

KÖZ-Pont
Ifjúsági Egyesület

EUROPEAN
SOLIDARITY
CORPS

ESC in Hungary

Volunteering 4 All

Nyíregyháza

12 months

Volunteers' profile:

- volunteers from EU countries
- 18-30 years old
- motivated and active personality
- inner motivation to develop
- creativity is a plus

Volunteers' activities:

Teaching their mother tongue and/or English to local youngsters. Organising informal language classes, conversation clubs, etc., through these activities they will make the learning process easier for the local youngsters.

Promoting European Solidarity Corps and the Erasmus+ programs.

Helping local youngsters in schools to develop their foreign language skills.

We will also give volunteers a place to realize their own ideas and projects.

ESC in Hungary

Hosting organisation: *KÖZ-Pont Ifjúsági Egyesület*

City: *Nyíregyháza*

Activity duration: *12 months*

Dates: *01/04/2022 - 31/03/2023*

Topic: *Education and training, Culture, Youth, Active citizenship*

Number of volunteers: *2*

Application deadline: 23.03.2022.

**WE ARE LOOKING FOR MOTIVATED
VOLUNTEERS FROM EU COUNTRIES WHO
WANT TO PARTICIPATE IN AN
ESC PROJECT IN HUNGARY AND WORK
WITH YOUNGSTERS.**

Allowance:

monthly ticket to access public transport

each volunteer will get a SIM card with Hungarian phone number to contact with colleagues (and also a phone if needed)

each volunteer will receive 150 EUR pocket money and 120 EUR food money

travel cost covered by the project

the volunteers will be insured on their whole stay

the volunteers will get mentors

hungarian lessons are provided

the volunteers will be accommodated in private rooms

About the Association

Our association was founded in 2001 with the aim to support Youth Associations with financial, professional and juristical background as well as taking the role on the field of youth policy. The target group of the Youth Centre Association are people aged between 10 and 30. Those people who would like to do something for their community, through themselves. We provide space and opportunity for them to become parts of the society.

Those working in our association accept the common value as openness, creativity, and trust towards each other. In our community we realize these values through help support and team work. We provide support for informal youth group in the framework of the Association. We also consider our goals it to empower young people and to operate a network of volunteers in the region. Those young people who get in touch with us can have such experiences that are major factors in their future lives.

About the Association

Currently our Association operates three offices in different cities: Debrecen, Szolnok, Nyíregyháza. We actively take part in the youth policy of the region, and continuously take part in partnerships with several youth governments, NGO's, elementary and high schools.

Since 2010 we have hosted more than 70 volunteers from Poland, Spain, Italy, Germany, Latvia, Georgia, Romania, Serbia, Russia, Turkey, Finland, Norway, France, Estonia and Belgium. During the project, the volunteer will get an opportunity to improve the local youth community and make the youngsters more active members of the society.

If you would like to know more about our association, visit our web page: <http://www.kozpontegyesulet.hu/>

Description of the project:

The name of the project is Volunteering 4 All, which symbolizes that the volunteers from different countries working together with Hungarian volunteers will make an impact that can help develop each other. The main aim of the project is promoting the multicultural actions and giving possibilities for the volunteers to learn how they can motivate young people to participate. Volunteers can put into practical ideas, share things about their culture and make a kind of „intercultural dialogue” about important questions in society.

The way of achieving it can be by clubs, sport, volunteering, and other cultural actions in the office of the association. During the project, the volunteers can improve their language knowledge, communication skills, social and life guide competences, get to know more about new cultures and people as well as get lifelong experiences.

Our goal is to give the experiences of seeing how these activities organised and achieved in Hungary.

Description of the project:

Through the volunteers, we would like to show that only because someone comes from different cultures or speaks different language still can be a valuable and exciting member of the society and the experience can be valuable for the local community. We believe that in this way we can motivate the Hungarian youngsters to spend more time of their spare time with the volunteer help. The knowledge of the volunteers and the materials what they prepared we can use to encourage the youngsters to take an active role and spend their free time effectively.

Through the volunteers, youngsters living in Hungary will have a chance to meet and get to know new cultures which will make them more open.

IFJÚSÁGI
EGYESÜLET

Application:

If you are interested in our project please send a motivation letter, your CV with your profile picture and your European Solidarity Corps number to email:

international@kozpontegyesulet.hu

You can also contact us via phone: +36 30 525 24 99

Please, keep in mind that in order to apply registration on the European Solidarity Corps website is required.

Application deadline: 23.03. 2022.

Check these blogs and pages about previous ESC projects, which are written by our german, spanish, polish, georgian, finnish, italian, estonian, french, belgian and romanian volunteers:

<https://www.facebook.com/volunteersofkozpont>

<https://centreyouthassociationblog.wordpress.com>

<https://www.instagram.com/volunteersofkozpont/>