


Project Title: IESEC (Increasing Employability and Standards of Elderly Caregivers through Specialized Training and Innovative Empowerment)

Programme: Erasmus Plus KA Partenariati strategici cod. 2014-1-RO01KA200-002868

Coordinator: APPC - Asociația Pentru Participare Cetățenească (Romania)

Municipality of Florence: Partner

Reference Unit: Department of Social Services

Budget: € 195.868,00

Status: In progress

Opening date: 01/09/2014

Closing date: 31/08/2016

Submitted: 2014

Partnerships: Municipality of Florence, NHSCT Northern Health and Social Care Trust (UK); ECODE Fundacion (Spain); Kerigma, Instituto de Inovação e Desenvolvimento Social (Portugal); Aile ve Sosyal Politikalar Ankara İl Müdürlüğü (Turkey); TP-Teatern (Sweden); SPAS - Serviciul Public de Asistență Socială Făgăraș (Romania); Biblioteca di Pace (Italy); Knowl (Greece)

Objectives and activities: This project aims at fostering the development of high quality services for non-self sufficient elderly people living in Romania, and enhancing formal and informal skills of caregivers (family members and volunteers) in all partner countries.

Web site: www.iesec.eu