GOVERNMENT OF ROMANIA
SERBIAN GOVERNMENT
Structural Funds
2007 - 2013
EUROPEAN UNION

	Project information

	
	

	CALL FOR PROPOSALS
	1

	MIS-ETC:
	533

	PRIORITY AXIS:
	3 Promoting “people to people” exchanges

	MEASURE:
	3.3 Increase educational, cultural and sporting exchange

	PROJECT TITLE:
	SPORT- TOOL FOR COMMUNICATION BETWEEN NATIONS

	ACRONYM:
	STCBN

	DURATION[footnoteRef:1]: [1: the implementation period (including extensions)]

	15.12.2010 – 14.06.2012

	IPA FUNDS CONTRACTED:
	198.684,88 €

	TOTAL FUNDS CONTRACTED:
	233.746,92 €

	ABSORBTION RATE (%)[footnoteRef:2]: [2: total funds spent/total funds contracted *100]

	66,52%

	PROJECT OBJECTIVE(S):
	Project objective was to promote educational and sports exchanges between the partner institutions in both Romanian and Serbian border regions.
Increasing the quality of sport and the level of training of teachers by participating in joint training internship, by the development and dissemination of new and modern methods of teaching physical education in general and especially in badminton and gymnastics, encouraging exchanges of any kind between partner institutions.
Initiation and development in both regions of badminton, as a mass-sport.
Development and improvement in all aspects of gymnastics in both border regions to the children of 6-15 years.
Developing arbitration skills at teachers in both border regions.

	SHORT DESCRIPTION OF THE PROJECT:
	Following the common problems identified in the preparatory phase of the project, the new established partnership decided to address these common problems through a series of activities that, after the project implementation provided improved educational and professional skills for 75 teachers, disemninated the good practice examples and encouraged experience exchanges, identified students capable of performing at high level the sports promoted through the project, improved communication skills in Serbian and Romanian language, increased the level regarding knowledge on national, historical, geographical and religious particularities of both regions.

	DEGREE OF ACHIEVEMENT OF INDICATORS[footnoteRef:3]: [3: indicators and level of achievement against targets set]

		
	Indicator value provisioned in the contract
	Present indicator value
	% 6= (5)/(3)*100

	Output indicators
(1)
	UM
(2)
	Quantity
(3)
	UM
(4)
	Quantity
(5)
	

	Increased people-to-people exchange in the fields of education, culture and sports.

	Improved quality of life and increased attractiveness of the border communities as a living place.

	Improved knowledge of culture, history, society, organisational and institutional structure and language of the neighbouring country

	Result indicators

	Improving the professional training of teachers of physical education and sports who are able to contribute to the quality in sports
	Number of teachers of physical education and sports in both regions who participated in training seminars
	75
	Number of teachers of physical education and sports in both regions who participated in training seminars
	75
	100%

	Disseminate examples of good practice and encourage experience exchange
	Number of joint seminars of information and organisations in the project
	2
	Number of joint seminars of information and organisations in the project
	2
	100%

	
	Number of round tables organized in the project
	2
	Number of round tables organized in the project
	2
	100%

	Sharing experiences from projects
	% of the participants presented reports on the experience gained in carrying out projects specific to the event
	40 %

	% of the participants presented reports on the experience gained in carrying out projects specific to the event
	40 %

	100%

	Activities in order to discover students able of performance
	Number of students able of performance identified in both regions
	52
(in each region)

	Number of students able of performance identified in both regions
	52
(in each region)

	100%

	
	Number of competitions organised
	3
	Number of competitions organised
	3
	100%

	Improving social and communication skills and developing spirit of competition and tolerance
	% of participants are aware of the necessity of improving social and communication skills and developing spirit of competition and tolerance
	50%
	% of participants are aware of the necessity of improving social and communication skills and developing spirit of competition and tolerance
	50%
	100%

	Lifting badminton and gymnastics at the highest peaks of performance
	No of students (in both regions), very talented, capable of outstanding performance in badminton and gymnastics
	At least 7 in each region for each sport
	No of students (in both regions), very talented, capable of outstanding performance in badminton and gymnastics
	8
	114%

	Encourage practicing badminton as a mass sport
	No of schools in each region that have developed activities specific for badminton
	20 (10 in each region)
	No of schools in each region that have developed activities specific for badminton
	20
	100%

	Encouraging the practice of sport as mass-sport
	No of schools in each region that have developed activities specific to gymnastics
	40 (20 in each region)

	No of schools in each region that have developed activities specific to gymnastics
	40
	100%

	Improving the physical preparation of athletes capable of performance
	% of the total number of participants improve their physical training being capable of high physical effort
	70%
	% of the total number of participants improve their physical training being capable of high physical effort
	70
	100%

	Initiating physical education and sport teachers in methods and techniques of arbitration
	No. of teachers of physical education and sports in both regions that have acquired arbitration skills
	46
	No. of teachers of physical education and sports in both regions that have acquired arbitration skills
	46
	100%

	Project indicators

	Improving communication skills in Serbian language for Serbian teachers and athletes in Timis County
	No of Serbian teachers and athletes in Timis County that have improved their communication skills in Serbian language
	70
	No of Serbian teachers and athletes in Timis County that have improved their communication skills in Serbian language
	70
	100%

	Improving communication skills in Romanian language for Romanian teachers and athletes in Central Banat
	No of Romanian teachers and athletes in Central Banat that have improved their communication skills in Romanian language
	50
	No of Romanian teachers and athletes in Central Banat that have improved their communication skills in Romanian language
	50
	100%

	Knowledge of national, historical, geographical and religious particularities of both regions
	No of participants familiarized with national, historical, geographical and religious particularities of both regions
	100
	No of participants familiarized with national, historical, geographical and religious particularities of both regions
	100
	100%

	Familiarising with the education system and with teaching Physical Education and Sport in both regions
	No of participants that familiarised with the education system and with teaching Physical Education and Sport in both regions
	150
	No of participants that familiarised with the education system and with teaching Physical Education and Sport in both regions
	150
	100%

	RESULTS ACHIEVED, INCLUDING PHOTOS:
	The project "Sport - Tool for Communication between Nations" was aimed to improve the quality of sport in the cross-border area, especially the development of gymnastics and badminton, contributing to the implementation of badminton as a sporting branch in Serbia.
The priority goals targeted by the project were the initiation and development of badminton and gymnastics in the Romanian-Serbian cross-border region as a sport practiced by everyone, but also as a performance sport. The partners tried to discover students with abilities in performing sports in the mass-education system through the organization of sports competitions as well. They also encouraged the professional development of teachers and their arbitration competencies. On the other hand, the project focused on activities that raised the awareness regarding the social, cultural, linguistic, sporting, historical and religious identities of the Serbian and Romanian ethnicities in the two border regions.
Under the slogan "We walk together in the sport world", two sport competitions were organized for students from Timișoara (Romania) and Zrenjanin (Serbia): "Timișoara Cup" in gymnastics and "Zrenjanin Cup" in badminton, and a symposium dedicated to teachers to approach the "Role of projects in the harmonious development of the athlete".
For teachers, specialised events were organised within the project, for example a round table discussion on "Badminton and gymnastics learning methods and means", a training regarding Badminton Techniques, a seminar about "The Importance of Badminton and Gymnastics Selection", "The Badminton Hope Cup" Sport Competition, the seminar "Modern Means in the Sportive Gymnastics ", the physical training stage "Gymnastics Techniques", the training stage "The Importance of Arbitration in Badminton and Gymnastics" respectively.
The "Sport - Tool for Communication Between Nations" project was funded by the European Union under the Romania – Republic of Serbia IPA Cross-Border Cooperation Programme and it was implemented between December 2010 and June 2012 by the Timiş County School Inspectorate, Timișoara School Sports Club 1 and Zrenjanin Olympic Sports and Training Federation from Serbia.
[bookmark: _GoBack]

Description of the activities:
· 75 sport teachers and physical education from both regions participated in three training periods, contributing to the enhancement of the quality in sports and raising the professional training level of teachers;
· the experience exchanges and the dissemination of good practice was achieved through: 2 information seminars, 2 round tables, including a jointly organized special workshops and a symposium;
· ¼ of all participants from both border regions improved their communication and social skills and developed the spirit of sport competition and tolerance;
· 3 major joint sports competitions were held in order to find pupils able to get performance in sport;
· in 10 schools were organized badminton competitions, in order to discover possible talented children;
· 8 athletes capable of performance in badminton and gymnastics were selected (from the total of 500) and they followed a special training programme;
· specific gymnastics activities were held in 20 schools in each region, so that this discipline to be developed and improved and the number of students who may be selected for performance to increase;
· a joint summer school was organized and conducted; 36 athletes who have achieved great results in sports competitions joined the summer school;
· 46 sport teachers and physical education achieved competent arbitration skills.

	
	

	Partnership information
	

	
	
	COUNTRY
	COUNTY/DISTRICT
	BUDGET(EURO)
	CONTACT DETAILS

	LEAD PARTNER:
	SCHOOL INSPECTORATE OF TIMIS COUNTY
	Romania
	Timis
	23.130
	Timisoara, Bld.C.D.Loga Nr. 3
Tel. 0040256305799

	PARTNER 2:
	SCHOOL SPORTS CLUB NR.1 TIMISDOARA
	Romania
	Timis
	107.183
	Timisoara, Str.Arh. Horia Creanga 9°
Tel. 0745384686

	PARTNER 3:
	FEDERATION FOR SCHOOL SPORTS AND OLYMPIC EDUCATION ZRENJANIN
	Serbia
	Central Banat
	103.433,92
	Zrenjanin, Makedonska 11a
Tel. +38123511268

[image: SPORT]

[image: Logo CBC RO - SERBIA- Engleza]

image3.jpeg

image4.jpeg
o cale de comunicare
intre natiuni i

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg
e r SRS e

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg
e r SRS e

image16.jpeg
e
intre natiuni

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg
Timisoara
20-21 iunie 2011

SPORTUL

o cale de comunicare
intre natiuni

']

PROGRAM
o
COOPERARE
TRANSFRONTALIERA
Romania-Serbia

Granite comune. Solutii comune.

image22.jpeg
~ SPORTUL

© cale de comunicars
intre nafluni

image23.jpeg
B e & -«

RGP UGN GORWDTOTON SN S Fnes LTOSCPMARTETS ke
Socr 2013 O EUROPLAN EOUCATION

Romania-Republic of Serbia IPA Cross-Border Cooperation

Priority axis no.3; Promoting ‘people to people” exchanges;
Measure no.3.3: Increase educational, social, cultural and sporting exchanges

“Multidisciplinary Tests - Key to
European Education”
MIS-ETC Code 1255

"Round table - Multidisciplinary testing
from a European and national perspective”

Timisoara, 21-23 August 2013

Lead partner: School Inspectorate of Timis County.
Investing in your future! Partner 2: Chemical and Medical HighSchool Vrsac

Romania Republi of Sorba P Cross brder Cooperation Programime i firanced by the European U
under the Instrumen Pre-accesson Assistance (IPA) and co-Fsanced by the partnr sates inthe programme

Project tite: "Mulidiscplinary Tests - Key to European Education”
'MISETC Code 1255
Material editor: DUEVERDE SRL
Punlishing date: AUGUST 2013
e content of this material coes not necessariy represent the offcial posiion of the European Urion.
I case of any complaints, contact: romanasserbla@mdrap.ro

www romania-serbia.net

Romania-Serbia . please access v net

image24.jpeg
w;»;,dm
a-sebir

image25.jpeg
Timisoara
20-21 iunie 2011

SPORTUL

o cale de comunicare
intre natiuni

']

PROGRAM
o
COOPERARE
TRANSFRONTALIERA
Romania-Serbia

Granite comune. Solutii comune.

image26.jpeg
~ SPORTUL

© cale de comunicars
intre nafluni

image27.jpeg
B e & -«

RGP UGN GORWDTOTON SN S Fnes LTOSCPMARTETS ke
Socr 2013 O EUROPLAN EOUCATION

Romania-Republic of Serbia IPA Cross-Border Cooperation

Priority axis no.3; Promoting ‘people to people” exchanges;
Measure no.3.3: Increase educational, social, cultural and sporting exchanges

“Multidisciplinary Tests - Key to
European Education”
MIS-ETC Code 1255

"Round table - Multidisciplinary testing
from a European and national perspective”

Timisoara, 21-23 August 2013

Lead partner: School Inspectorate of Timis County.
Investing in your future! Partner 2: Chemical and Medical HighSchool Vrsac

Romania Republi of Sorba P Cross brder Cooperation Programime i firanced by the European U
under the Instrumen Pre-accesson Assistance (IPA) and co-Fsanced by the partnr sates inthe programme

Project tite: "Mulidiscplinary Tests - Key to European Education”
'MISETC Code 1255
Material editor: DUEVERDE SRL
Punlishing date: AUGUST 2013
e content of this material coes not necessariy represent the offcial posiion of the European Urion.
I case of any complaints, contact: romanasserbla@mdrap.ro

www romania-serbia.net

Romania-Serbia . please access v net

image28.jpeg
w;»;,dm
a-sebir

image1.jpeg
e
intre natiuni

image2.jpeg
o cale de comunicare
intre natiuni i

image29.jpeg

image30.jpeg

image31.jpeg
e,

image32.jpeg
e,

image33.jpeg

image34.jpeg

image35.png
UNIUNEA EUROPEANA

image36.png
UNIUNEA EUROPEANA

image37.jpeg
CROSS
BORDER
COOPERATION

Romania-Serbia

