak hizmet veren gençlik merkezleri, gençlerin kendi fikir ve ilgi alanlarına dayalı etkinlikler yürüterek gençlerin etkisinin artırılması ve onların güçlendirilmesi alanında faaliyet göstermektedir. Gönüllülerin gençlerle çalışmak ve onlarla birlikte etkinlik üretmek için motivasyona ve iyi sosyal becerilere sahip olması gerekmektedir. Spor, sanat (resim, müzik, film, tiyatro, vb.) alanlardaki beceriler gönüllülere avantaj sağlayacaktır.
Proje başvurunuzu 29 Mayıs 2015’e kadar murtaz.buskadze.ms@molndal.se adresine gönderebilirsiniz. Başvurunuzu gönderirken hangi projeye başvurduğunuzu ya da en çok hangi projeyle ilgilendiğinizi yazmayı unutmayın!

Deadline for applications May 29th, 2015. Send your application to murtaz.buskadze.ms@molndal.se Write in your application which one of the projects you apply for- or which one you are most interested in!

HOSTING EVS PROJECTS IN YOUTH CENTERS 2015-2016 MÖLNDAL, SWEDEN

GENERAL INFORMATION
Volunteer profile: Volunteer should be 22-30 years old. We welcome young people with “fewer opportunities”, from all religions and sexual orientation.
Living arrangements: A shared apartment in Mölndal/Gothenburg. Or a rented room in a bigger apartment/house. The volunteers should be aware that the apartment is shared and they will need to manage this well.
Financials: Volunteers get a monthly payment around 330€ per month (including pocket money) that should cover food and leisure activities. Accommodation, local transport, international travel, visa is covered by the Erasmus+ programme.
Info for Sending organizations: Because of high living/project cost in Sweden the sending activity cost is around 177 € only, we apologize for this. The whole grant goes into the project and nothing is used for administration of the organization.

The youth centers in the City of Mölndal, Sweden have since 2009 been hosting and sending EVS- volunteers. In the youth centers we work with a strong focus on youth influence and empowerment for young people and the activities on the youth centers are based the young people’s own ideas and interest. The youth have the power over activity budget in the youth centers through a system called “Show me the money” where the young people can apply for money for own ideas and where the budget group consists of youngsters. The volunteers hosted in Mölndal need a strong motivation and good social skills in working with teenagers and together with youngsters hold and create activities. It as of great advantage if you have sport skills, artistic skills such as; art, music, film, theatre etc etc.

Send CV + 1 photo + Motivation letter. Your Motivation letter should include your personal motivation for working with young people in the Youth centers or the Eurodesk contact point and why you are interested in that particular project.
Deadline for applications May 29th, 2015. Send your application to murtaz.buskadze.ms@molndal.se Write in your application which one of the projects you apply for- or which one you are most interested in!
1. HOSTING EVS PROJECT IN KÅLLERED YOUTH CENTER, 1 PLACEMENT 6 MONTHS

Period: 10 January 2016 – 10 July 2016
Duration: 6 months
Placements: 1 placement at Kållered and twin youth center Lindome, City of Molndal Sweden.
EI-number: Applicant is KEKS Eurodesk Mölndal (2013-SE-47) and the host organization is Kållered youth center (2012-SE-20)

Task for the volunteer in Kållered youth center
The volunteer would be active in Kållered and Lindome youth centers with the daily open activities. The youth center is located in the south part of Mölndal but the visitors come from around the municipality. The ages of the visitors are between 13-19 years old. The youth center have 3-4 regular staff working full-time. Kållered youth center have been engaged in several international youth exchange projects.

It is of great importance to have social abilities to motivate young people to engage themselves in different kinds of group activities and arrangements. You have to be outgoing and have an active approach towards youngsters. It is an advantage to have good English skills since it helps in contact with the teenagers. We would like the volunteer to have an interest in music (there is rehearsal rooms and music studio at the youth centers). The volunteer will assist and support young people who are using the studio and playing in the rehearsal room and also attract more to the activity with priority on younger teenagers and girls.

Since the activities at the recreation center are based on the visitors’ interests we would like the volunteer to have an interest in sport, play and/or a cultural interest and to make activities with the youngsters in those possible areas. We also foresee that the volunteer can be active in different areas such as the schools or other youth centers in Mölndal. For four weeks in the summer time the volunteer will work with out-door activities at Djursjön summer day-camp with children and youngsters 8-16 years old.

It will also be possible to cooperate with other 3-4 volunteers in the City of Mölndal being hosted at the same time. The detailed EVS-plan will be put together in cooperation with the volunteer and the mentor. To be a volunteer means that you will be a natural part of the staff and will have the same role as the youth leaders. Working in the youth centre requires both day and evening shifts. Visit us on Facebook; “Kållered Fritidsgård”.

2. HOSTING EVS PROJECT IN LINDHAGA YOUTH CENTER, 1 PLACEMENT 10 MONTHS
GENERAL INFORMATION
Period: 10 September 2016 – 10 July 2016
Duration: 10 months
Placements: 1 placement at Lindhaga youth center, City of Molndal Sweden.
EI-number: Applicant is KEKS Eurodesk Mölndal (2013-SE-47) and the host organization is Lindhaga youth center (2013-SE-21)

Task for the volunteer in Lindhaga youth center
The volunteer coming to Lindhaga youth center will be a part of a unit of two youth centers and a community worker in “West Mölndal”. He/she will be able to experience a Swedish youth center and the way youth leaders in Mölndal work with teenagers in their spare time, how we engage young people on a voluntary basis in different projects. Apart from that the volunteer will be involved in the community work with the community worker connected to our unit. (Community work Bifrost) In comparison to a youth center the community worker works with all inhabitants of “Bifrost”, with people of all ages. Both have in common that they work with people of different cultural backgrounds.
Lindhaga youth center will move to a new facility by the end of the summer this year. The new building will offer a lot of possibilities for our visitors. We will have space for different group activities such as baking, dancing, theater, music and much more. At present Lindhaga youth center is in the starting phase for different group activities, a few mentioned are a photo-group, parkour-group and baking-group. All ideas come from our visitors, BUT there are no ready-made groups. So if you want to work here you have to have the social ability to motivate young people to engage themselves in different kinds of activities, events or group activities. In other words you have to be creative in attracting young people’s interests, need to be outgoing and possess the willingness to learn. Over the years we have noticed that a good way to get to know the teenagers is through sports.
We can offer you to be part of the daily life at a youth center, the possibility to lead young people in different group activities if they wish for it, experience different events and festivals by the end of spring 2016, being part of our daytime summer camp during early summer 2016 and working with the community worker.
Throughout your whole EVS-period you will also spend time in community work (Community work Bifrost). Here the tasks will contain of supervising a group of employed teenagers (2-3 people) working for Community work Bifrost. Their work tasks may include planning and hosting sport evenings for the local kids. It will also include helping out with a bicycle course starting in April 2016 (depending on the weather). The course is meant to be mostly for people who never before had the possibility to learn how to ride a bike. Visit us on Facebook; “Lindhaga Fritidsgård”.
1. HOSTING EVS PROJECT IN EKHAGA SCHOOL, 1 PLACEMENT 10 MONTHS

GENERAL INFORMATION
Volunteer profile: Volunteer should be 23-30 years old, man or woman with a large interest in culture diversity, outdoor activities, sports as well as having a social ability to motivate young people to engage themselves in different activities or group activities. We like a volunteer who can speak English and another language such as Spanish, German and French.

Period: 10 September 2016 – 10 July 2016
Duration: 10 months
Placements: 1 placement at Ekhagaskola, City of Mölndal, Sweden
EI-number: The host organization is Ekhagaskolan, EI-number in progress. Applicant is KEKS Eurodesk Mölndal (2013-SE-47)

Our organization: Ekhaga School is a highschool in Mölndal Municipality in southwest Sweden. The school has around 230 students (age 13-16 years old) and has had an important activity around sport and internationalization. We have a large diversity among our students, both ethnic Swedes and many of our students come from different countries. We have one introductory class and a special group for refugees waiting for residence permits. We offer our students different sports including hockey, floor ball, badminton and table tennis.
Since 2009 the school has co-operated with the youth centers in the city of Mölndal and one of the youth centers also had their activities in our school. We have a cafeteria in the school with many recreation activities for the youngsters.

We want to encourage our students to think critically, to be creative and to try out their own ideas and interests. But also to be able to respect differences and diversity among people as an opportunity to learn from each other´s languages and cultures. The volunteer hosted in Ekhaga school need to be curious of and interested in other cultures, to be a social person and like to work with teenagers. It is a great possibility if you are experienced in different sports, outdoor activities and/or possesses artistic skills such as drama, music, dance, etc.

Task for the volunteer in Ekhaga school
· The volunteer should participate actively in the activities that involve the student cafeteria and recreation.
· Together with the students be able to plan, implement and evaluate different types of discussions and recreational activities
· Cooperate with other school staff (leaders) to activate and motivate and support the young people in different types of situations.
· Lead group activities (debate, drama, crafts, etc.
The volunteer should also be willing to collaborate with other leisure centers during June and July when school ends. The volunteer will be able to join the Djursjön Summer camp activities together with the other volunteers hosted at the same time

The school has two regular staff working full time supporting the students´ school development and organizing leisure activities. They also work in the cafeteria.
Good knowledge of the English language will help working with the teenagers and it is very important to have, and as mentioned earlier, social abilities to motivate the youth to be creative and take initiative to different kinds of activities. If you are interested in art and sport activities, we have opportunities to develop artistic activities since we have access to music instruments and rooms where you can practice. At the same time, we have access to the high school, where you can exercise different sports and dance. It will be possible to co-operate with other volunteers in the city of Mölndal being hosted at the same time in some of the activities.

