

OCTOBER 08TH-15TH, 2020

o o o

Y
O
U
T
H
E
X
C
H
A
N
G
E

Co-funded by the
Erasmus+ Programme
of the European Union

DEAR PARTICIPANTS, IN THIS INFOPACK...

you can find all the useful information that you need about the following week. If after reading this document, you would have any other questions, don't hesitate to contact us. Lumen has a long story connected with art. Our town - Ludbreg - is slowly becoming a gallery of our art initiatives and we're not planning to stop!

Welcome to
the YE "ECO Art" in Ludbreg, CROATIA

**BEST WISHES FROM OUR PROJECT TEAM
AND SEE YOU SOON IN CROATIA!**

PROJECT DESCRIPTION

Youth Exchange "Educate, create, overcome through Art" will bring together 36 young people from 6 programme countries. The project will take place in Ludbreg, Croatia and will last for 8 days. The main theme of this youth exchange is promotion of environmental protection through art. Young people will learn about and discuss the most important environmental problems and risks exist in their countries and the whole Europe. Participants will learn how citizens (both individually and as a group) can influence to make the environmental situation better, and transfer this knowledge to others through creative means and art.

The objectives of the project are:

- Encouraging young people towards a better understanding of ecology and environment protection, matter that affects both the rural and urban space and the way in which Europe is dealing with this problem;
- Developing the intercultural dialogue between youngsters from 5 different countries through activities based on non formal education, which highlight the traditional customs of their countries;
- To articulate and find a way together with local young people on how to promote messages to public;
- Promote creative and artistic messages that will be done by the participants, of this project, in which they show their perception of the topic of this project, eco development of rural areas.

A C C O M O D A T I O N

The participants will be accomodated in rooms with 2, 3 or 4 beds and will be mixed in international groups (gender separated of course) in hotel "RAJ" which is situated in the center of Ludbreg.

The meals throughout the period of the project will be served also in the hotel, except the coffee breaks which will be provided within the training space.

"RAJ" is 3min from a bus station and 15min from the train station as the hotel is situated in the center, there are places to shop, pharmacy, cafe's, atm's, bank, post office etc.
- all in walking range.

For more information about the hotel, the conditions of accomodation and other things, just follow the link below.

[HTTPS://WWW.BOOKING.COM/HOTEL/HR/RAJLUDBREG.HR.HTML](https://www.booking.com/hotel/hr/rajludbreg.hr.html)

W E A T H E R

In October, Varazdin area, where the towwn of Ludbreg is situated, usually is quite cool and moist. The daytime temperature goes up to +16C and may low down to +6C and even lower. Be prepared for rainy days as well, bring warm clothes and an umbrella. Of course, we can't predict the forecast and even if it will be warm, but its better to pack some extra layers of clothes. If you don't want to make your luggage too busy, there's a possibility to shop in Ludbreg or Varazdin Mall, the prices are quite attractive.

Croatia has its own currency - kuna, be prepared to have some money exchanged to pay for the bus, train, taxi, snacks and everything you would like to buy after your arrival to the destination. You can exchange euros in the airport or big bus and train stations, banks. **1 EUR = 7,53 Kuna**

C U R R E N C Y

REIMBURSEMENT

All you need it to send us by email (or bring with you) all original receipts, invoices, e-tickets and boarding passes! We strongly encourage you to buy flights that have the possibility to do online check-in so you can be able to give us the return boarding passes as well, without sending them to us by post when you return home. Of course, if for your airline is not possible, you still need to send us the boarding passes by post after the project. It is very important to have all your travel and financial documents with you for each person, otherwise the reimbursement is not possible! Reimbursement will be done by bank transfer in the account of your sending organization, according to the rules of Erasmus plus programme.

**GROUP STRUCTURE:
5 YOUNG PEOPLE (18-25 Y.O.) +1 GROUP LEADER (NO AGE LIMIT)**

**STUDIO PROGETTO SOCIETA COOPERATIVA
SOCIALE, Cornedo Vicentino, Italy 180 EUR**

**Mano Europa, Kaunas, Lithuania
275 EUR**

**LAS NIÑAS DEL TUL, Granada, Spain
275 EUR**

**3D Friends, Riga, Latvia
275 EUR**

**"H2O"-Associação de Jovens de Arrouquelas,
ARROUQUELAS, Portugal 360 EUR**

!!! INSURANCE !!!

**For ones who dont have it, please get European Health
Insurance Card – it's free, and you can get it on:**

<http://ec.europa.eu/social/main.jsp?catId=563&langId=en#nationalinfo>

A
R
R
I
V
I
N
G

LUDBREG IS 80 KM FROM ZAGREB, AND 20 KM FROM VARAŽDIN AND KOPRIVNICA.

You can come anytime afternoon during the 08th to the venue but please come before dinner on 08th of October until 19:30h!

If you need to get from Zagreb Airport to the main bus station in Zagreb [here is shuttle bus schedule](#):

<http://www.plesoprijevoz.hr/en/page/timetable>

[Train schedule from Zagreb to Ludbreg](https://prodaja.hzpp.hr/en): <https://prodaja.hzpp.hr/en>

[Bus schedule from Zagreb to Varazdin](https://www.akz.hr/en): <https://www.akz.hr/en>

PLEASE MAKE SURE TO FOLLOW THE RULES OF SOCIAL DISTANCING DURING YOUR TRAVEL. HAVE YOUR HANDS WASHED IN ANY PRESENTED OCCASION, PACK FACE MASKS, GLOVES AND SANITIZERS TO YOUR CARRY ON BAG, AVOID CROWDED PLACES.

FOR MORE INFORMATION ABOUT COVID-19, HOW TO AVOID GETTING SICK AND INFECT OTHERS, PLEASE FOLLOW THIS LINK:

[HTTPS://WWW.CDC.GOV/CORONAVIRUS/2019-NCOV/PREVENT-GETTING-SICK/INDEX.HTML](https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/index.html)

WHAT TO BRING?!

Typical food and drinks from your countries, flags and souvenirs! We will have traditional evenings during the project and basically every evening will belong to a different country. Unfortunately, we don't have budget to reimburse you the expenses made for the things that you are bringing, but try to be creative and funny!

You can bring typical costumes, ornaments, leaflets, posters, flyers, food, sweets, drinks, flag... and so on! Also, you can show videos, photos, sing music and dance traditional dances from your countries! We are counting on you to make these evenings as interesting as possible and promise to help you in any way that we can! We strongly advice though to avoid power point presentations and long video presentations (only of course this video wasn't created by your team for the project). Be creative!

BEFORE BOOKING YOUR TRAVELS, PLEASE CONSULT WITH YOUR SENDING ORGANIZATION. WE STRONGLY SUGGEST TO TRAVEL WITHIN THE GROUPS AND STICK TO YOUR GROUP LEADER TO ASSURE THE SAFETINESS AND MORE SUFFICIENT TIME MANAGEMENT.

SEE YOU SOON IN CROATIA!
WITH BEST OF REGARDS,
PROJECT TEAM ♥

YOU CAN CONTACT US FOR ANYTHING YOU NEED :

IGOR: IGOR.DOBEC@UDRUGA-LUMEN.HR

LUMEN: INFO@UDRUGA-LUMEN.HR

NINA: NINAJACOBSON.ARTICO@GMAIL.COM

PHONE: + 385 99 723 7667 (IGOR)