

Template for Transnational Cooperation Activities**Type of event:**

Transnational training, support and contact seminars of potential programme participants

For which sector(s): School Education Vocational Education and Training Higher Education Adult Education Youth**Key action(s) targeted:** KA1 KA2 KA3**Budgetary year:** 2017**Hosting country:** CZ**Coordinating National Agency** (use full name and abbreviation): **Centre for International Cooperation in Education****Partner National Agency(s)** (if applicable, use full name and abbreviation): **not applicable****Title of event:** Using eTwinning in KA2 School-To-School Partnerships

Event organiser			
name:	address:	phone number:	email address:
Centre for International Cooperation in Education	Na Poříčí 1035/4, 110 00 Prague, Czech Republic	+420 221 850 301	lucie.munchova@dzs.cz

Starting date of the event: 30/08/2017**Ending date of the event:** 02/09/2016**Event venue (city, country):** outside of Prague (Chateau Štířín - <http://www.stirin.cz/en/>)**Working language:** English**Number of places in total:** 20 ERA+ teachers and 20 ETW teachers**Profile of participants:**

- teachers in pre-primary and primary education (age of pupils 3-11)
- participants should be interested in learning about eTwinning and realization of KA2 School-to-school partnerships with the use of eTwinning

- the pre-existing knowledge of eTwinning is not necessary, however, the participants must be registered in eTwinning before the starting date of the conference

Themes and goals of the event:

This contact seminar is hosted together by CZ NA (the School Education Unit) and CZ NSS for eTwinning and its main aim is to promote the synergies between Era+ and eTwinning, inspire participants in using eTW portal for communication and collaboration in ERA+ KA2 projects and to help create networks among teachers involved in ERA+ and eTW projects.

The capacity of the seminar is set at 20 participants registered through ERA+ NAs and 20 eTwinning teachers registered through eTW NSSs.

Expected results:

eTwinning as a portal for communication and collaboration in ERA+ S2S projects will be introduced to the participants and they will be offered the opportunity to meet with eTwinning users. On the other hand, the eTwinning participants will be given the opportunity to learn about the Erasmus+ programme, especially about their possibilities in the KA2 S2S projects.

The participants themselves are expected to take active part in the seminar, to become familiar with eTwinning and its possibilities in KA2 projects and to make contacts with teachers from other countries in order to find partners for KA2 project with the use of eTwinning.

They are also expected to be willing to share their experience with KA2 projects (if they have any) with the eTwinning teachers, who are so far unfamiliar with the Erasmus+ programme.

Programme of event: The programme will be sent to the interested NAs in the coming months.

Registration (if applicable): The registration of participants is handled by the individual National Agencies throughout the Erasmus+ programme countries.

Event's webpage (if applicable):

Travel information: The contact seminar takes place in a Chateau Štiřín, 20 minutes from Prague. The transport from Prague to the Chateau will be provided by the hosting NA.

Event fee (amount in EUR, if applicable): covered by the hosting NA

Travel costs (who covers the travel costs): covered by the sending NA

Number of participants per country: depending on the interest of the sending NAs (approximately 2-3 participants per NA)

Deadline to which NAs inform organizer about number of participants, they will send:
21/04/2017

Deadline to which organizer confirms number of places reserved: 26/05/2017

Deadline for sending details of participants to hosting NA: 23/06/2017

Types of participant's data sending to the organizer:

- name

- e-mail
- organization (pre-primary x primary education)
- Does the participant have any experience with Era+ (LLP) or eTwinning projects?

Registration (if applicable): will be sent to the interested NAs in the coming months

Is National Agencies staff welcome? yes

If yes, what is role and rules of participation of NA staff in event (eg. limit of number of persons in general, from one country, financial rules, deadline for registration etc.):

We welcome our colleagues from other NAs, however as the number of participants is limited, we would like to give priority to teachers and school staff. Thank you for your understanding.

Additional information (if applicable):