CALL FOR PARTNERS

The type of project:

Training Course, Action 3.1
Title of project

“Green FOVIT“

From 12th to 19th September 2011, Ruma / Fruška gora / Kovilj near Novi Sad, Serbia
Applied Training Course of photo-video techniques in order to promote environmental protection and awareness.

Who we are:

Independent Youth Organization of Ruma (serbian: Nezavinsa Omladinska Organizacija Rume - NOOR) is a youth association that deals with the increasing mobility and awareness, cultural engagement, young people and solving current problems of youth. Our experience is specially based on organization of seminars and training courses on making short films and courses on photography. We like photography and video technologies, and we like to share our interests and knowledge to people around us, so that is why we started Regional Centre for Photo and Video Techniques – FOVIT Club (Web http://www.fovit.noor.org.rs/). For the past two years we were working on the FOVIT video and photography basic course, and we would like to expand our courses to a wider audience. The last FOVIT course was based on applied only video production for the purposes of public advocacy. This year, we would like to organize similar course of applied photography and video production in order to promote environmental protection.
Trainers:

Jelena Lujic – expert for fundametal biology
http://www.fovit.noor.org.rs/klub/index.php/green/lujic.html

Milos Drazic – expert in the field of film theory

http://www.fovit.noor.org.rs/klub/index.php/green/drazic.html
Nikola Drobac – art photographer, educator

http://www.fovit.noor.org.rs/klub/index.php/green/drobac.html
Marijo Krzic – communication expert, multimedia artist, animator

http://www.fovit.noor.org.rs/klub/index.php/green/krzic.html
About the Project

Applied Training Course of the photo-video techniques in order to promote environmental protection and awareness.

The main goal of the „Green FOVIT” training course is to promote envolvement of young people and youth organizations in promotion of global and local enviromental protection through photography and video production.
In this course, participants will have the opportunity to hear lectures and participate in workshops on theme of ecology, and to undergo basic photo-video production training. Within 7 days of this course, they will acquire practical knowledge on how to promote environmental protection using applied photos and video clips. Participants will develop ideas during workshops on the application of photography to promote environmental protection and to develop ideas, screenplays, making short videos on the topic theme. Also, participants will have the opportunity to exchange knowledge and experience in these areas and to initiate future joint internet campaigns for the preservation of natural resources.

Activities on our training course: team building workshops, lectures and workshops on ecology, courses of photography and video productions, developing screenplay workshop, fieldwork during fieldtrip, analysis and fieldwork material discussion, video editing workshop, evaluation.
Some of activities on our training course:
- Workshop on ecology: examples of good practice in Europe and Serbia

- Developing ideas and scenarios based on the main theme - ecology
- Course of photography and framing (lecture, workshop, fieldwork)
- Course of video production (lecture, workshop, fieldwork)
- Interaction with photo camera and video camera (workshop, fieldwork)

- Fieldwork on fieldtrip
- Application of image processing software: GIMP, Adobe Photoshop, etc.

- Implementation of programs for video editing: Sony Vegas, Adobe Premier etc.

- Discussion of the prepared material

Target group of our training course are people actively involved in the work of enviromental protection, photography and video production and young people from active youth organizations (youth workers, youth leaders, play workers, NGO activists, school teachers, etc.).

We would like to get participants with interests about photography and video production, experience and knowledge is a plus, but not obligated.
Objectives:

· to promote the preservation of natural resources as the most significant value by working with youth organizations activists;
· to encourage young activists, especially youth from urban industrial areas and vulnerable environment, to play an active role in their communities in encouraging citizenship and awareness of environmental protection
· to stimulate participants to reflect on the essential characteristics of the European society and foster mutual understanding between young people in different countries
· to contribute to participants’ development of creative capabilities and skills in youth work by using learning and creative methods (photography, video production and using Internet communication technologies)
Read more about project: http://www.fovit.noor.org.rs
Working language:
English – all participants must be able to actively communicate using English language

Period of realization:

From 12st to 19th September 2011.
Location:

Ruma / Fruška gora / Kovilj near Novi Sad, Vojvodina, Serbia
Partners:

All interested Program countries and Neighboring Partner countries.

Funding:

100% costs for accommodation will be covered and 70% of travel cost (Apex tickets) will be reimbursed after receiving original receipts.

If you are interested to become partner organization in our project please send to us:
Filled, Signed, Stamped and Scanned part III from attachment, by E-mail: yia@noor.org.rs
Please: As we have to apply by the deadline on 1st February, be as fast as possible in sending us part III and do not forget to send us approximately your travel costs from your home town to Fruska Gora near Novi Sad, Serbia.

Deadline for receiving part III is 21th of January 2011.
Further Information:

http://www.noor.org.rs
Please contact us:

Nezavisna omladinska organizacija Rume (NOOR)

Independent Youth Organization of Ruma

Glavna 172

Floor 1st , Office No. 5

22400 Ruma

SERBIA

www.noor.org.rs

skype: noor.ruma

Contact Person:

Marko Nagl – project manager
cellular phone: +381 600 472 476

office phone: +381 22 470 644
naglmarko@gmail.com

skype: nagl.marko

