First draft – Ales Kranjc Kuslan, Ekvilib Institute

ABOUT THE MANUAL

The purpose of the manual is not to be just another theoretic debate. The main intention is to inform stakeholders in SEE region as well as donors and stakeholders outside the region about some good practices that occur during the “Democratic Development Through Grass-Root Sport” project. The next even more important purpose is to recommend how to developed cooperation in this region in the future, how to develop new programmes, new projects and networking.

It is divided in three main sessions:

· Overview on the region and role of sport for all

· Overview of Development Through Grass-Root Sport” project and examples of model projects

· Recommendation for the future cooperation development

WE can’t say it is solely practical manual it is more inspirational one with purpose to give the small overview to all which are interested to work in this region in the sport for all field and at the same time to show the sport for all enthusiast in SEE region that they are no alone and that society appreciate they affords in moving things further and that they are not alone in this.

ABOUT THE SEE REGION

The formal expression South east Europe Region (SEE Region) or Western Balkan meaning basically the territory or countries of ex Socialistic federative republic of Yugoslavia (SFR Yugoslavia) (without Slovenia and sometimes plus her neighbour Albania).

The both expressions are more political ones as geographical ones; they were invented just recently after the break up of SFR Yugoslavia in 90’s of last century.

 If one has to understand the present situation in South east Europe or Western Balkan one has to be familiar with its history. And the history (as well as and present situation) is not very easily to understand. This handbook has no intention to teach about the SEE region history and there is not enough space for that so let just briefly introduce some basic facts.

The Yugoslavia was a unique and very heterogeneous community from her founding in 1918 after the 1st world and reminded so till the brake up after 70 years.

In this community here were nations with different development during the history, different cultural background, different religious background and also different nation’s origins.

If we skip the first almost 30 years we find ourselves in SFR Yugoslavia, with socialistic and federative constitution.

IT was formed from following republics:

Slovenia – during the history part of European Middle Europe empires, major religion Catholics

Croatia - during the history part of European Middle Europe empires, major religion Catholics

Bosnia and Herzegovina - during the history divided between European Middle Europe empires
, Serbian and Turkish interest zone, 3 major religions: Catholics, Orthodox Christians and Muslims

Serbia- independent kingdom for many centuries and last 500 years occupied by Turks, major religion Orthodox Christians

Montenegro - - independent kingdom for many centuries and last 500 years occupied by Turks, major religion Orthodox Christians

Macedonia – the region during the history divided between Serbian, Bulgarian, Greeks and Turkish interest zone, 2 major religions: Orthodox Christians and Muslims.

Inside Serbia the were also two autonomous regions: Vojvodina (with big Hungarian minority) and Kosovo (with big Albanians minority).

It was obviously that this extremely heterogeneous cultural community with almost no democratic background and with almost no common history and above all with no feeling for common origins can’t last very long.

After the fall of Berlin’s wall and with beginning of political changes in socialistic part of Europe it was obvious that it will be very difficult if all those different nations will transform or change in the same pace.

 Namely only the same changes in the same time of all parts of SFRYugoslavia could preserve it not to fall apart. But unfortunately that didn’t happen. The interests of the particular nations were to different. The cultural, economic, politic backgrounds were to different and nationalistic appetites were different.

SFR Yugoslavia has to brake up but it broke up in the most violent inhuman and brutal way – with wars, killings and even ethnics cleanings.

WE can summarise the reasons for breaking up in three major groups:

Structural problems and political changes

Not all republics want to change the socialistic system into democratic-capitalistic system.

Because of that and because of federative structure of constituency it was impossible to have two so different systems in one state.

Economical factors

The different parts of SFR Yugoslavia were very different developed. There was a big difference between well developed North west (Slovenia, Croatia) and south (Macedonia, Montenegro, Kosovo). North West part didn’t want any more subsidised the poor south especially because all country was in deep economic crisis.

Nationalism

There were intensive movements of nationalism in all parts of Yugoslavia. But the problem was mostly with very militant and expansionist Serbian nationalism which want to centralise the government under the solo Serbian influence. And that wasn’t expectable for other nations (especially for Slovenians and Croats) who were looking for their own national identity and future.

After the 15 years of continuing and many times violent breakup Yugoslavia final deceased in 2006 after final brake up between Serbia and Montenegro.

SEE region now consist of following independent countries:

Croatia

Bosnia and Herzegovina

Macedonia

Montenegro

Serbia

Slovenia

+ Albania

But the process of construction of these independent counties in far from being finished. One could say that the most difficult parts are still waiting to be finalised.

First is Bosnia and Herzegovina which is sovereign independent country but only in limited extend. It is still divided into two parts – federation of Bosnia and Herzegovina (with majority of Croats and Bosniaks) and Republika Srbska (with majority of Serbs). Although is seams whey age living in democratic symbiosis the reality is far from that.

The highest political authority in the country is still the High Representative in Bosnia and Herzegovina, the chief executive officer for the international civilian presence in the country. Since 1995, the High Representative was able to bypass the elected parliamentary assembly or to remove elected officials.

So, one can say that Bosnia and Herzegovina is still far from independent, sovereign, democratic European country.

The next far most difficult and potentially instability case for whole region problem is status of Kosovo.

Majority of inhabitants in Kosovo are Albanians (90% of population) which want to declare independency from Serbia. Serbia stick with decision of UN council made after was 1999 that Kosovo is part and should stay part of Serbia.

The third solution, division of Kosovo in two parts is also very dangerous with unknown consequences for other parts of SEE region (especially for Bosnia and Herzegovina and Macedonia)

It is obvious that whatever the solution will be it can’t satisfy all involved parties. We can pretty much predict that the future status of Kosovo will destabilized the whole region and it is not to be expected that the SEE region will be stabilized and without any conflicts in very near future.

But not everything is unpromising and black. There are many good examples of respect, friendship and understanding among people in SEE region. Despite of conflicts, was and tensions there is still a spirit of brotherhood and unity from “good old times” of SFR Yugoslavia.

People still share the same memories, the same culture, films, music, literature, jokes, and of course sports.

Sport was one of the most powerful tools for unity in ex Yugoslavia and on the other side it was one of the min tools for building a national identity in times for independency processes (and still is).

And among sports SPORT for ALL should play a very important role as a tool for restoring spirits of brotherhood, understanding and tolerance among inhabitants of SEE region.

SPORT FOR ALL IN SEE REGION

Sport for all in SEE region has quit a long and fruitful history. In some parts sport for all movement has started already in 19th century and part of European constitution of nations. Therefore in Slovenia, Croatia in also followed by Serbia the were so called “Sokol” movements.

After Second World War and constitution of SFR Yugoslavia sport for all was used as a toll for spreading the communist/socialist ideology all over the country. The movement “Partizan” was established and all pre-war sport for all premises were confiscated and given to new “Partizan” movement. In almost every village or own Partizan association was established and a good local, regional and national networks were built.

In enterprises sport for all/recreational programs were established and coordinated with professional leaders.

After the break-up period the destiny of sport for all structure and movement differ from country to country.

In some countries it kept its old stricture in some countries it changed completely and in some countries it has disappeared.

In this place we can’t go in deeper analysis of a current situation regarding sport for all in all its appearance forms so let’s just list very general descriptions and facts.

IN (Slovenia and) Serbia there is still quit a solid national sport for all structure although the differences are significant.

(In Slovenia the old Partizan transformed into Sports union of Slovenia (SUS) which also inherit all its real estates and therefore is relative financially independent association.

SUS kept almost none of the Partizan’s programmes and has started to built its own programmes and identity. We can say it is less membership oriented (although it has more than 200 members) and more oriented to the general public as promoter of sport for all and information provider.)

In Serbia the financial stability a lot depends on state support. They kept the old Partizan’s structure and also the old programmes. There activities are oriented to organising events for their members and general public.

They is no sport for all structure in region Kosovo.

In Croatia Sport the main for all networking become part of Croatian Olympic committee. They are very tidily connected with faculty of sport and their main emphasis is on sport for all in companies. They activities are oriented in organising sports events and educational training for sports animators in companies. They don’t cover whole country and there are quite a big parts of county which are not connected on national level (Kninska krajna, Dalmacija). They finance themselves through Olympic committee of Croatia and with fee from events and courses.

In Bosnia in Herzegovina sport for all structure collapsed totally during the war and it is still just at the beginning of rising again. The division to Serbian and rest part is significant. There is no systematic governmental financing.

In Macedonia sport for all structure collapsed too and become “alive” again through initiative off singular associations and lately with establishment of Macedonian Sport for all association. There is also no systematic governmental financing.

Montenegro just became independent country so they are at the start of building their own sport for all structure.

Parallel from the official sport for all structure there is a lot of singular sport for all “players” from different structural parts: commercial sport suppliers (fitness facilities,

well-being centres, programmes for health and relaxation…), mountaineering associations, youth and ecological association with sports for all programmes,…..

Social role of Sport for ALL in SEE Region

Sport for all has many important social roles- improving of health, social inclusion, preserving nature, fight against racism, xenophobia, extreme nationalism…All of them are important and as it seams different they are all connected.

But sometimes one story tells more than pages of theoretical expertises. This is one of them:

“Football after the massacre

December 1999, now we are on the sports ground in front of the school in the Bosnian town of Srebrenica. Some 400 children will meet in a fun football festival. Sixty Muslim children take part in the festival. Most of these children had been “ethnically cleansed” in Srebrenica during the exodus in 1995, and subsequently their families had settled down as refugees in suburban Sarajevo. A dozen boys share the fate of having lost their fathers in the largest massacre in Europe since World War Two. We remember: The Bosnian Serb army overran the Muslim enclave and separated all able-bodied men from their families. While the world press was watching from the front row, some seven thousand men were led to the sawmill on the outskirts of the town and were never seen again.

Several Muslim boys and girls are on the bus together with 20 boys and girls from the neighbouring town of Pale. This was the Bosnian Serb capital during the war from where Serb leaders orchestrated the ethnic cleansing. Now Bosnian-Serb and Muslim children travel to Srebrenica in the same bus. Some people thought this impossible. It will be the first time since the end of the civil war that Muslim children are in town. In fact, it is to be the first time, a multi-ethnic event is to take place in Srebrenica, except for the occasional visits of Muslim women under UN protection.

On the sports ground of the school in Srebrenica, the first curious spectators have gathered, along with some of the local children who are going to participate in the event. The children are scattered around the ground in small groups. One of the organizers, blows his whistle to rally the children. They are lined up in columns and given each a T-shirt.

Suddenly one hears the penetrating sound of helicopters. Two helicopters belonging to the international stability force (SFOR) circle the sports ground and fly away. Then two SFOR cars appear leading the bus with the Muslim refugee children, and behind the bus an entire motorcade of SFOR vehicles, including soldiers from USA, Holland, Ukraine and Sweden.The Danish leader of the football project is upset. What the hell are they doing here? They evidently ignore the agreement that the local police was to escort the bus through the Bosnian-Serb territory.

Couldn’t the military understand that the idea of the event was to create a safe and comfortable environment in which the children could play and have fun with one another without being a part of a military operation? The fun football schools are built on the enthusiasm and involvement of the local leaders, not.

When the Muslim children get off the bus, the local Bosnian-Serb children, still patiently lining up in long columns, spontaneously start to applause. So do the 200 to 300 spectators who have gathered next to the playground. This is a completely unexpected reaction. Some people are moved emotionally – something extraordinary seems to happen.

The Muslim children are placed into the rows according to their height and put on the festival T-shirts. Soon the children are mixed and the groups formed, evenly divided among the 21 stations, which have been prepared. A whistle is blown to signal the first rotation. The organizers have prepared fun games, and after a few minutes all are absorbed by the activities and atmosphere. One totally forgets time the place and the situation.

Every single game has been given its own area, its intimate stage, and collectively they provide a well-connected arena for the festival. It is as if the sports ground generates its own rhythm in time with the music, streaming from the loudspeaker system. The trainers and former enemies play with and cheer the children in a way that sometimes makes it difficult to distinguish between them and the kids. All the children are in non-stop motion at the same time. One hundred and forty footballs, 30 hula-hop rings and skipping ropes are hanging in the air, and 400 happy children fight and laugh and clap their hands and give the “high-five” to one another as if it were the most natural thing in the world.

But it is not natural. In the background we see the school’s bombed-out gymnasium. Past and present meet in the ambiguous motif of the “battle” in Srebrenica.”

And there are many kind of such a “good” stories in SEE region. And they are the background for further development of sport for all as a part of democratic development of SEE region. At the same time one must be aware that sport for all cannot stop the wars and hatred but again - it can give its share to re-conciliation and peace processes
And this was one of the main reasons why ISCA (International sport and culture association) started to be active in this region and why they design and implement project “Democratic Development Through Grass-Root Sport”.

They believe in sport for all, they believe in people and believe in peaceful and democratic future of the region.

 At their vision they were not alone. All sports for all actors in the SEE region join them, with especially proactive role of Sports union of Slovenia.

ABOUT ISCA

The International Sport and Culture Association (ISCA) is an organisation bringing together sport, culture and youth organisations from across the globe. ISCA believes that everyone should have the chance to participate in international activities such as festivals, exchanges and sports tournaments. We call this "Sport and Culture for All

Sport and Culture for All

ISCA’s philosophy is that sport is not just about competition and exercise, but also involves having a good time and making friends. Moreover, sport regulates social behaviour and creates a feeling of belonging – which in turn leads to a strengthening of democracy.

 ISCA was created in 1995 with the purpose of:

 - supporting cross-border understanding through sport and culture

 - promoting sport as a bearer of cultural identity

 - encouraging the broadest possible participation in sports and cultural activities for affiliated members

 Key Areas

To fulfil these objectives, ISCA concentrates on three key areas - activities, education and policy-making. As well as promoting events and educational programmes, ISCA takes a full role in the public debate on sport and culture and strives to influence policies in these areas. Overall, ISCA endeavours to improve the general health and well being of individuals in society.

 History and Organisation

Created with the aim of providing an alternative to the increasingly performance-based attitude of the international sports federations, ISCA has grown rapidly since its foundation in 1995. Today, the organisation has more than 130 affiliated member organisations (primarily non-governmental) in four continents and more than 22 million individual members. The association is governed by an executive committee of seven elected members and is steered by continental and technical committees. The secretariat is based in Copenhagen

About Sports union of Slovenia
The roots of recreation and the Sports Union of Slovenia lie in the occurrence of telovadba, a system of physical exercise and training from the second half of the 19th century, and the establishment of the Sokol gymnastics organization. Today the Sports Union of Slovenia unites numerous Slovene sports clubs and societies dealing with sport and recreation and physical education. The vision of the Sports Union of Slovenia is to become a recognizable, autonomous and competitive sports organization in the field of sport for all in Slovenia and at international level.
The common goal is the promotion of a healthy lifestyle and active use of leisure time. It also plans the development of a network of sports houses, which are supposed to become lifelong centres of sport for all. Furthermore the Union has become an important partner in making the policy of sport for all in the European Union and a supporter of the development of sport for all in Southeastern Europe.

The Union is a socially responsible national sports organization which ardently pursues social management because, in its opinion, sport for all has to be available to everyone without exception.

The goals of the Union as a non-profit organization are the linking and uniting of sports clubs, publicising sport and physical education, exchanging experience between members and cooperating with relevant home, foreign and international associations and organizations. The Union also grants awards for dedicated and successful work and cooperation in the field of sports, sport and recreation and recreational educational activities to individuals and organizations.

The Sports Union of Slovenia approaches new business challenges responsibly and aims to uphold both the tradition and the vision of the organization's development. It has always acted responsibly having respect for the historic heritage of sport, which can be seen from the preservation of sport facilities and taking into account the fundamental values of sport and recreation, i.e. solidarity, free will, professional competence and autonomy.

The main activities of the Union are the:

· Linking of sports clubs that deal with sport and recreation, physical education and other forms of sport,

· cooperation with other sports organizations and professional institutions, other fields of social activities and interested partners from the economy and the state,

· education and supplementary training and improvement of professional and organizational staff for the different needs of the organization and its parts so that the programme offered and publishing for this purpose is constantly enriched,

· organization of national and international sports meetings, seminars, conferences, congresses and other forms of dealing with professional topics in the field of sport and recreation and physical education,

· collecting, advertizing and distribuing technical and other literature and documents relevant to the activities of the Union,

· participation in national and international campaigns of different organizations that help to form and stress the role of public opinion in support of sport and recreation and physical education,

· organization of meetings and different forms of contemporary sports tourism,

· cooperation conducting national and international campaigns in support of sport and recreation and physical education,

· promotion of spatial planning and building of sports facilities and sports equipment of appropriate capacity and according to the most recent standards,

· care for environment in all activities in the field of sport and recreation and physical education,

· promotion of the production of quality sports equipment and apparatus,

· striving for broad, but consistently ethical use of mass media, for support of sport and recreation and physical education,

· cooperation and activities within the field of primary health prevention,

· cooperation and activities within the field of social welfare,

· cooperation with health and other organizations on promoting health-friendly sporty lifestyle, and

· provision of spatial and material conditions for the non-profit activity of its members.

ABOUT THE “DEMOCRATIC DEVELOPMENT THROUGH GRASS-ROOT SPORT” PROJECT

Background for project

In 2001 a fact-finding mission visiting more than 80 different grass-root sport NGO's, civil society organisations, educational institutions and public authorities in SEE region was conducted and a fact-finding report was produced. Based on the fact-finding report, the resulting preparatory meeting in 2002 and initial networking seminar in 2003, the project “Democratic Development Through Grass-Root Sport” was developed.

Citizen based organisations, NGO’s with a variety of different aims and programme activities are in many countries one of the central elements for development of the civil society and thereby contributing to the basic level of a democratic society.

This project aims to assist the development of local associations and groups with focus on popular sport, to create regional interaction and co-operation between NGO’s in popular sport and to establish a regional operational network of NGO’s, which has the capacity to serve as a platform for future regional and international cooperation.

Sport, especially competitive sport, has traditionally had big attention both from public institutions and ordinary citizens in the South East European countries.

Popular sport has traditional had less prominent role in this area, but as in many other European countries popular sport has received increasing attention from public institutions the last years. Popular sport is not only seen as fundament for competitive sport, but moreover as an instrumental activity for developing the social life, healthy lifestyles and civil society.

During our fact finding mission, and during initial networking seminar in 2003 and seminar for educational experts in 2004, we have identified a general interest and openness for development as well as regional and international cooperation.

Based on the activities completed until now, it is our impression and experience, that popular sport and individuals, groups and associations with the interest and aims to develop this area, have the fundamental potentials to serve as one important instrument of developing a strong stabilising civil society. Furthermore it is our impression and experiences that popular sport, due to the general interest and understanding of the instrumental activity, in this region has potentials, which can be utilised to reach the overall objective.

Project objectives

Overall objective

Through the development and strengthening of national popular sport models and the establishment of a regional training and educational popular sport programs civil society in the region will be actively involved in shaping a new peaceful, democratic and voluntary culture in South Eastern Europe.

Immediate objective

This project aims to :

· assist the development of local associations and groups with focus on popular sport

· create regional interaction and co-operation between NGO’s in popular sport

· to establish a regional operational network of NGO’s, which has the capacity to function as the platform for future regional and international cooperation and be able to attract new regional and international human and financial resource partners

Activity outline

Strategic considerations

The project consists of two interlinked major elements and areas of intervention: regional education and national model projects. The elements; model projects and regional education are seen as different instruments to reach the aims of the project.

I. Regional educational/training options

The regional educational and training programme will be established with a regional perspective. The educational programme will be a complex intervention using the existing educational institutions with people who are both professors/teachers and at the same time voluntary leaders in the popular sport organisations.

The aim will be to both create a regional network/platform for cooperation and educational programmes. The programmes would both be specific on the issues involved – being able to handle new activities and on the other hand the type of courses offered should also be able to assist in the development of the participating organisations.

It is obvious that many of the organisations met during the mission already have experience in organising clubs and associations. While this is the case many still feel a need for capacity building in organisational development and management in order to establish proper regional cooperation and to establish cooperation with international human and financial resource partners. The reality in most of the countries visited is, that only recently have new civic society structures emerged and many organisations are still finding their feet’s as proper NGO’s. There is therefore a need to capacitate the volunteers and professionals, who run these organisations.

II. Model projects

The model projects are practical activities and will serve as “show cases”, showing and sending the message that, ‘despite the current situation it is possible to achieve valuable results based on citizen organised activities in popular sport’.

The key element is, however, that the model projects selected have some demonstrational qualities. They should activate different tools and methods and ensure that these are tested and experiences collected for further use.

The point of departure will be projects, which already have been established – i.e. projects, which are operating locally and, which have the potential to inspire other initiatives in the region and new projects based on initiative developed by the partners.

Besides preparing and organising the model projects, dissemination of the model projects and their results is important part of the project. Local and national dissemination is incorporated as a task for the model project organisation both via approaching media and incorporating the on-line project community. The results are to be use as inspiration as well as learning tools for new activities. Assistance to achieve this is given by supervision from the project management and the steering group.

Dissemination beyond a local and national level is executed via different tools both internal project related tools and different ISCA tools. Local, regional and international dissemination and sharing knowledge will take place in connection with the educational elements. It is natural to use the model projects as cases in the regional education and training session being held after the model project is launched.

Dissemination at international level has both an impact on the project it self by seeing ‘you own’ activity being made known to others, but also an effect in the process of arising awareness of popular sport achievement towards the public authorities in the region.

The instruments are the ISCA Newsletter, the magazine “CultureSports”, as well the Swiss based Sport and Development Platform (www.sportanddev.org), and the International Academy of Sport For All - IASFA. (See more next pages).

(The receivers of CultureSports magazine are besides NGO’s in sport and culture, ministries and public institutions – including ministries in the South East European countries).

Structure of the project

We proposed the following structure for project:

· National focus on model projects

· Regional approach on educational programs

· International program of sustainable cooperation

National model projects

Popular sport is already an established concept in the region, but the challenge is to activate the concept in innovative practical and relevant projects. Traditional sports structures are nationally trying to reform themselves to be able to incorporate new international trends. This should be acknowledged and as far as possible the best elements of existing structures should be mobilised.

Relevant national structures could be as follows:

National projects in a specific community that would involve all the different levels needed for the project to succeed: the policy/municipality level, the schools, the professors of physical education, the students of physical education, the parents and the kids. The project could focus on the development of self-organised associations with a focus on popular sport, where the out-of-school activities for the kids are in focus.

Regional approach on educational programs

The regional element should initially emphasize the development of a common cooperation platform and understanding of the potentials of popular sport in the region. Education and training is the key element, both in improving the capacity of the NGO’s and as common field for cooperation between people from countries in the area of the former Yugoslavia. Education in the field of sport is not new to partners in the project, however the situation the last decade has left the different countries in very difficult situations when we speak about providing education and training of citizens based organisations in popular sport.

Joining forces, cooperating and assisting each other across new borders and boundaries, may seem difficult and ambitious, but the interest and commitment we have experienced during the last two seminars in Sarajevo and Ohrid, clearly indicate that cooperation in the field of popular sport between NGO’s and citizens organisations seems less problematic than, when cooperation is introduced to public and ministerial level.

International perspective

It is important to stress that the project is seen as a start of an on-going cooperation and development within the region assisted by the international community of popular sport.

Within the ISCA there is a commitment to assist the democratic development through sport in especially South East Europe. National member organisations in Denmark, Slovenia, Spain and France are in particular interested in bilateral cooperation as well assisting sustainability in the future.

MODEL PROJECTS, OUTCOMES AND GOOD PRACTICES

The chapter is divided in 4 sub-chapters that illustrate the main tools/fields for democratic development thought grass-root sport:

- integration and cross border and boundaries cooperation

- health

- environment

- ngo-go cooperation

Of course, these are not independent, divided fields and activities. They are very much linked by themselves and sometimes one activity or project contains/covers several fields. Therefore for more clear reasons we divided them but in fact they are all part of the same process – democratic development and that is way they should be considered as one process with different appearances shapes.

INTEGRATION AND CROSS BORDER AND BOUNDARIES COOPERATION

Introduction to the topic

Integration and cross border and boundaries cooperation is one of main topics and aims of the “Democratic Development Through Grass-Root Sport” project.

After “splitting” of Yugoslavia and many years of conflicts there is a big need for restoring a friendship, understanding and respecting between all involved actors.

The wounds are very deep and it will take years to heal them. And what is more important the process of restoration and consolidation is not over yet.
(as we stress above).

So cooperation between neighbouring and regional country and people will be essential for peace and stability in next years and future respectively.

Sport for all is one of the most convenient tools for cooperation and building understanding between different nations and cultures. Of course it is not realistic to expect that sport for all will solve all the problems and heal all the wounds from the hundreds years of history and conflicts, but it can make a small steeps towards them. And every steep counts because those processes and never ending stories, there is no goal it s only a path. And important is to steep on this path and walk forward on. No one can demand to forget the past but we can all wish to look forward and try to forgive.

Sport for all can show the way forward.

During the project several project integrated cross border and boundaries cooperation into their activities.

 In continuation three project are presented with basic intention and activities

 regarding integration and cross border and boundaries cooperation. One is
 more focus on cross border cooperation, the next one is more focus on social
 and integration of the less privileged children and last one is focus on

 integration inside nucleus family – between members of families.
 With these three projects a wild spectrum of integration is covered – from
 national/transnational to social integration and integration and cooperation
 inside the family.

Project “Together for Nature-sports/ecological youth camp- Prespa 2005

Filed of interventions:
- integration and cross border and boundaries cooperation

- environment

Project was planned and executed as part of Youth program of EU. It was a good example how to combine different donors to achieve the optimal result.

Name of the project: »Together for Nature -sports/ecological youth camp- Prespa 2005«

Duration of the project: 20. 8. - 27. 8. 2005

Place: Krani, Municipality of Resen, FYRO Macedonia

Partners in the project

Ekvilib Institute, , Slovenia (12 participants), GARD, FYRO Macedonia (14
participants), PPNEA, Albania (11 participants), Greece (5 participants), University of Varna, Bulgaria (3 participants)
Introduction

The Idea of the camp was to build up new connections, friendship, dialog within young people of different nationality, religion, culture..To achieve this goal organisers wanted to promote the democratic idea of being different but still equal. To achieve this we followed the idea of Grass-root sport taking place in SE Europe. Nevertheless we also wanted them to be aware that if they are living in the nature, playing in the nature, they must also pay attention for the nature.

Project activities covered/combine two mayor fields- integration and cross border and boundaries cooperation and environment

In this chapter only - integration and cross border and boundaries cooperation activities will be present. Activities about environmental preservation and ecological issues will be presented in “environmental” chapter.

Description of the activities

During the week participants were strengthening their friendship relations and dialog in different workshops where they were talking and dealing with our prejudices.

We wanted the young people to understand the democratic values because they are the future capital of their societies. With their participation their societies will get better, develop in a better way. We also provided them with all the information needed to organize camp like we did, on their own. It is quite useful that a “democratic” western European and EU countries are equally represented as SEE countries. In this well balanced group it is much easier to transmit our ideas

How were sports activities incorporated as a tool for achieving the results on social level?

During the sport activities we were building nationally and sex mixed teams. Every country also introduced some sports typical for their region. So beside football, basketball, beach volleyball, badminton, swimming we also did the race in running over the lake, pulling the rope, hitting tin cans with stones.

We also organized a sport afternoon with local youth. This was very important – to get in touch will local community and share the experiences and cultures.

After the games we have spend evening together talking about the idea of the camp. This part we find very successful and we still believe that sport is one of the best tool to break traditional prejudices.

Beside workshops and sport games we made a lot of trips in the nature.

We have formed working groups for different fields. We had sport group that was organizing the time schedule of sport games, we had cultural group that was organizing evening events, games, dances..., we had journalist group that was filming and writing about what happened during the camp.

All of participants did get a t-shirt, a cap and a neck cloth with a symbol of our camp and also symbols of organizations that contributed to our camp in financial way. In the end, every participant got a CD with photos of the camp.

We noticed that young people from Albania and Macedonia have a lack of sport recreation and physical activities. The leader of the Gard association from Macedonia Goce Ilievski is dealing with this problem in his country for a while. He is preparing several activities to involve especially young people in sports.

We believe our project also contributed to achieve this goal.

Dissemination of the results

Regarding to this camp as a model project we made several activities for promotion. First our journalist group made a report on the camp on the local radio and TV. We have presented our camp to locals, especially to the young people that we invited to play sport games with us. Also the leaders of the camp made their statements about the camp on the local TV. We have also made presentation of the camp on several web sites. The first is www.zavodekvilib.si, than the web site of our “Inclusion and friendship Relay” www.ifrelay.org, next is www.kud-krsnik.si. We have also written down two articles and are waiting in two Slovenian newspapers (Maturant&ka and Dnevnik) to be published. A Greek participant Stelios Mentetis is preparing a video which we will use it like a demonstration or dissemination of our project.

What to be learned from this project?

1. For connecting young people within SEE region the Youth EU programme is most suitable.

2. Combination of nations from EU and SEE regions looks as the most suitable. Tensions between

Countries are still very high(including Greece) so there must be at least one of two “neutral” countries to share also their experiences and culture

3. The youth programmes have to be design and LEAD by young peoples. In some SEE countries the initiatives and access to project by young people themselves is still very low. The organisations on national, local and regional level should encourage and support young participants to be more involved.

Learn To Swim, Republic of Macedonia

Filed of interventions:

- integration and cross border and boundaries cooperation
Introduction

The project provided swimming trainings for 60 orphan children in Macedonia.

 from the SOS Kinderdorf and Orphan’s home 11 Oktomvri, both located in Skopje.

Leading Organisation and partners:

Federation and Association Sport For All Macedonia. Association’s members were involved in all phases of planning, implementation and preparation of final report for the project.

Technical assistance was provided by 10 members of Association Sport for All Macedonia, 3 graduates from the Faculty for Physical Education, University Sv. Kiril i Metodij, 3 professional swimming trainers from Macedonian Swimming Federation, as well as officials from all institutions that gave indirect assistance to the project (Manager of the Swimming pool Karpos, Mangers of the orphan’s home and village etc).

Collaboration with officials in SOS Kinderdorf and Orphan’s home 11 Oktomvri gave valuable contribution towards establishment of collaboration between government and non-governmental institutions

Description:

The project provided swimming trainings for 60 children from the SOS Kinderdorf and Orphan’s home 11 Oktomvri, both located in Skopje. Regional cooperation between institutions that deal with grassroots sports

Children included in the swimming learning represented all ethnicities in Republic of Macedonia, beneficiaries of the orphan’s homes and village (Macedonians, Albanians, Roma, Serb, Turkish etc).

Dissemination
The project was represented in written and electronic media in a form of articles, supported by photographs; short movie is in its phase of preparation and will be distributed to all parties involved in the implementation as well as all members of Federation Sport for All Macedonia. Materials (CD-ROM) will be translated in English and made available for all SEE Sport for All associations and federations and will be presented to forthcoming conferences and seminars accordingly.

What to be learned from this project?

The project can serve as an example and base for future collaboration with ISCA and other interested donors for funding other similar projects in Republic of Macedonia. Distribution of the materials from the project can inspire other NGOs or government organisations to develop broader range of similar activities in order to cover bigger number of participants, as well as to trigger organisation of competitions at regional and international level.

Project: Children and parents together

Filed of interventions:

- integration and cross border and boundaries cooperation

Introduction

Project took place in Belgrade, Serbia in the oldest community Vračar in 2005/2006

The project involved 15 elementary schools with pupils and their parents.
Project description: The idea and project plan is quite simple.

All elementary schools in Vracar community played the tournament - boys played football and girls played Volleyball The difference from other similar activities was that there were two teams with one name - first is the children from the school and the second is the parents of the children.
The idea is to have all families in the one place and to try together to give back living to family tradition.
The very important emphasis besides the activities was also very strong media support with famous sportiest as promoters.
When the project was finished a short seminary in order to present the project in all stages and to teach people how to make their own events, how to contact sponsors, state and local authorities, and organize future projects was organised.
What to be learned from this project?

In SEE region family tradition is very strong and important. With social development also traditional family life is changing. Not all citizens are prepared to these changes and families are confronted with serious difficulties.
Sport for all can be one of the tools for re conciliation ruined connections between family members. It could be especially good tool for fathers to make more close relations with their children and also as a tool for a gender equality promotion inside the family.

HEALTH

Health and sport for all are connected very closely. All scientific findings in resent decades has showed the clear positive correlation between moderate, regular physical activity and better health.

Therefore it is very important to implement project and activities with health enhancing physical activities also in SEE region.

There are big differences between different parts of SEE region considering practice and culture of health enhancing physical activity. There are much more practices in north-west parts than in east south parts.

Therefore the model projects which linked sports for all activities and health many comes form Croatia and Serbia. But that doesn’t mean that in other part of the region there are none. There are but are not very well structured and organised and means mostly singular initiatives.

Project: “Modern 50+ programs “

Filed of interventions:

- health

- integration
Introduction
Fitness studio “Medek” is according to the independent jury one of the best sport-recreation societies awarded many times for the successful work. A year ago it marked 50 years of activity. Personnel, facilities and programs of the studio “Medek” is ever up to date with current movement in the world. A personnel is university level educated programmers and leaders (Faculty of Kinesiology University of Zagreb) and the leading stuff comprise the outstanding and experienced persons in the field of sport recreation and exercise medicine.

Since many years ago Studio is specially dealt with adult persons, and among them persons 50+.

It is our plan and good will to enlarge the number of seniors’ groups in the municipality level, for what an extra support is needed. The representatives of the Studio attended to the International German Sport for All festival in Berlin this May where they got an additional knowledge in programs and leadership of elderly.

Description of the Project

The current approach of physical activity of the citizens aged 50+ is and become an increasing individual and social need. There are various interesting, amusing and health enhancing programs embracing not only exercising than also care for psychological and social necessities (common lectures and discussions, concert and theatre visits, common trips to the historical and cultural places, etc.).

As it was the practice in the past and is today in our Studio, participants of the program are asked to fill the questionnaire and to pass the medical and fitness tests according to “Eurofit” model on the start of the program and after a year. Participants are acquainted with the progress of their results.

As it is a good praxis, Studio publishes the articles about the activity and the results in the Croatian Sport for All quarterly journal, so the most of the professionals and volunteers in sport recreation in the country and in the neighbourhood are able to read about them. Every year it is a Summer school of kinesiologists taking place in Rovinj where the representatives of the Sport for All societies are presenting the new approach and results of their routine.

The program will be partly financed by the participants and by the Association, but these parts are mostly symbolic and do not cover the expanses.

A short activity plan and time schedule

The sample embraced in project: 200 adults, aged 50-80 years.

Duration of the project: 1st October 2005 – 30th Jun 2006.

Frequency of exercises: One sub sample 2x60 min/week;

 One sub sample 4x60 min/week.

Content of exercises: The kinesiological operators are directed to the promotion of flexibility, balance, strength and power of muscles, aerobic capacity.

Lectures: Physical activity and health promotion; Nutrition – ingredients and their balance; Energy intake; Protective substrates-vitamins and minerals; PA and energy expenditure; Energy balance; Diets; Psychological and sociological aspects of exercise programs.

Cultural program: visits to the theatres, expositions, museums, historical

sightseeing of the city and the county.

What to be learned from this project?

The project is very good example of cooperation between sports and health experts and organisations. Croatian sport for all organisation is in general very good example of cooperation between sports and health experts.
This project is design for urban population with good sports facilities infrastructure and good income of participants. It could be implemented in most developed parts of SEE region. For the rest of the region additional programs for low income citizens and rural area should be developed.

Environment

Citizens in most parts of SEE region are very much connected with their natural environment. They are also very proud of it and they found it very beautiful. That’s way they are very eager to preserve it and protect it. They also think that their clean environment is their comparative advantage for the future development. And they are of course right – there is a lot of wild and clean nature in the region which waits to be discovered by world nature lovers.
Therefore it is no surprise that many sport for all organisations include in their activities also environment protection and preservation.

In following pages one permanent activity and one ad hoc activity are presented.

Project : Eco- recreational Camp Perućac 2005

Filed of interventions:

- integration and cross border and boundaries cooperation

- environment

This project has been realized from July 9th to August 14th, 2005, under the mountain Tara, close to Lake Perućac and 190 km from Belgrade. Organizer of this project is “Sport for All Association” Belgrade in corporation with National Park Tara. Total number of participants during this period was 225, among which 110 students, 60 teenagers, 20 mountaineers, 10 scouts, 15 members of orienteering team and 10 fishermen. The youngest participant was 12 and the oldest 65 years old.

Basically, all the participants were there in the three groups, each lasting ten days, but there were also participants staying only for five days. All the participants had their own tents with exception of few guests (journalists, ecologists, etc.). The participants were from Serbia and Montenegro.

The program gathered two areas, sport and ecology.

A) Sport and recreation program consisted of wind surfing (school and free surf), driving canoe, swimming, free climbing, basic of alpinism, walking tours, aerobics, volleyball, fishing school, boat rowing, boat excursion to the cliff of Drina, games on the water, darts competition, chess tournaments, social evening program by the fire.

B) Other part of our staying in the Camp was dedicated to cleaning of the National park, and especially the lake, from which we were collecting plastic bottles. For each group, there was eco-education workshops were organized. At the end of project, the whole camp was completely cleaned, from papers, plastics, etc.

What to be learned from this project?

This was a marvellous opportunity for cooperation and socializing with the motto «Healthy and strong in the preserved nature».
The project show the interconnection between different fields using sport as the ”common tool”. Practicing sports in nature is unique opportunity to put emphasis to ecology and nature preservation. The ”Preučac camp” is very example how to organise and plan activities in holistic ways that put ecology and nature preservation in all activities – from transport, food supply, vast gathering, sports practicing...
It is example that should be further developed and implement also in other parts of the region.

Organisers are planning that this camp in the next years becomes an International School of Sport and Ecology. This could be good opportunity to implement good practice which can be role model also for other parts of the SEE region.
Project: “Together for Nature-sports/ecological youth camp- Prespa 2005

Filed of interventions:

- integration and cross border and boundaries cooperation

- environment

Project is described in INTEGRATION AND CROSS BORDER AND BOUNDARIES COOPERATION

The ecological part consisted of trips in the nature with different activities – observation of the nature, learning about regional flora and fauna, collecting trash.

They have noticed that the nature is really unique but still very much polluted. During their hiking trips to Galičica and Magaro (2254 m) they collected trash with intention to be an example for all the visitors that are used to throw garbage on the ground. The culture of throwing trash into the garbage can is not really developed yet. This is really connected to non-developed sanitation service so every village has a small rubbish dump.
They also collected rubbish while hiking from village Stenje to village Konjsko, which are parts of national park but still very much polluted.

During the camp it was noticed that culture of preservation of nature is not very high among the local peoples. Attendances of the camp learned how important care for the nature is if clean environment is to be maintained.
What to be learned from this project?

In some regions awareness about clean environment is not very high. Ad hoc sport activities aiming to environment protection can be excellent tool for promoting nature preservation among local peoples as well as straighten awareness among active attendances. More specialised activities which actively connect sport and environment should be implement in all parts of the SEE region.
Non-governmental - governmental cooperation

Cooperation between non-governmental and governmental organizations is essential for future development of sport for all field in SEE region. It is very important that governmental side recognise the importance of grass root sport movement. In some parts of the region the cooperation keep in general the same structure as it was in 80’s – mainly in Serbia and Montenegro. IN other parts the structures are quite different or even missing.
Therefore the stimulation and advocacy for better cooperation between non-governmental and governmental organizations which is based on mutual respect and recognition is one of the most important tasks for further development of sport for all in the region.

Two mayor events were organised during the project – Conference in Belgrade at the beginning of the project in April 2005 and Conference in Sarajevo at the end of the project in October 2006.
Conference in Belgrade, 21-24 April 2005

Filed of interventions:

- NGO-GO cooperation

- integration and cross border and boundaries cooperation

- environment

- Health

The conference was organised by ISCA, International Sport and Culture Association, Sports Union of Slovenia, CESS, European Confederation of Sport and Health and Sport for All Serbia and Montenegro. Participant from 15 countries and more than 20 non-governmental and governmental organisations attended the conference.

Main topics:

Co-operation of Governmental and Non-governmental organisations in the field of “Sport for All”. The conference should serve as a platform for future innovative cooperation of Sport for All development with a starting point in South East Europe.

Main starting points:

- Cooperation and partnership between the Governmental and the Non-governmental sectors is essential for the future development of Sport for All.

· Good governance of sport is important, both in the planning process and when actions are carried out at all levels – locally, nationally and internationally

· How do establish innovative and inspiring cooperation between Governmental and the Non-governmental organisations?
· how to reach an innovative cooperation and at the same time a clear division of the responsibilities between GO’s and NGO’s in the field Sport for All.
· presenting surveys and studies about co-operation of GO’s and NGO’s in the field Sport for All Development in Europe and especially in South East Europe.
The participants agreed (among others) to the following:

Co-operation and partnerships between the governmental and the non-governmental sectors are essential to the future development of ”Sport for All”. Good governance of sport is important, both in the planning process and when actions are carried out at all levels – locally, nationally and internationally.

The conference in Belgrade, with speakers and participants from more than 15 countries serves as a platform for future innovative co-operation of ”Sport for All” development with a starting point in South East Europe.

The participants of the Conference understand sport for all not merely as a form of spending leisure time and health care but also as a tool for understanding and adopting social, historical and cultural differences on a national and international level.

Therefore we are of the opinion that sport for all can be one of the major tools for defeating racism and xenophobia amongst individuals and nations, regardless of their religion, beliefs or culture.

An international coordination for the sport for all field in the SEE countries and new members of the EU, leading by Sports Union of Slovenia as a coordinator, established an agreement for co-operation in the year 2005 and 2006:

· developing a closer co-operation and co-ordination in the field of sport for all amongst the member of the co-ordination

· organising regular meetings, expert exchanges and forums amongst the member of the co-ordination

· organising joint projects in the field of sport for all

· joint co-operation and assistance at the participation and application for projects within the EU

· the main emphasis of the co-ordination is planning and running programmes

The aim of this co-operation is to assist partner organizations in developing a regional

network whereby local communities learn the benefits of using sport as a tool for promoting development, peace and democratic values.

Through the development and strengthening of national Sport for All model projects in these countries in SEE and the establishment of a regional training and educational Sport for All program, civil society in the region will be actively involved in shaping a new peaceful, democratic and voluntary culture in South Eastern Europe.

Conference was therefore very necessary staring point for the project and for developing new connections and cooperation in SEE region considering sport for all development.
Conference Sarajevo, BiH, 28.9.- 1.10. 2006

Filed of interventions:

- NGO-GO cooperation

- integration and cross border and boundaries cooperation

- Health

Main topic: “ Democratic Development through Grassroots Sport”

3.3. International Conference

“ DEMOCRATIC DEVELOPMENT THROUGH GRASSROOTS SPORTS”

September 28 to October 1, 2006, Sarajevo, Bosnia and Herzegovina

Hosted by Federal Ministry of Culture and Sport, Bosnia and Herzegovina

The International Sport for All Conference for SEE was hosted by the Federal Ministry of Culture and Sport - Bosnia and Herzegovina , as local authority and sponsor. The overall objective Sport for All conference was to gather people from the region working with sport for all and give them the opportunity to learn from each other and establish a greater network of people working in the field of sports for all.

Partnership and Conference topics

The Sport for all conference was organised in cooperation with Faculty of Sport – University in Sarajevo, Bosnia and Herzegovina and International Sport and Culture Association - ISCA and Sports Union of Slovenia focused on the following topics:

Highlighting the differences and similarities.

· Motivating: We can do it! First step towards bilateral contacts.

· Short presentation of different examples sport for all / grass root sport initiatives from SEE

Highlighting the GO and NGO in SFA field in Bosnia

· What can GO do for the popularisation of Sport for All? What can NGO do for the popularisation of Sport for All?

· What can economic and other interested spheres in cooperation with GO and NGO do for the popularisation of Sport for All? What is the position of the government regarding Sport for All? Where should the politics be directed to? (local, regional, national)

· What can GO do for the popularisation of Sport for All?, What is the position of the government regarding Sport for All?

Outlining the possibilities and describing basic requirements.

· Sport for all and health promotion

· Education system

Conclusions of the International Conference in Sarajevo 2006

 1. Sport for All helps to increase functional, motive and psychological abilities, improves work capacity, gives satisfaction and creates positive and healthy habits with the intention to humanise the modern way of life. That is why governmental and non-governmental organisations in Bosnia and Herzegovina need to put extra effort in popularisation of Sport for all and in affirmation of its values;

2. With an aim to create suitable conditions for organising Sport for All and for defining the rights and obligations of its participants, the Sports Act in Bosnia and Herzegovina will clearly define the way of founding the organisations for recreational sport – Sport for All with the intention to fulfil the citizens’ needs to maintain and improve their health, psychophysical abilities as well as to provide organised spending of free time doing exercise and sport activities;

3. The government and governmental organisations need to find the means to create the conditions for building and furnishing the facilities intended for Sport for All and to provide financial support for the realisation of this project;

4. Besides regular education of personnel needed for sport and sport recreation in cooperation with non-governmental organisations, the Faculty of Sport and Physical Education will also organise permanent education of volunteer-instructors needed for working in the field of Sport for All;

5. The participants of the conference support the establishment of closer cooperation and coordination in the Sport for All field among the countries of South-East Europe; organising of regular work meetings, exchange of experts and realisation of common projects in the field of Sport for All;

6. The participants of the conference agree that, in cooperation with the Faculty of Sport and Physical Education, entity and cantonal sport associations, a Sport for All organisation needs to be set up in Bosnia and Herzegovina as soon as possible. Such organisation shall encourage and coordinate joint activities, cooperation and coordination with ISCA and other international Sport for All organisations;

What to be learned from the conferences ?

Both conferences very clearly showed that there is a big interest among NGO and governmental organisation for cooperation and transfer of knowledge and good practice inside the SEE region as well as in broaden area.
Presentations showed that there is a lot of knowledge and preparedness for further development of SFA field. At the same time participants stressed that many organisations are excluded from a participatory process. Therefore more advocacy work and more concrete actions (including more state financial support) should be taken.
Seminars

Seminars were important part of the “DEMOCRATIC DEVELOPMENT THROUGH GRASS-ROOT SPORT” PROJECT. Their main focus was on:

· are educational events that aim to give relevant qualifications to trainers/instructors or to organisational leaders in popular sport associations/clubs

· provide inspiration to local voluntary instructors and associations and are a booster for local enthusiasm and inspire to establishing international contact also at club/instructor level

Their purpose was therefore transfer of knowledge and good practice to members of local associations. This is very important part of the project because precisely empowerment of local associations, trainers and experts is one of the main focus areas of the project.
Topics of the seminars were adjusted with main intervention area - integration and cross border and boundaries cooperation; health; environment and ngo-go cooperation.

In this manual we present 5 of them-the most typical ones.
1. Zagreb, Croatia, 25. february 2006
INTERNATIONAL SEMINAR OBTAINING QUALITY IN HEALTH ENHANCING PHYSICAL ACTIVITY (HEPA) PROGRAMS
Number of participants: 41

The aim of the Seminar was to make topic health enhancing physical activity 8HEPA) closer to sport recreation and exercise medicine professionals in South-Eastern European countries.

European experts presented very actual specific topics on HEPA according to their long-years experience, among others: “Quality criteria and quality control in HEPA programs” and “Organisation, quality norms and control in city recreation centres; co-operation with health service”.
2. Skopje, Macedonia, April 07-09 2006.RECREATION LIKE IMPERATIVE ON MODERN LIFE AND DEVELOPMENT SPORT FOR ALL FIELD

Goal of the seminar was to apostrophe of role Sport for All like life necessity of all citizens, on the local level
Participants (50) were representatives from NGO, governmental local-community organizations, representatives from NGO neighbour countries and countries from EU.
Seminar was divided into theoretical and practical part. In theoretical one experts presented topics like:

Sport for all like universal resource of necessity on living and development of Democratic process, experiences from EU countries (Spain, Slovenia, Denmark, Sport for All in urban environments, Sport for All and ecology, Sport for All and role of NGO, medical aspect, write development, providing health, and fight against , Sport for All and experience from neighbouring countries

Practical part consisted of review of manifestation with activities Sport for all and culture-entertainment activities in SRC Saraj near Skopje. Walking, mounting, programme and marking Annual of World’s HEALTH DAY were presented for participants of Seminar and for all citizens of Skopje.

3. Sežana, Slovenija, 31.3.2006

“How to involve young leaders in the SFA management ?”

 Number of participants at the seminar: 62, number of organisations at the seminar: 27
Youth is an important priority for the EU and national governments however Non-Governmental Organisations (NGOs) have their own objectives to meet. In the past most examples of youth involvement in sport NGOs has been through the participation in ‘Sport For All’ programmes. The presentations examined how the involvement of youth in the management and delivery of Sport for All can compliment the objectives of an NGO and provide young people with concrete tools to be used in everyday work. The presentations drawn on personal experience and extensive studies by the authors to provide international examples of good practice so that NGOs can implement a more inclusive programme of Sport for All.

The participants got details (news, information, …) on different theoretical topics:

· Different (international) models for including young people in NGO and presenting ways how to systematically organise the education of adults for this purpose

· Concrete tools to be used in everyday work connected with education in one's organisation
· How the education can be regarded as the NGO's main purpose or as an important means for the development of the organisation itself and its activities in a society governed by heavy competition for gaining and including the citizens in leisure activities.

· Ways how to motivate, teach, support and include the young in the running of a non-governmental organisation (not only in its activities) and this way enable them to grow and develop within the civil society and in the framework of democratic principles and to further develop and enliven the organisations by enabling the young to work within the structure which includes all age groups
And on the practical part of the seminar:

· participants exchanged experiences from working in various non-governmental sport organisations with an emphasis on working with young people,

· they found out how to use sport activities to overcome political, social and cultural barriers,

· they discovered ways how to adjust various sport activities to individual target groups, especially the young,

· participants developed techniques and abilities for a positive use of sport activities in an intercultural context.

At the Seminar and after the seminar the participants developed techniques and abilities for a positive use of sport activities in an intercultural context.

To develop a sustainable culture of youth volunteering in NGOs, education needs to take place at every level. Employees need to be educated on the skills that an individual volunteer can bring to their work. Young people need to be educated about the benefits that volunteering in an NGO can bring, such as enjoyment and improved job prospects. NGOs are in a unique position to offer this education to the mutual benefit of all parties.

4. Slovenia “Tradition of Sport Festivals – value of people gathering together”

Ljubljana, Primary and High Schools: 12.5.2006, Celje, High schools (2):13.5.2006, Skofja Loka, Primary School, High School: 13.5.2006, Piran, Primary schools (2): 14.5.2006

Number of participants: 506
Workshop subtopics :

· “international cooperation” as an inspiration for young people /kids in gymnastics, presenting ways how to systematically organise the exercise

· introducing people / young Slovenian leaders with concrete tools to be used in everyday work connected with gymnastics and making new friends across country borders and between different cultures

· the workshops will be organised as an education program which can seve as main purpose or as an important means for the development of the NGO itself and its activities as a dance and gymnastics
· the workshops will show young people/leaders ways how to motivate, teach, support and include the young/kids in the running od the local organisation (not only in its activities)
· exchanging experiences from working in various dance – gymnastics groups with an emphasis on working with young people with different backgrounds, different cultures…

· learning how to use dance/gymnastics to overcome political, social and cultural barriers

· developing techniques and abilities for a positive use of sport activities in an intercultural context.

The objective of this seminar/workshop is to inspire young leaders from local clubs to approach the question of involving different ways of work in long term educational perspective. The objective will be achieved by presenting and sharing best practises, workshops, exercises among participants. Participants may also develop new cooperation during and after the workshops.

5. Bečej, Srbija, 3-5. March 2006 ‘'SPORT FOR ALL AS A BASIC ELEMENT OF DEMOCRATIC CHANGES IN SPORT IN SERBIA AND MONTENEGRO''

Number of participants: 56
Aim of the seminar: Education of volunteers for working in Sport for All community organizations – at the local level. In a workshop program are included 7 subjects, and also analyses of the current situation and experts' experiences from local communities. Subjects are defined and include the following:

· European experiences in Sport for All ,

· Sport for All on the state level

· Infrastructure as a prerequisite in Sport for All development
· Network development between Sport for All organizations in Serbia and Montenegro –

· SPORT FOR ALL program in workrs' sport
· Elements of program in Sport for All

· Activities and manifestations in Sport for All as a general interest

What to be learned from the seminars?

Seminars showed the big interest for learning and gaining new knowledge expressed by local associations, their leaders and members across the SEE region. At the same time they already posses a lot of specific knowledge and information of the local situation which should be disseminated across the region.

It is very import for future development of educational system on the local, national and regional level that the planning is optimal and coordinated. It is also very important that access to training and learning is provided for broad number of association and that the lectures are from the different fields not just from sport for all fields.

Recommendations for the future development of sport for all field in SEE Region

During the project six model projects, six seminars, two conferences and two study tours has taken place. More than 1700 people have in all participated at a project event. Through these activities a number of contacts between likeminded people working in the field of Sport for All have been established and in the participating organisations developments have been seen both at the organisational and activity levels.

This project made an important and solid ground for further development. But the development and future is not so very obvious and granted.

A lot of energy, knowledge, collaboration and mutual receptiveness will be needed for successful future development.

The project shows that there are many challenges which have to be solved for better future development.

The biggest one can be the political situation in the region, which is expected to remain uncertain for quite some time.

The next one can be organisational structure in the filed of Sport for all, which is not very solid in some parts of region.

Last but not least is the poor financial framework under which regional sport for all association has to work, or more precisely survive.

Before look more closely recommendations let us list initiatives which has been or will follow our project.

· The One concrete example of development in the field of Sport for All is the new creation of the Macedonian Sport for All Federation. It is expected that the Macedonian experience will be repeated in Bosnia

· DGI (Danish gymnastic association) has through its contact created in the project made a three-year commitment to bilateral involvement in the region.
· Another example of impact of the project is ISCA’s involvement in the already existing Vivicitta. Vivicitta is a pre-existing programme of ISCA-member (UISP), where ISCA through its involvement in the Balkans now will become involved in the project. We will be a promoter and developer building on already existing vivicitta in the region. UISP has shown interest in the area through the whole project period and had participants at the Belgrade conference.

· In 2007 Vivicitta run in the following cities (countries) in the Balkan region: Bania Luka (Bosnia), Ljubjana (Slovenia) Mostar (Bosnia), Maribor (Slovenia), Nova Gorica (Slovenia), Pola (Croatia), Prijedor (Bosnia), Pristina (Kosovo), Sarajevo (Bosnia), Tuzla (Bosnia), Zavidovici (Bosnia).

· The ISCA Youth Forums in 2005 and 2006 have had participants from the Balkans. In all 14 participants from Slovenia, Croatia, Macedonia, Montenegro, Serbia and Bosnia & Herzegovina has taken part in the events.

· ISCA´s new YOURCE project, aiming on establishing a network of social actors and volunteers will as well support the follow-up on this project. The YOURCE network provides, by creating opportunities for web-based and real-life interaction amongst people involved during the project phase, a powerful tool to support the development of new projects evolving in South-East Europe.

These activities are showing to all involved in SFA activities in SEE region that

SFA will move forward; the question remains how fast the movement will be and how far/high it could reach.

For the best results, for the highest speed some structural basis should be established.

These structures should happen on local, national, regional and international level.
Starting point recommendations
1. Real cooperation between NGO in GO organisations. It is important that governments in all SEE regions recognise sport for all organisations as important, responsible and equal partners; to cooperate with them in all levels and to provide them also financial support. Too many times governments support only competitive, top sport project for the purpose of country promotion and mass entertainments. It is very big danger that this will be still the case in the future also in SEE region where countries are young and need anchors for national identity and identification.

SFA associations and organisations will need a strong advocacy support on local, national and international level.

2. Capacity building for leaders, members and volunteers.

Capacity building activities should be focus on management of SFA activities from general principles to very concrete and local situation driven tasks.

The next important subject of capacity building should be learning about ”soft skills” and social skills which should be implemented trough sport for all activities. Here we are talking about human rights, equal opportunities, recondition, peace building techniques, mediation...

3. Collaboration with other social sectors.

Sport for all can not be independent activity as we also saw during our project. IN the fields such as social inclusion, environment, health, youth many NGOs are very active so it is very important that SFA organisations collaborate actively with them.

SFA organisation should join the other umbrella NGO organisation on local or national field.

4. Cooperation on regional level
During the conferences and seminars the demand for more structuralized cooperation between associations and cooperation from SEE region was perceived.
SFA organizations in SEE need a sustainable and professional support for program and project planning and managing. They need also sustainable and official system of cross- border cooperation.
It was suggested that more formal form of cooperation should be established (e.g. SEE SFA network).
Important role at this process should be played by Sports union of Slovenia and international organisations as ISCA.

Role of the SEE SFA network should be:

· co-ordination for planning and managing of programs and projects

· joint co-operation and assistance in the participation and application for projects financed by EU

· fund raising for the projects, programs

· developing a closer co-operation and co-ordination in the field of sport for all amongst the members of the co-ordination

· organizing regular meetings, expert exchanges and forums amongst the members of the co-ordination

· organizing joint projects in the field of sport for all

· further development of better involvement of volunteers, education of new (youth) leaders
5. Build data base, evaluation system and coordination for the local partners, responsible for implementation of project elements

· build data base of the local, regional and national SFA and Culture organisations
· exchange good practice

· elaborate dissemination products (reports, publications, studies, audiovisual and web material) to improve the visibility of the SFA

· monitoring and evaluation system for the quality of supported activities.

6. Use Youth EU programme for planning and implementing projects in different counties of SEE.
For youth programmes in volunteer programmes Youth EU programme should be used. Involvement of EU members is necessary so the network of “young structures” in countries from EU and countries from SEE should be made to support and plane a projects.

At least 3-5 project per year can be done in SEE countries using Youth EU programme as main financial support.

�	 Great Roman-German Kingdom, Austrian Kingdom, Austo-Hungarioan Kingdom

�	 Published in Towards Sport as socially responsible activity , Zavod Ekvilib 2004, author Henning Eichberg, page 16

PAGE
- 44 -

