

Project Title: EDU – Care. Esperienze di mobilità per educatori sociali animatori socio-educativi

Programme: LLP – Leonardo da Vinci – Azione Mobilità 2013-1-IT1-LEO02 - 03894

Municipality of Florence: Coordinator

Reference Unit: Department of Social Services

Budget: € 139.460,00

Status: Completed

Opening date: 01/10/2013

Closing date: 31/12/2014

Submitted: 2013

Partnerships: Associazione Re-attiva - regione europea attiva, Regione Toscana, Assessorato al Welfare e Politiche Abitative, Provincia di Firenze – Assessorato alla Formazione, Lavoro, Centri per l’Impiego, CAT – Cooperativa Sociale Onlus, AVP Associazione Volontariato Penitenziario, CO&SO Network – Consorzio per la Cooperazione e la Solidarietà (Italy); Hermes Corporation Ltd, Malta European Mobility – Memo Ltd, INSPIRE – Foundation for Inclusion, Dar Sant’Anna, Malta Red Cross, Kirkop Local Council, Equal Partners Foundation (Malta); Integra Consultoria SL, Clinica GAIAS, Cruz Roja, Solidariedade Internacional de Galicia, AELV, CE-A-IN- Centro de Acogida de Immigrantes, Ayuntamiento de Jerez – Delegacion de Juventud, SENDA Animacion sociocultural (Spain), Adamastor Ass. Cultural, Globaladamastor Lda, EAPN – European Anti-Poverty Network (Portugal); Gorea Ltd, Women’s Platform, INS – Integrated Neurological Services, ATC – Action Training Centre Ltd, Foyle International Ltd, Pennyburn Youth and Community Centre (UK)

Objectives and activities: The goal of this project is to provide 45 young students, graduated or post-graduated, in social or literal arts subjects, and having a training and/or work background in social and socio-educational field,

This project has been funded with support from the European Commission. This publication [communication] reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

with an opportunity for entering the labor market by attending a 13 week oversea internship program, 2 of which are in linguistic-cultural education and 11 are in business training, with a specific focus in the field of social services, socio-medicals, and education. Fifty percent of the positions are reserved to those who have previously carried out regional and national voluntary activities supported by the Municipality of Florence. Moreover, a minimum of fifty percent of the above mentioned posts is reserved to women in compliance with the gender equality law. At the end of the training session, participants will be able to work in educational or rehabilitation programs and effectively deal with issues involving children, families, the elderly, the disabled, prisoners, immigrants, nomads, and, generally speaking, all the disadvantaged, alienated or people at risk of poverty.