


Selecție mobilități de practică Erasmus+vară 2022, sesiunea Ianuarie 2022

Biroul Erasmus+ al Universității Babes-Bolyai alături de AIESEC Cluj-Napoca vă invită să participați la sesiunea de selecție din ianuarie 2022 având ca scop mobilități de practică în cadrul programului Erasmus+, pentru vara anului 2021, destinată studenților înmatriculați la nivelul licență (anul 1 și 2) și masterat (anul 1).

Selecția va consta intr-un interviu online inițial în limba engleză cu comisia de selecție formată din membrii Biroului Erasmus+, AIESEC Cluj-Napoca și reprezentanții instituțiilor partenere, în baza unui dosar de candidatură.

Dosarul de candidatura trebuie trimis în format pdf până în data de 09.01.2022 ora 13.00 la urmatoarea adresa de mail: oana.cozmuta@ubbcluj.ro, și trebuie sa conțină următoarele elemente

- ❖ fişa candidatului câte una pentru fiecare destinație aleasă*, respectând urmatoarele mențiuni:
 - La rubrica Facultatea care oferă mobilitatea notați Biroul Erasmus+ și AIESEC Cluj-Napoca
 - La rubrica *Universitatea sau instituția pentru care aplicați* notați codul proiectului pentru care aplicați
- declarație tip;
- Curriculum Vitae formatul Europass în limba engleză;
- scrisoare de motivaţie în limba engleză-câte una pentru fiecare destinaţie aleasă *
- certificat de competență lingvistică pentru limba engleză (Cambridge, IELTS, Alfa, Lingua, etc)- studenții care nu dețin un certificat de competență lingvistică până la data selecției, vor adăuga în dosar o declarație pe proprie răspundere prin care își exprimă acordul de a participa la sesiunea de testare lingvistică on-line care va avea loc dupa selecție, și vor putea fi declarați admiși doar după promovarea testului cu calificativul B1-B2;
- ❖ adeverință de la facultate în care este menționată media obținută la ultima sesiune de examene;
- ❖ dovada creării contului pe situl AIESEC, primită pe mail-ul personal.


* Deoarece este un număr limitat de locuri, puteți candida pentru mai multe destinații. În acest sens, vă rugam sa completați câte o fișă a candidatului și o scrisoare de motivație pentru fiecare opțiune, menționând codul fiecărui proiect, respectiv ordinea preferinței dumneavoastră.

Calendarul selecției:

- 20.12.2021-09.01.2022, ora 13.00-trimiterea dosarelor de candidatură în format pdf la următoarea adresă de mail: oana.cozmuta@ubbcluj.ro
- 04.01.2022-reactualizarea anunțului de selecție, cu posibile noi destinații
- 11.01.2022, ora 15.00- afișarea programărilor la interviu a candidaților
- 12.01.2022- interviul inițial cu comisia de selecție formată din membrii Biroului Erasmus+, AIESEC Cluj-Napoca și reprezentanții instituțiilor partenere
- 13.01.2022- afișarea listei cu studenții care au fost selectați în urma primului interviu
- 14.01.2022- depunerea contestațiilor
- 17.01.2022-rezolvarea contestatiilor
- 18.02.2022- testarea lingvistică online pentru studenții selectați care nu au prezentat un certificat de competență lingvistică până la data interviului

Important!!!

Lista destinațiilor a fost actualizată, introducând 5 destinații noi în Portugalia, Grecia, Turcia și Italia.

Din păcate proiectul Project Cod: Pr.1 Thesaloniki a fost anulat.

Vă rugăm să reverificați destinațiile pentru care ați optat, în eventualitatea în care acestea au fost anulate, alegând destinații noi, pentru care puteți trimite dosarul de candidatură până în data de 09.01.2022 ora 13.00, la următoarea adresă de mail: oana.cozmuta@ubbcluj.ro


Important!!!

- Pentru a putea lua în considerare candidatura dumneavoastră, vă rugăm sa vă creați un cont pe pagina AIESEC, accesând următorul link https://aiesec.org/, și să adăugați în dosarul de candidatură dovada creării contului primită pe mail-ul personal.
- Grantul Erasmus este in valoare de 670 sau 720 Euro pe lună, în funcție de țara gazdă.
- Durata unei mobilități este de minim 60 de zile.
- Studenții selectați vor achita către AIESEC Cluj-Napoca o taxa de mobilitate în valoare de 160 Euro, iar la începerea mobilității, vor achita taxa de proiect către compania/organizația gazdă, care diferă în funcție de proiectul în care vor fi implicați.
- Cazarea este suportată de către companii/organizații pe durata proiectului (conform tabelului de mai jos), iar diferența de zile până la minimul de 60 este acoperită de către student din grantul Erasmus.
- În cazul în care vor apărea proiecte noi, lista acestora va fi actualizată în data de 04.01.2022 vă rugăm să reverificați lista începând din această dată.

Descriere Proiecte

No. Project Cod: Pr.1 Thesaloniki - Anulat, va rugam sa consultați noile destinații disponibile, menționate începând cu Nr. Crt. 8 până la Nr. Crt. 12

1


	Project Cod: Pr.2 Sofia-MKT 1					
	Location:Sofia, Bulgaria	Project duration: 20.06	.2022-12.08.2022	Slots:1		
	Project &Description: Marketing Spe	cialist Intern		•		
	We are looking for an enthusiastic M	arketing Specialist Intern to help us i	n our overall marketing	g efforts. The perfect candidate will be extremely		
	curious, full of positive energy, ready to explore, learn on the go as well as share personal insights and expertise. The goal is to deliver effective					
	marketing skills that will help our rep	utation and growth.				
	Brain Storm Consult commenced its	activity in 1997 as a small accounting	firm. Today we are am	ong the leading Bulgarian companies in the field o		
	accounting services, business consult	ing and software development. The	company provides com	prehensive services to small, medium and large		
	business companies. Our team of over	er 70 specialists and experts is in a co	nstant process of profe	essional development and qualification		
	improvement. This guarantees high l	evel of service and cooperation.				
	Responsibilities:					
	Market analysis;					
	 Organization of events; 					
	 Creating author's content, ed 	liting and publishing regular posts or	social networks;			
	 Brainstorming and developing 	g ideas for creative marketing campa	nigns;			
	 Plan and execute initiatives t 	o reach the target audience through	appropriate channels (social media, e-mail, TV etc.);		
	 Undertake individual tasks of 	f a marketing plan as assigned.				
	Required Skills:	 Communication 	Background:			
	 English- C2 (Required) 	Writing				
	 Digital Marketing 	 Creativity 	 Marketing (Re 	equired)		
	(Required)	 Problem Solving 	 Economics 			
		(Required)	First year Ma	ster student		
	 Market Research 	` ' '				
	 Market Research (Required) 	Microsoft Excel, Microsoft				
		• •				
-	(Required)	 Microsoft Excel, Microsoft Powerpoint 		AIESEC fee: 179 Euro		


•	Project Cod: Pr.3 Sofia-MKT-2 Location:Sofia, Bulgaria	Project duration: 18.07	2 2022 00 00 2022	Slots:1
<u>-</u>	Project &Description: Marketing Special We are looking for an enthusiastic Marketing Special Project & Description:	explore, learn on the go as well a	n our overall marketing	efforts. The perfect candidate will be extremely as and expertise. The goal is to deliver effective
-	accounting services, business consulting business companies. Our team of over 7 improvement. This guarantees high level	g and software development. The 70 specialists and experts is in a co	company provides com	ong the leading Bulgarian companies in the field or prehensive services to small, medium and large essional development and qualification
	 Brainstorming and developing in 	ng and publishing regular posts on deas for creative marketing campa each the target audience through marketing plan as assigned.	aigns;	social media, e-mail, TV etc.);
-	Required Skills:	 Communication Writing Creativity Problem Solving (Required) Microsoft Excel, Microsoft Powerpoint 	Marketing (Re Economics First year Mass	•
Ī	Benefits: Accomodation, Computer-prov	vided		


Location:Sofia, Bulgaria	Project duration: 11.07.2022-02.09.2022	Slots:1			
Project &Description: Junior Accounts		,			
As a Junior Accountant, you should pr	rovide support to the financial department by managin	daily accounting tasks. Preparing financial statement			
and reporting are a large part of the ju	unior accountant's day-to-day work.				
BrainStorm Consult is among the lead	ling Bulgarian companies in the field of accounting serv	ces, business consulting and software development.			
	ve services to small, medium and large business compar	· · · · · · · · · · · · · · · · · · ·			
•	elopment and qualification improvement. We strive to p	rovide our employees comfort and satisfaction with			
their daily work.					
Responsibilities:					
Maintaining accounts receival					
 Update financial data in databases to ensure that information will be accurate; 					
•					
 Provides financial status infor 	mation by preparing special reports;				
Provides financial status inforAssist in the processing of balance		tements according to legal and company accounting			
 Provides financial status infor Assist in the processing of baland financial guidelines; 	rmation by preparing special reports; lance sheets, income statements and other financial sta	tements according to legal and company accounting			
 Provides financial status infor Assist in the processing of baland financial guidelines; Assist with reviewing of experimental status information. 	mation by preparing special reports; lance sheets, income statements and other financial stanses, payroll records	tements according to legal and company accounting			
 Provides financial status infor Assist in the processing of baland financial guidelines; 	rmation by preparing special reports; lance sheets, income statements and other financial sta	tements according to legal and company accounting			
 Provides financial status infor Assist in the processing of baland financial guidelines; Assist with reviewing of experimental status infor 	rmation by preparing special reports; lance sheets, income statements and other financial stanses, payroll records Background:				
 Provides financial status infor Assist in the processing of baland financial guidelines; Assist with reviewing of experimental experime	rmation by preparing special reports; lance sheets, income statements and other financial states, payroll records Background: Accountil	ng (Required)			
 Provides financial status infor Assist in the processing of baland financial guidelines; Assist with reviewing of experimental status information. English- C2 (Required) Financial management (required) 	rmation by preparing special reports; lance sheets, income statements and other financial statements, payroll records Background: Accounting red) Finance (ng (Required) Required)			
 Provides financial status infor Assist in the processing of baland financial guidelines; Assist with reviewing of experimental experime	rmation by preparing special reports; lance sheets, income statements and other financial statements, payroll records Background: Accounting red) Finance (ng (Required)			
 Provides financial status infor Assist in the processing of baland financial guidelines; Assist with reviewing of experimental experimental experiments. English- C2 (Required) Financial management (required) Analytical thinking (required) Data analysis 	rmation by preparing special reports; lance sheets, income statements and other financial statements, payroll records Background: Accounting red) Finance (ng (Required) Required)			
 Provides financial status infor Assist in the processing of baland financial guidelines; Assist with reviewing of experimental experimental experiments. English- C2 (Required) Financial management (required) Analytical thinking (required) Data analysis Communication 	rmation by preparing special reports; lance sheets, income statements and other financial statements, payroll records Background: Accounting red) Finance (ng (Required) Required)			
 Provides financial status infor Assist in the processing of baland financial guidelines; Assist with reviewing of experimental experimental experiments. English- C2 (Required) Financial management (required) Analytical thinking (required) Data analysis Communication Microsoft Excel (Required) 	rmation by preparing special reports; lance sheets, income statements and other financial statements, payroll records Background:	ng (Required) Required)			
 Provides financial status infor Assist in the processing of baland financial guidelines; Assist with reviewing of experimental experimental experiments. English- C2 (Required) Financial management (required) Analytical thinking (required) Data analysis Communication 	rmation by preparing special reports; lance sheets, income statements and other financial statements, payroll records Background:	ng (Required) Required)			


Toget Coation: Sofia, Bulgaria Project duration: 04.07.2022-26.08.2022 Slots: 1	Project (Cod: Pr. 5 Sofia-Sales			
You will be responsible for the proper sales process of the services Brainstorm Consult offers. This includes assisting the company's growth by potential customer acquisition and entering new markets. Brain Storm Consult commenced its activity in 1997 as a small accounting firm. Today we are among the leading Bulgarian companies in the field accounting services, business consulting and software development. The company provides comprehensive services to small, medium and large business companies. Our team of over 70 specialists and experts is in a constant process of professional development and qualification improvement. This guarantees a high level of service and cooperation. Responsibilities:Market analysis; Approaching cold prospects; Work with the sales department and analysis of sales processes; Ensuring customer satisfaction through sales; Promoting the company and its services; Managing the company's client portfolio; Reporting to Business Development Manager; RequiredSkills: English- C2 (Required) Sales (Required)			Project duration: 04.07.2022-26	5.08.2022	Slots: 1
potential customer acquisition and entering new markets. Brain Storm Consult commenced its activity in 1997 as a small accounting firm. Today we are among the leading Bulgarian companies in the field accounting services, business consulting and software development. The company provides comprehensive services to small, medium and large business companies. Our team of over 70 specialists and experts is in a constant process of professional development and qualification improvement. This guarantees a high level of service and cooperation. Responsibilities:Market analysis; Approaching cold prospects; Work with the sales department and analysis of sales processes; Ensuring customer satisfaction through sales; Promoting the company and its services; Managing the company's client portfolic; Required Skills: English- C2 (Required) Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Benefits:Accomodation, Computer-provided			,		1
Brain Storm Consult commenced its activity in 1997 as a small accounting firm. Today we are among the leading Bulgarian companies in the field accounting services, business consulting and software development. The company provides comprehensive services to small, medium and large business companies. Our team of over 70 specialists and experts is in a constant process of professional development and qualification improvement. This guarantees a high level of service and cooperation. Responsibilities:Market analysis; Approaching cold prospects; Work with the sales department and analysis of sales processes; Ensuring customer satisfaction through sales; Promoting the company and its services; Managing the company's client portfolio; Reporting to Business Development Manager; RequiredSkills: English-C2 (Required) Sales (Required)	You will	be responsible for the proper sales proc	ess of the services Brainstorm Co	nsult offers. This ir	ncludes assisting the company's growth by
accounting services, business consulting and software development. The company provides comprehensive services to small, medium and large business companies. Our team of over 70 specialists and experts is in a constant process of professional development and qualification improvement. This guarantees a high level of service and cooperation. Responsibilities:Market analysis;	potentia	l customer acquisition and entering new	markets.		
business companies. Our team of over 70 specialists and experts is in a constant process of professional development and qualification improvement. This guarantees a high level of service and cooperation. Responsibilities:Market analysis; Approaching cold prospects; Work with the sales department and analysis of sales processes; Ensuring customer satisfaction through sales; Promoting the company and its services; Managing the company's client portfolio; Reporting to Business Development Manager; RequiredSkills: English- C2 (Required) Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Benefits:Accomodation, Computer-provided	Brain Sto	orm Consult commenced its activity in 19	997 as a small accounting firm. To	day we are among	g the leading Bulgarian companies in the field
improvement. This guarantees a high level of service and cooperation. Responsibilities: Market analysis; Approaching cold prospects; Work with the sales department and analysis of sales processes; Ensuring customer satisfaction through sales; Promoting the company and its services; Managing the company's client portfolio; Reporting to Business Development Manager; RequiredSkills: English- C2 (Required) Sales (Required) Market research (Required) Market research (Required) Analytical thinking Problem Solving Communication Benefits: Accomodation, Computer-provided		•	_		,
Responsibilities:Market analysis; Approaching cold prospects; Work with the sales department and analysis of sales processes; Ensuring customer satisfaction through sales; Promoting the company and its services; Managing the company's client portfolio; Reporting to Business Development Manager; RequiredSkills: English- C2 (Required) Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Benefits:Accomodation, Computer-provided	business	companies. Our team of over 70 special	lists and experts is in a constant p	rocess of profession	onal development and qualification
 Approaching cold prospects; Work with the sales department and analysis of sales processes; Ensuring customer satisfaction through sales; Promoting the company and its services; Managing the company's client portfolio; Reporting to Business Development Manager; RequiredSkills: English- C2 (Required) Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Benefits: Accomodation, Computer-provided Approaching to Business processes; English- C2 (Required) Sales (Required) Business Administration (Required) First year Master student Benefits: Accomodation, Computer-provided	improve	ment. This guarantees a high level of ser	vice and cooperation.		
 Work with the sales department and analysis of sales processes; Ensuring customer satisfaction through sales; Promoting the company and its services; Managing the company's client portfolio; Reporting to Business Development Manager; RequiredSkills: English- C2 (Required) Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Benefits: Accomodation, Computer-provided Work with the sales processes; Ensuring customer satisfaction through sales; Background: Sales (Required) Business Administration (Required) First year Master student 	Respons	sibilities:Market analysis;			
 Work with the sales department and analysis of sales processes; Ensuring customer satisfaction through sales; Promoting the company and its services; Managing the company's client portfolio; Reporting to Business Development Manager; RequiredSkills: English- C2 (Required) Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Benefits: Accomodation, Computer-provided Work with the sales processes; Ensuring customer satisfaction through sales; Background: Sales (Required) Business Administration (Required) First year Master student 					
 Ensuring customer satisfaction through sales; Promoting the company and its services; Managing the company's client portfolio; Reporting to Business Development Manager; RequiredSkills: English- C2 (Required) Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Benefits:Accomodation, Computer-provided Ensuring customer satisfaction through sales; Promoting the company and its services; Background: Sales (Required) Business Administration (Required) First year Master student 					
 Promoting the company and its services; Managing the company's client portfolio; Reporting to Business Development Manager; RequiredSkills: English- C2 (Required) Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Benefits: Accomodation, Computer-provided Promoting the company and its services; Background: Sales (Required) Business Administration (Required) First year Master student Benefits: Accomodation, Computer-provided		·	•		
 Managing the company's client portfolio; Reporting to Business Development Manager; RequiredSkills: English- C2 (Required) Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Background: Sales (Required) Business Administration (Required) First year Master student Benefits:Accomodation, Computer-provided 		-			
 RequiredSkills: English- C2 (Required) Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Background: Sales (Required) Business Administration (Required) First year Master student Benefits:Accomodation, Computer-provided 					
RequiredSkills: English- C2 (Required) Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Benefits:Accomodation, Computer-provided Background: Sales (Required) Business Administration (Required) First year Master student					
 English- C2 (Required) Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Benefits: Accomodation, Computer-provided English- C2 (Required) Sales (Required) Business Administration (Required) First year Master student 	•	Reporting to Business Development Mar	nager;		
 Sales (Required) Market research (Required) Analytical thinking Problem Solving Communication Benefits:Accomodation, Computer-provided Sales (Required) Business Administration (Required) First year Master student 	Require	dSkills:	Backgr	ound:	
 Market research (Required) Analytical thinking Problem Solving Communication Business Administration (Required) First year Master student Benefits: Accomodation, Computer-provided 	•	English- C2 (Required)			
 Analytical thinking Problem Solving Communication First year Master student First year Master student 	• ;	Sales (Required)	•	Sales (Required)	
 Problem Solving Communication Benefits: Accomodation, Computer-provided 	•	Market research (Required)	•	Business Adminis	stration (Required)
• Communication Benefits: Accomodation, Computer-provided	•	Analytical thinking	•	First year Master	r student
Benefits: Accomodation, Computer-provided	•	Problem Solving			
Erasmus+ grant: 670 Euro Project fee: - AIESEC fee: 179 Euro	Benefits	:Accomodation, Computer-provided			
	Erasmus	s+ grant: 670 Euro	Project fee: -		AIESEC fee: 179 Euro


_	Project Cod: Pr.6 Sofia-IT	<u>, </u>				
	Location: Sofia, Bulgaria	Project duration: 11.07.2022-02.09.2022				
	Project & Description: Junior Developer					
	Takes part in programming of new functions and modifications of software products, offered by the company.					
	Brain Storm Consult commenced its activity in 1997 as a small accounting firm. Today we are among the leading Bulgarian companies in the field of					
		tware development. The company provides comprehensive services to small, medium and large				
	·	lists and experts is in a constant process of professional development and qualification				
	improvement. This guarantees high level of serv	ice and cooperation.				
	Responsibilities:					
	. Weiting and maintaining and					
	Writing and maintaining code.					
	Working on minor bug fixes. Takes part in the development of activities.					
	Takes part in the development of softw Takes part in the constant underes of the	·				
	 Takes part in the constant updates of the Takes part in the process of creating an 	•				
	• Takes part in the process of creating an	r executing new projects				
-	RequiredSkills:	Background:				
	• English- C2 (Required)	 Software development and programming (Required) 				
	C# (Required)	System and computing engineering				
	 Java (Required) 	First year Master student				
	 Javascript 					
	 .NET, CSS, HTML 					
	1.0 LG: 1:					
	 Visual Studio 					
	Visual StudioCommunication					


https://aiesec.org/

L	ocation: Neu Darchau, Germany	Project duration: 18.03	7.2022-29.08.2022	Slots:1
_	roject &Description:	•		
Т	he project aims to impact the SDG #12 by	y raising awareness about the i	mportance of sustainable	e communities & lifestyles through volunteer
	xperiences.		•	, ,
R	esponsibilities:			
	•			
(Global Volunteers will be involved in com	munity outreach to a sustainab	le living field by running	activities to develop and increase sustainable
	inderstanding and knowledge of commun	•	ie iiviiig iieid by raiiiiiig	activities to develop and moreuse sustainasie
_	Required Skills:	incy in ci	Background:	
•			Agriculture	
	English- B2 (Required)		Social work	
Ì	Creativity		Jocial Work	
	Communication			
	Comunity Development			
	Ecology			
_				
_ ا	Event Planning			
•		•		
• E	enefits:Accomodation, computer, food-p	provided		


1	Location: Şehitkamil, Turkey	Project duration:	20.06.2022-01.08.2022	Slots:3			
ļ	Project &Description:						
	The project aims to contribute to SDG #4 by providing and opening space for quality education for people of all ages, ensuring educational						
-	opportunities from initial literacy to oth	er subjects such as mathem	atics, science and languages.				
	Responsibilities:						
-	beneficiaries views in an intercultural en Required Skills:	nvironment.	Background:				
1	Required Skills:		Background:				
			_				
			 Communicat 	ion & Journalism			
•	• English- B2 (Required)		_				
			CommunicatEducation (R				
			CommunicatEducation (R	equired)			
	Microsoft ExcelMicrosoft Word		CommunicatEducation (R	equired)			
•	 Microsoft Excel Microsoft Word Adaptability (Required) 		CommunicatEducation (R	equired)			
	 Microsoft Excel Microsoft Word Adaptability (Required) Team Management (Required) 		CommunicatEducation (R	equired)			
	 Microsoft Excel Microsoft Word Adaptability (Required) Team Management (Required) 	d-provided	CommunicatEducation (R	equired)			


No.	Project Cod: Pr.9 Braga			
9	Location: Braga, Portugalia	Project duration: 29.06.	2022-10.08.2022	Slots:1-2
	Project &Description:			
	The project aims to impact SDG #10 by fostering	educational spaces on the	basics of inequality as	well as promoting local initiative to tackle
	discrimination and inequality in the community			
	Responsibilities:			
	Global Volunteers will be responsible for deliveri	ing workshops and dynami	cs on human rights, ine	equality and inclusion issues. Volunteers will
	support students on becoming agents of change	by creating local initiative	s to tackle inequality in	the community.
	Required Skills:		Background:	
			• -	
	English- B2 (Required)			
	Creativity			
	Leadership			
	Benefits: Accomodation, food-provided			
	Erasmus+ grant:720 Euro	Project fee:150 Euro		AIESEC fee:160 Euro
	Application link: https://aiesec.org/			

No.	Project Cod: Pr.10 Volos						
10	Location: Volos, Grece	Project duration: 20.06.2022-01.08.2022	Slots:1				
	Project &Description:						
		G #4 by providing and opening space for quality education for other subjects such as mathematics, science and languages.					
	Responsibilities:						
	Global Volunteer will directly contribute towards upscaling the literacy of the community on basics of mathematics (numeracy), science and						
	languages. Activities will be ran with	a non-formal education method, addressing both the know	ledge acquired and the development of the				
	beneficiaries views in an intercultur	al environment.					


Required Skills:		Background:	
		 Education 	
• English- B2 (Required)			
Creativity			
 Adaptability 			
Benefits:Accomodation			
Erasmus+ grant:720 Euro	Project fee:84 Euro		AIESEC fee:160 Euro
Application link: https://aiesec.org/			

	Project Cod: Pr.11 Almyros							
	Location: Almyros, Grece	Project duration: 20.06.2022-01.08.2	022 Slots :1					
Project &Description:								
		6 #4 by providing and opening space for quality educated by their subjects such as mathematics, science and la	ucation for people of all ages, ensuring educational nguages.					
	Responsibilities:							
	Global Volunteer will directly contrib languages. Activities will be ran with	a non-formal education method, addressing both t	cy on basics of mathematics (numeracy), science and the knowledge acquired and the development of the					
	Global Volunteer will directly contrib languages. Activities will be ran with beneficiaries views in an intercultura	a non-formal education method, addressing both t l environment.	he knowledge acquired and the development of the					
	Global Volunteer will directly contrib languages. Activities will be ran with	a non-formal education method, addressing both to environment. Background	he knowledge acquired and the development of the					
	Global Volunteer will directly contrib languages. Activities will be ran with beneficiaries views in an intercultura	a non-formal education method, addressing both to environment. Background	he knowledge acquired and the development of the					
	Global Volunteer will directly contrib languages. Activities will be ran with beneficiaries views in an intercultura Required Skills:	a non-formal education method, addressing both to environment. Background	he knowledge acquired and the development of the					
	Global Volunteer will directly contrib languages. Activities will be ran with beneficiaries views in an intercultura Required Skills: English- B2 (Required)	a non-formal education method, addressing both to environment. Background	he knowledge acquired and the development of the					
•	Global Volunteer will directly contrib languages. Activities will be ran with beneficiaries views in an intercultura Required Skills: English- B2 (Required) Creativity	a non-formal education method, addressing both to environment. Background	he knowledge acquired and the development of the					


Project Cod: Pr.12 Perugia		
Location: Perugia, Italia	Project duration: 20.06.2022-20.08.2022	Slots:2
Project &Description:		
	6 #4 by providing and opening space for quality educatio	
opportunities from initial literacy to o	ther subjects such as mathematics, science and languag	es.
Responsibilities:		
upscaling the literacy of the commun	gement towards the sustainable development goals.Globity on basics of mathematics (numeracy), science and lar	nguages. Activities will be ran with a non-formal
upscaling the literacy of the commun education method, addressing both t	ity on basics of mathematics (numeracy), science and lar he knowledge acquired and the development of the ben	nguages. Activities will be ran with a non-formal
upscaling the literacy of the commun education method, addressing both t	ity on basics of mathematics (numeracy), science and lar he knowledge acquired and the development of the ben Background:	nguages. Activities will be ran with a non-formal
upscaling the literacy of the commun education method, addressing both t Required Skills:	ity on basics of mathematics (numeracy), science and lar he knowledge acquired and the development of the ben	nguages. Activities will be ran with a non-formal
upscaling the literacy of the commun education method, addressing both t	ity on basics of mathematics (numeracy), science and lar he knowledge acquired and the development of the ben Background:	nguages. Activities will be ran with a non-formal
upscaling the literacy of the commun education method, addressing both t Required Skills:	ity on basics of mathematics (numeracy), science and lar he knowledge acquired and the development of the ben Background:	nguages. Activities will be ran with a non-formal
upscaling the literacy of the communeducation method, addressing both the Required Skills: • English- B2 (Required)	ity on basics of mathematics (numeracy), science and lar he knowledge acquired and the development of the ben Background:	nguages. Activities will be ran with a non-formal
upscaling the literacy of the communeducation method, addressing both the Required Skills: • English-B2 (Required) • Creativity	ity on basics of mathematics (numeracy), science and lar he knowledge acquired and the development of the ben Background:	nguages. Activities will be ran with a non-formal
upscaling the literacy of the communeducation method, addressing both to Required Skills: • English- B2 (Required) • Creativity	ity on basics of mathematics (numeracy), science and lar he knowledge acquired and the development of the ben Background:	nguages. Activities will be ran with a non-formal