

Youth in motion

Presentation

The association Le Créneau, delegation of Solidarités Jeunesses, is based in Montcombroux-les-Mines in a rural area. It has been acting for 20 years for the local development. We believe that the local and international actions are not only inseparable but also, complementary. The association works with numerous local partners on the concrete improvement of the well living in rural area.

Rural areas suffer from a strong stereotype of lack of vitality and activity. In fact, there are numerous local initiatives favoring exchanges, debate, citizenship ... From the " alternative place of life " to the " coffee debate ", places of revitalization are present in rural areas but are often little known and suffer from a difficult accessibility. In fact, mobility and a way of transportation are often a brake for the young people to access to these places that are all actors of the « living better together » and are sources of inspiration for the individual and collective initiative.

This project is aiming to :

- Speak and share around mobility in rural area, in each represented country
- Discover original projects and mobility devices
- Discover places of local initiative and create a documentary to promote them

The first week, you will exchange a lot about mobility in your country and you will participate to build a mobile stand of communication about the project that you will use later. The second week, you will make a bicycle tour in alternative places around. You will be in charge of making interviews. During the last week, you will make a film and organize a presentation to the local population.

Contact:
Responsible of the local
association :
Camille PETRUCCI
sj.auvergne@wanadoo.fr
06 18 59 17 13

Solidarités Jeunesses :
Applications must be sent to :
Elodie Caille-Bonnot
workcamp.in@solidaritesjeunesses.org
01 55 26 88 77

Practical informations

Dates:
From June, 12th to July, 2nd 2017

Participants:
18 – 26 years old.
No specific requirements.

Partners Country:
France, Spain, Germany, Latvia

Costs:
Accommodation and food will be provided. Transportation expenses will be partially reimbursed according to the Erasmus + distance calculator.

Accommodation :
"Le Creneau" provides accommodation for participants in a camping place which is located in the park that belongs to the association. Dry toilets and showers are provided next to the camping area. Participants will be involved in the collective life (cooking / cleaning / etc...).

Location:
Le Créneau
Château des Prureaux
03130 Montcombroux les Mines
France

