

Final List of 34 Supported Projects** within the First RYCO Open Call for Project Proposals

Ref. number	Name of Applicant	Project Title	Project Description	Priority Area	Contracting Party (CP) of Applicant	Type of Applicant (CSO/School)	Partner I	CP of Partner I	Partner II	CP of Partner II	Partner III	CP of Partner III	Partner IV	CP of Partner IV	Partner V	CP of Partner V	Total Eligible Costs of the Project in EUR	Total Average Score
1002	Niville Foundation	Sarajevo - Nis - Tirana (SANITI) Jazz Youth Project	The project general aim is to reinforce intercultural dialogue and tolerance among youth in Serbia, BiH and Albania through joint music events. Project activities will be implemented in Sarajevo (BiH), Tirana (Albania) and Nis (Serbia). Project target group are: Young musicians from targeted WB (150 persons); education and cultural institutions (75 persons) and public authorities dealing with youth and culture (30 persons). Project should involve youth of different cultural, ethnic and religious backgrounds from BiH, Albania and Serbia in joint music events, enhance capacity for intercultural dialogue among stakeholders in targeted communities in BiH, Serbia and Albania and increase level of intercultural dialogue and tolerance in targeted in targeted communities in BiH, Serbia and Albania. The main activities are: capacity building activities such as multicultural jazz educational workshops for youth, exchange visits of jazz youth, networking activities such as seminars on use of jazz as socially-inclusive tool among youth for education and cultural institution professionals, Roundtables with local authorities, CSOs and media, joint concerts of SANITI Jazz Youth Band and information and communication activities. Total project duration: 7 months.	1	RS	CSO	Motus Adulescenti	BH	Syri Blu	AL	N/A	N/A	N/A	N/A	N/A	N/A	€ 46,700.00	93
1008	Novi Sad Humanitarian Centre	Youth Promoters - Enhancing Understanding, Building Intercultural Competences	The main objective of the project is to enhance intercultural dialogue and understanding in the region through promoting intercultural competences as tools for enhancing youth activism and youth employment. The project activities will take place in Sabac, Vladicin Han, Surdulica, Apatin, Kula, Novi Sad, Peja, Prizren and Gjakova. There will be mobility and training activities for youth promoters as well as training for trainers. 70 young people from Serbia and Kosovo* will be direct participants of the project activities. Experiences from this project will be gathered and published in a publication that will be shared in printed version and on-line. It will be prepared as one booklet in three languages (Serbian, Albanian, and English) in 500 copies. One-day conference will be held in Novi Sad and gather 50 stakeholders from target cities in the region, including representatives of youth offices, youth NGOs and youth informal groups / volunteers, touristic organizations, representatives of local governments, etc. Total project duration: 9 months	1	RS	CSO	Syri i Vizionit	KS	English language teachers and students association SOL	RS	N/A	N/A	N/A	N/A	N/A	N/A	€ 40,305.00	88
1009	Prva Gimnazija	Beyond Borders	The general aim of the project is preventive action in the fight against prejudice and overcoming differences by emphasizing equality. This should be done through the three-day workshop. After education, the debate and a round table will be held, students will learn how to make a video tutorial and then get the opportunity to make a travelogue about Sarajevo. Students will prepare a presentation of their culture and a travelogue about their city. They will also travel to partner Contracting Parties and prepare a workshop with their teacher, where they'll talk and discuss about interculturalism, human rights. The project is going to be held in Bosnia and Herzegovina, Montenegro, Serbia and Macedonia. The target group are all students from all four schools, because all activities will be presented in the departmental communities. In total, 48 students will be directly involved and all other students will be involved indirectly from all four schools. As part of this three-day training, two workshops will be held, the first will be "Knowledge of cultures", where students will learn about the term of culture, what it means for one nation, and the other will be a Master Class workshop – "Everyone has a culture, everyone is different" - on which students will learn about different cultures, traditions, their differences and similarities Total duration of the project: 5 months. ☺	1	BH	School	Šesta beogradska gimnazija	RS	Gimnazija Slobodan Skerović	ME	Gimnazija Josip Broz Tito	MK	N/A	N/A	N/A	N/A	€ 17,637.57	80
1014	Partnerë për Fëmijët	Albanian and Serbian Youth Actors for Social Inclusion Together!	The general aim of the project is to support and contribute to enhanced understanding and partnership between young people from northern Albania and southern Serbia through initiating peer to peer projects, activism and social inclusion. This will be done by preparing and formatting of youth groups in each of the target sites, conducting 3-day training for the youth groups in each location. The training workshops will be participatory and interactive with small group work and roles plays interspersed with the information sharing. Also, 3 trained Peer Leaders will develop and run 3-day workshops, youth groups will through discussions and support plan design a project, which afterwards will be implemented in their local community. Exchange study visit in Serbia and final conference in Albania are also one of the planned main activities. The project will take place in two locations in Albania and Serbia. The project will include a minimum of 80 youth aged between 15 and 30 years old from north east Albania and south Serbia. Total duration of the project: 9 months.	2	AL	CSO	Pomoc deci (Children and Youth Support Organisation)	RS	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	€ 39,824.86	80
1021	NGO ALPHA Centre	REACT1	Through different activities "REACT1" promotes the spirit of social inclusion and cooperation among young people in five Western Balkan making them ready for active role in building trust, stability and democracy in the region. The project activities will take a place in five Western Balkans (Montenegro, Bosnia and Herzegovina, Republic of Serbia, Kosovo and Republic of Macedonia). Venue of the Summer School REACT will be in Northern Montenegro (Gusinje Municipality). These locations are targeted because of its background in past two decades. Special attention will be paid at improving trust between young people inside B&H (Republic of Srpska and Federation of B&H) as well as between young people in Kosovo and Republic of Serbia. Also, the venue of Summer School REACT is chosen because it is geographically in a middle of the targeted area and multi ethnicity. The direct target group of the participants is young people in the age of 19-30 from five targeted contracting parties. At the Summer School REACT will participate 28 participants from WB. Total project duration: 5 months	2	ME	CSO	NGO APROPO	BH	Centar za Istrazivanje i kreiranje na politik CJKP Skopje	MK	Centre for International relations Banja Luka	BH	European Movement in Belgrade	RS	Balkan Forum	KS	€ 24,804.80	85.5
1029	CCIS - Centre for Comparative and International Studies	Hacking Participation in the Balkans – Innovative ways of empowering Balkans youth to impact policy making processes	The general aim of this project is to enable Albanian and Serbian youth to impact policy and decision-making processes through active participation and better understanding of national and regional frameworks, and foster digital mobility as a long-term cooperation tool among WB&E youth. That will be done by conducting main activities of the project which are: workshops (Key competences for active participation and impact on policy processes with special focus in Serbia on social and civic competences, and with special focus in Albania on communication and digital competences). Also as activities there will be included study visits in Albania and Serbia (both organised as a one-day roundtable between youth, policy makers, civil society, media and private sector), working on online platform with mentors and conducting two hackaton events in Albania and Serbia. The project will take place in Tirana, Albania and Belgrade, Serbia. The participants are 16 young people, aged 18-20 years old, with equal participation from both Albania and Serbia. Focus will be placed on youth coming from marginalised communities such as Roma communities, remote rural areas or national minorities. Total duration of the project: 8 months.	2	AL	CSO	Centre for Education Policy (CEP)	RS	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	€ 37,035.00	90.5
1038	Grupa "Hajde da..."	"IS IT WARRING TIME AGAIN?" - using performances and short movies as a tool for reconciliation and advocacy against extremism in Western Balkans	The project general aim is to enable raising awareness about the roots of extremism and its potential devastated effects in region (and broader Europe) and to support process of reconciliation among young people (as well as broader society) in Western Balkans. Project will be implemented in 4 contracting WB parties (Albania, Bosnia and Herzegovina, Macedonia, and Serbia). During the project will be implemented Regional training course for 24 young people, youth workers, trainers from Albania, Bosnia and Herzegovina, Macedonia and Serbia (five young people (18-30) and one youth leader, in order to organize all logistic and take care of young people to come safely Project should support discussions among training participants about negative regional phenomena such as rising of nationalistically driven hate speech, extremism, violence against minorities. It aims to: equip participants with skills for raising awareness about the roots, degree of presence and negative effects of phenomena such as extremism and nationalism and for promoting topics like tolerance and reconciliation; Create opportunities for young people to go through process of intercultural learning and exploring their own identity and prejudices toward neighbours, travelling together in all partners' contracting parties. Project activities are: training course "Perform and film it for a future peace", presentations of short movies and performances in 4 CPs. Total project duration: 5 months.	1	RS	CSO	Red Cross of Tuzla Canton	BH	Center for Youth Progress	AL	Association for Education and Development Psihointegra Skopje	MK	N/A	N/A	N/A	N/A	€ 26,299.00	91

1044****	Polytechnic school, Kragujevac	School Mirror	The general aim of the project is to contribute to the breaking of prejudice and building friendship in a spirit of tolerance and reconciliation. About 30 pupils in the region would be selected in five schools, if 15 girls and 15 boys are achievable. The selected students would have a direct benefit from project implementation in schools. Indirect beneficiaries would be the students of all schools participating in the project. Moreover, around 10 professors from schools will be directly involved in the project. The project will take place in Kragujevac, Škoda, Prilep, Korca and Ohrid. The participants will meet in different cities where they will work on the number of activities aiming to reach the general aim of the project. Moreover, the project will end with a brochure that will contain the results of the project and with a final conference in Kragujevac. Total duration: 9 months	2	RS	School	Vocational High School "Fan S. Noli"	AL	SOU GjorcePetrov	MK	Četvrta Gimnazija Ildiza	BH	Technical high school Arben Broci	AL	N/A	N/A	€ 19,756.60	81
1045	Udruženje građana Iubero	Exchange it - towards regional cooperation and reconciliation	The main objective of the project is to increase capacities of local stakeholders to participate in exchange programs for young people from Kosovo and Serbia and through participation contribute to reconciliation and intercultural dialogue. Direct beneficiaries of the project will be youth representatives of local stakeholders (LSHs), eg. high schools, youth branches of the local government and non-governmental organizations that work, or are willing to work, on youth exchanges. Invitation will be sent to all LSHs from Kosovo and Serbia to fill in the research on capacity to practically organize all aspects of an exchange. 24 of them will be finally selected to participate in capacity building. Toolkit Info Days (one in Kosovo and one in Serbia) will be organized in order to promote step-by-step toolkit for conducting youth exchanges. These events will be attended by 30 representatives of LSHs per event. Print version of the toolkit will be disseminated to 300 LSHs in Serbia and 300 LSHs in Kosovo, on Serbian and Albanian language respectively, while English version of the toolkit will be disseminated to 300 LSHs from other WB that weren't part of this project. Total project duration: 9 months	2	RS	CSO	Kosova Young Lawyers	KS	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	€ 39,768.00	86.5
1064	Center for Social and Economic Development	YOUTH on the Move!(e – Building a Better Region Through Film	The general objective of the project is to build the capacity of youth NGOs and young people to promote intercultural dialogue and tolerance and to contribute to the process of reconciliation in the region of the Western Balkans by bringing its youth together and using the power of art/film. The main project activity, the training course, will take place in Banja Koviljaca, Serbia. Conveniently located on the Serbian-Bosnian border, Banja provides opportunities for two short excursions that will be organized during the training – visit to Zvornik in BiH, which gives numerous examples of joint life between Muslims and Christians in this region. The second trip will be the visit to ethno village of Trsic. 6 public events will take place in partner cities/towns (Podgorica, Viteo, Tirana, Podgorica, Viteo and Zagubica). Direct beneficiaries of the project are 24 training course participants from Bosnia and Herzegovina, Albania, Montenegro, Macedonia, and Serbia. Each partner NGO selects 4 young people from their Contracting Party. Each team should have one youth worker and three young people with less or no experience but strong desire and qualities to participate in the Project. Furthermore, the beneficiaries are also around 120 young persons from WB who will take part in 6 public events. Indirect beneficiaries are youth and general public that will watch 7 short films produced through the project via social networks, websites etc. Total project duration: 7 months	1	RS	CSO	Association "Youth Volunteers"	BH	EESTEC LC Tirana	AL	NGO "35mm"	ME	CID	MK	Community development association of Zagubica	RS	€ 31,817.00	88
1070	JU Gimnazija "Musa Cazim Catic" Tešanj	Don't limit your challenges, challenge your limits.	The general aim of the project is to support development of youth activism and intercultural learning and enhancing competences. Project idea would relate to youth challenges in local community, intercultural learning and enhancing competences, tolerance development towards different cultures in our Contracting Party and their vision toward others. This shall be done by designing a common idea (web designing) and defining on-line profiles of participants by determine the final number of user accounts of all students and teachers involved in project, by virtual classes, visit to Bosnia and Herzegovina and Serbia, historical workshops and tour with fun performances, organizing games without borders. Project will take place in Tešanj and then all the participants will together visit Mostar-Sarajevo in Bosnia and Herzegovina. Participants are students from both schools (5 boys and 5 girls from both schools). Total duration of the project: 8 months. ☹	1	BH	School	Gimnazija Svetozar Marković, Niš	RS	N/A	N/A	N/A	N/A	N/A	N/A	N/A	€ 19,007.00	79	
1078	Women's Network Equality in Decision Making (EDM)	Youth Start Up For Reconciliation and Cooperation in the Western Balkans	The general aim of this project is to enhance reconciliation and regional integration in the Western Balkans, through cooperation and civic participation in decision making of youth activists. This will be done through implementing Youth Start Up for Reconciliation and Cooperation Camp in the Western Balkans – 2 days activity – in Tirana that aims to provide the space for young people activists to share their projects experiences and opinions, discussing different solutions and approaches for good neighbourly relations and inter-cultural understanding. The camps will consist on plenary sessions, working sections and informal activities. This project will be implemented in Albania, Kosovo and Macedonia. Participants are young people between 15-29 years old - 30 Albania, 30 Macedonia and 30 Kosovo - who are part of on-going projects focused on empowering and raising youth voices on different areas. Total duration of the project: 7 months.	2	AL	CSO	Coalition of youth organizations SEGA	MK	ZANA	KS	N/A	N/A	N/A	N/A	N/A	€ 34,569.00	81	
1145	NGO EKO 2H	International students Eco Colony	The main objective of the project is inter-ethnic reconciliation in Balkan area with an emphasis on collaboration of students from different regions of different beliefs and religions ethnic groups and encouraging them to mobility and the promotion of culture art and environmental protection. The main activities are lectures (experts) on specific topics of reconciliation, arts, human rights and ecology. As well as organizing an exhibition of their work created throughout the workshops. Target group of the project are students of art academies from Bosnia and Herzegovina, Montenegro, Serbia and Croatia, who will participate in the Eco-Colony. The second target group are young people from the countryside who will visit the exhibition in Podgorica and Siroki Brijeg. The third target group are young people with special needs whom will be donated works from Eco Colony, work of arts will be later sold and the money from the sale will be donated to the Centre "Mary our hope" that takes care of children with special needs. It is planned in total 40 students. The project will be implemented in multiple locations in BH and in Montenegro, Podgorica. Total duration of the project: 6 months. ☹	1	BH	CSO	NGO Our Action	ME	N/A	N/A	N/A	N/A	N/A	N/A	N/A	€ 33,305.00	83.5	
1161	JU Srednja ekonomsko-ugostiteljska škola NIKŠIĆ	TWO SCHOOLS- ONE STORY	The project will be implemented in Montenegro and Serbia, in Niksic, Vrnjaska Banja and Zlatibor. NIKŠIĆ and Vrnjaska Banja are the headquarters of partner schools and there are appropriate cabins and catering facilities for the project implementation. The geographical center of these two places is Zlatibor, where the final event will be held, where the partners would meet and realize the project's end in order to promote the project. The direct target is 500 students of tourist and catering professions, all grades of both schools, with emphasis on pupils of a weaker economic situation, mainly from remote and rural areas that do not have a culture of travel and who travel luxury. The project aims to develop student competencies, improving skills, knowledge and attitudes about traditional dishes, healthy and balanced nutrition, eco-tourism and stronger networking and increased mobility of insufficiently visible students (students from remote and rural areas, students with special needs, socially vulnerable, etc.). Total project duration: 6 months	1	ME	School	Turističko ugostiteljska škola sa domom učenika Vrnjaska Banja	RS	NVO Drumovranje Nikšić	ME	N/A	N/A	N/A	N/A	N/A	€ 13,657.50	82	
1165	Centre for democracy and human rights - CEDEM	YOUTH CAN CHANGE THE FUTURE	The locations, covered by this activity, are the following: Montenegro, Serbia, Albania and Kosovo. Direct target group are members of High School students' Parliament, considered to be the key target group that will work on the sustainability of this issue in the future, as future actors of change. Each partner will engage 5 members of High School students' Parliament, 18 years old from each society (in total 20-10 females and 10 males) with different backgrounds. Indirect target groups are High school students (at least 20 per participant per each contracting society, 400 in total - through peer to peer education workshop which will be run by trained members of High School students' Parliament), as well as citizens, policy makers, authorities and local community in general (through media announcements, documentary movie, reportages and renovated and redecored public spaces in each region). General aim is enhancing and promotion of intercultural dialogue through raising awareness on cultural and linguistic diversity, making young people more knowledgeable, aware and mindful, thus preventing negative attitudes towards people from other societies. Total project duration: 7 months	1	ME	CSO	Institute for European Affairs	RS	Iz početka	KS	Aarhus information centre	AL	N/A	N/A	N/A	€ 34,991.25	78	

1168**	PLAY International	WeB Peace PLAYers	The main goal of the project proposal is to contribute to the reconciliation process and intercultural dialogue in Western Balkans through sport. This goal is planned to be achieved through building capacity of youth and youth workers in the fields of reconciliation and intercultural dialogue through sport; promoting mobility and exchanges among youth and youth workers from different communities of the Western Balkans; and through empowering youth to become active citizens and advocates of tolerance and diversity in their localities and the wider region. The total duration of the project implementation will be 8 months and will take place in South Mitrovica (Kosovo), Skopje (Macedonia) and Novi Pazar (Serbia). There will be organised different activities, mainly on sport activities in order to overcome the current obstacles between youth from three contracting parties (Kosovo, Macedonia and Serbia), such as: ethnic distance, stereotypes and prejudices. The project direct target groups: - The first target group of the project is: 60 young people from 3 WB contracting parties and 5 different communities (age 15-18 years old). The gender balance will be ensured and at least 30% of young people shall be girls. - The second target group of the project is: 9 youth workers from 3 WB contracting parties. The project indirect target groups: - 240 unique children aged 7-12 (2,500 children in terms of participation) - The broader community (school staff, parents of volunteers, local authorities)	1	KS	CSO	PROFICIO NGO	MK	Forum 10 NGO	RS	N/A	N/A	N/A	N/A	N/A	N/A	€ 43,933.20	83.5
1178	Municipal high school in Radovis	Youth in charge of the world	The project takes place in Radovis, Macedonia, Jajce Bosnia and Herzegovina and Novi Sad Serbia. Target group are high school students from partner high schools of all 4 grades and their teachers. In total there are 70 planned project participants (60 students and 10 teachers). The project aims to strengthen cooperation among the schools involved and individuals who will take part in the project through participation in study visits. Total project duration: 9 months	1	MK	School	High Vocational school of Jajce	BH	Gymnasium SVETOZAR MARKOVIĆ	RS	N/A	N/A	N/A	N/A	N/A	N/A	€ 22,048.41	77.5
1192	Yoth for Social Changes	Rural Youth: Let's Awake the Opportunities	The aim of the project is to contribute to empowerment of rural youth in communities of participating contracting parties in the areas of Entrepreneurship, social entrepreneurship and project management. In addition they aim to encourage participants to be active citizens by addressing community challenges. Furthermore they intend to increase capacities of partner organizations in order to organize quality activities by addressing the needs of youth from rural areas. There will be organized activities such as: two regional events "International Training Course" will be organized in Albania and Macedonia and several local activities will be organized in each contracting party. The target groups will be young people from all the region between 18-30 years old (for regional activities) and 15-30 years old (for local activities). The locations of project activities will be: - Albania: International activity in Durres and local activities in Vore, Ura-Vajgurore and Belsh. - Macedonia: International activity in Struga and local activities in Krusevo, Krivogastani and Dolneni. - Bosnia and Herzegovina: Local activities in Brčko, Bihać and Zenica. - Serbia: Local activities in BellPotok, Temerin and Mladenovac. - Montenegro: Local activities in Tuzi, Cetinje and Danilovgrad. - Kosovo: Local activities in Kaçniku, DrenasidheFusheKosova. The total duration of project: 9 months	2	AL	CSO	Youth Alliance	MK	Udruženje Centar za razvoj socijalnog poduzetništva	BH	Centar za edukaciju i unapređenje društva - CEUD	RS	NGO Prima	ME	Raise Your Hand For Help	KS	€ 34,288.00	77
1206	Beyond Barriers Association	Swapping Culture - Erasing Borders	The general aim of this project is to increase the intercultural competencies of young people and youth workers in 4 WB Contracting Parties, through innovative educational tools in the field of intercultural learning, culture diversity and peaceful cohabitation. The main activities of the projects are trainings for youth leaders on intercultural dialogue and intercultural learning, youth Exchange on intercultural dialogue and inclusion, local actions delivered by all participating partners and online campaign - promotion of local and regional activities. The project activities will take place in Albania, Serbia, Kosovo, FYROM. This project has a various target groups on different activity level - training of leaders will target activists, active youngsters, youth workers 18-25 years old motivated to improve their competencies in intercultural dialogue topic and able to multiply the knowledge in local and regional level with other youngsters. Local activities will target group of youngsters 16-20 years old who never have opportunity to travel in the region or meet other youngsters from Balkan. The participants of local activities can be youngsters from high schools, members of organization willing to discuss about intercultural dialogue concept and provide ideas how to promote the concept locally. Participants of the youth exchange will be members of partner organizations 16-20 years old. Two participants of the Activity 2 (training) will be leaders for the youth exchange for each national team. Participants of seminar will be young people 16-30 years who attended the 1st and 2d and 3d activity or one staff of the organisation who help in coordination of activities in local level. Having this composition of participants in the seminar, will make our setting constructive and generate ideas for discussing project experience and taking future action. Total duration of the project: 9 months.	1	AL	CSO	Better Life in Kosovo - Blink	KS	Association for progress, education and lobbying PEL	MK	Udruženje Svetlost	RS	N/A	N/A	N/A	N/A	€ 41,175.00	95.5
1207	Environmentally Responsible Action (ERA) group	Connecting Rural Youth across Borders	The general aim of this project is to empower and strengthen capacities of rural youth from Western Kosovo and Northern Albania to be actively engaged and drivers in protection of natural and cultural heritage for future generations. The Main Target Group of this project are the rural youth (aged 15-30) of Western Kosovo and Northern Albania with fewer opportunities, specifically from Shkrel, "NEETS" living in remote mountainous areas. The project will take place in the contracting parties of Kosovo and Albania, specifically in the locations of Western Kosovo (Bjeshket e Nemuna - Municipalities of Peja, Decan and Junik) and Northern Albania (Administrative Unit of Shkrel - Municipality of Malesi e Madhe). Activities which are planned to be implemented during this projects include Capacity Building Paths for Youth (Individual Behaviour & Joint Actions); Exchange of experiences and mobility among partners and Organization of Joint Collective Actions by Youth. Total project duration: 9 months.	2	KS	CSO	VIS Albania - International Volunteer Service for Development	AL	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	€ 34,056.96	87.5
1219 (Withdrawn)	Center for Holocaust Research and Education - CHRE	Holocaust and Genocide Studies - Regional Contexts and Learning Methods for Post-War Societies of Bosnia and Herzegovina, Croatia and Serbia	General aim of the project is to support reconciliation in target contracting parties through improvement of history education. It is foreseen that this project will be realized in Serbia (Belgrade) and Bosnia and Herzegovina (Sarajevo, Prijedor, Srebrenica, Mostar). Initial seminar will be held in Belgrade and its agenda will incorporate visits to sites relevant for the WWII (Stara Sajmište, Topovske Šupe, Banjica) and 90's (visits to relevant political institutions and locations which bear memory on events that occurred during Yugoslav break-up wars). A study visit will be organized to relevant sites in Sarajevo and three major areas which are significant for the legacies of both wars (North West - Prijedor, East - Srebrenica, South West - Mostar). Third phase of the project will be focused on production of essays and presentations of project results at the Universities of Belgrade, Sarajevo and Zagreb. This project will gather 24 young students of history and young historians from Bosnia and Herzegovina, Croatia and Serbia. Through final presentations of publication consisted of essays written by project participants which will be held at the faculties in Belgrade, Sarajevo and Zagreb, this project will also target other students of history, professors and interested individuals. Through web platform which will be created for this project for the purpose of publishing blogs written by participants as well as final essays, this project aims to target general population in selected Contracting Parties. Total project duration: 8 months	1	RS	CSO	History Museum of Bosnia and Herzegovina	BH	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	€ 35,324.00	89
1221	GAIA	BALKAN LYNKS	The general aim of the project is to foster cooperation through enhancing artistic, cultural and professional abilities of youth. In addition it aims to strengthen the capacity of youth organizations in the region for implementing regional exchange activities in order to promote and encourage the mobility of young people in WB6 region. The location of activities will take place in Sharrmountainas a region with great potential for cross border cooperation which is located between Kosovo, Macedonia and Albania. The target group of this project are young people aged 15-30 years, from Western Balkan 6 Region, especially those who live near of Sharr region. The profile of participants will be diverse including here young people from rural areas, LGBTQs etc. The project involves activities such as Short-Term Voluntary Services, Youth exchange in Sharr mountains, organization of BREST 2018. All these activities tend to improve the communication and cooperation of young people of these contracting parties. Total project duration: 8 months.	1	KS	CSO	Institute for Rural Regional Development - Bella Vista - IORRR	MK	Studies and Development Centre (SDC)	AL	Qendra Sociale Murialdo (QSM)	AI	Youth CK13	RS	N/A	N/A	€ 33,950.00	90

1263	Hemijsko-prehrambena tehnoška škola, Beograd, Serbia	Building Bridges For Balkans	The project general aim is to promote tolerance and breaking of stereotypes, prejudices and xenophobia through intercultural experience and mobility of young people in the Western Balkan region. The project primarily will place in three secondary schools (Economic and Law High School, "Vasil Antevski -Dren," - Skopje Macedonia and JU Srednja škola "28. Jun" Istočno Novo Sarajevo, Bosnia and Herzegovina, Hemijsko-prehrambena tehnoška škola, Beograd, Serbia) in the capitals of Serbia, Bosnia and Herzegovina and Macedonia (FYROM). Target group of the project are young people aged 15-18, basically secondary school age in the region. The project should decrease the level of hate speech, negative stereotypes and prejudice and empower and enhance intercultural competences. It should be achieved through opening of a school club/club activities, making/updating project online pages school competition (literary, photo, artistic), organizing first mobility and youth encounter - Sarajevo on tolerance and reconciliation, organizing second mobility - Skopje on cohabitation and cooperation and organizing third mobility program - Begrade on xenophilia and dialogue. Total project duration: 5 months.	1	RS	School	Economic and Law High School, "Vasil Antevski -Dren," - Skopje	MK	JU Srednja škola "28. Jun" istočno Novo Sarajevo	BH	N/A	N/A	N/A	N/A	N/A	N/A	€ 19,128.00	90.5
1266	Foundation Education in Action	Culture fusion - learning about our neighbors	The general aim of the project is to increase intercultural understanding and competences among project participants, by learning about their respective cultures and tradition by sharing and promoting them through artistic expressions also with the wider community. Besides the preparatory meeting among applicant and partners, main activities will be implemented in both cities on same work frame: conducting workshops and lectures photography workshops with all participants, visiting cultural heritage sites in Herzegovina, preparing cultural program and photo exhibition, conducting cultural festival for citizens of Mostar, conducting workshops "Experiencing identity", visiting cultural heritage sites in Podgorica area, preparing cultural program and photo exhibition. The locations of this project are Mostar (BH) and Tuzi (MNG) - cities in which the partnering organisations are located. Participants of the project are 10 local students from UWC Mostar (from all three ethnic groups), 10 students from Gimnazija Mostar (from both Croat and Bosnian curricula) and 10 students from Gimnazija 25. maj Tuzi (mostly belonging to ethnic minorities Bosniacs and Albanians). Participants are also teachers from the partner schools (2 teachers per school). Total duration of the project: 6 months.	1	BH	CSO	Gimnazija Mostar	BH	Gimnazija 25. maj, Tuzi	ME	United World College Mostar	BH	N/A	N/A	N/A	NA	€ 25,668.00	88.5
1268	Dis -Youth theatre Banja Luka (BIH)	Untold Thoughts	The general aim of the project is greater efficiency, impact and visibility of youth artist in regional integration and reconciliation processes in the Western Balkan region. This will be done through theater techniques. Theater in function "education for peace" implies growth of mutual tolerance, transformation of conflicts and reconciliation. Theater for reconciliation is a system technique and represents a hybrid which has roots in theater and in youth activism. The activities will take place on the territory of Bosnia and Herzegovina, Serbia and Macedonia. It's about three famous, eminent YOUTH THEATERS with perennial successful results: Youth theatre DIS Banja Luka (BIH), Youth theatre CEKOM (Serbia) and Youth theatre, Theatre Youth of Macedonia, Skopje (Macedonia). The participants are young actors, ages 15-30 of various ages, religion and national affiliation, as well as various social and educational statuses, taking care of equal gender representation, young actors chosen by the system (two of each partner theatre), young audience in theatres (in the project cycle about 1000 young people), and in total in all performing the show more than 7 000 young people / in the Western Balkans region. Total project duration: seven 7 months.	1	BH	CSO	CDO BIH	BH	CEKOM Zrenjanin, Youth theatre	RS	Theatre Youth of Macedonia	MK	N/A	N/A	N/A	N/A	€ 30,383.00	81
1292	Youth for Peace	YOUr P.P.F./ YOUr Past, Present and Future	The general aim of the project is to mobilize youth to become bold and vigorous competitors in CS, proactively working on genuine dialogue and coexistence. The main activities are: 3-day-training (7 modules) on "Constructively dealing with the past", national seminar where the participants will take an active role in discussion and sharing experience through essays, social media activities, video making, etc., as well as regional gathering in Sarajevo. The activities will take place in Bosnia and Herzegovina, Serbia and Montenegro. Preliminary activities (A1) will take place in bordering areas because of easiest access for each side and reducing travel costs. Trainings (A2) will take place in remote areas in order to achieve full commitment and relaxed working atmosphere suitable for the work. National seminars and Regional Gathering will take place in the capitals of partnering Contracting Parties because of their importance and significance in terms of culture, economy, historical heritage, memorials and political institutions. Target group no. 1 are university students aged 18 to 30 (for activity no. 2) in total 15 students (5 per each CP). Target group no. 2 are high-school students aged 15 to 20 (for activities no. 3 & 4). In total 90 of HS students (30 per each CP). Total duration of the project: 9 months. B	1	BH	CSO	Somborski Omladinski Boom	RS	American Youth Alumni Association	ME	N/A	N/A	N/A	N/A	N/A	N/A	€ 37,480.00	85
1293	NGO Intermedia Black	Knockout for intolerance	Project aims to contribute to reconciliation on the regional level using sport as a tool for promotion of tolerance and unity. It will also strengthen capacities of sport actors that are in everyday contact with youth to promote tolerance and positive social values. Project will include actors from Serbia, Montenegro, Macedonia and Bosnia and Herzegovina. Initial gathering (educational camp) will take place in Serbia, while the activities to follow will take place in other contracting parties through public classes and offline and online campaign carried out by project participants in their communities. Final event - boxing festival aimed at sending the strong joint message to the region will also take place in Serbia. The main target group will be consisted of 24 sportsmen/women up to 30 year of age from 4 boxing federations. On local level, during the local activities (promo classes in schools, guided regional campaign "Knockout for intolerance"), project intends to include at least 4,000 young people. Additionally, it is expected that at least 4,000 will be informed through adds and news published through social networks and broadcasted/published on digital/printed media. Total project duration: 6 months	1	RS	CSO	Youth Club Nikšić	ME	Boxing Federation of Serbia	RS	Macedonia Boxing Federation	MK	Boxing Federation of Bosnia and Herzegovina	BH	N/A	N/A	€ 22,412.80	86

END OF THE LIST /// END OF THE LIST /// END OF THE LIST /// END OF THE LIST /// END OF THE LIST /// END OF THE LIST /// END OF THE LIST /// END OF THE LIST /// END OF THE LIST /// END OF THE LIST /// END OF THE LIST ///

*This designation is without prejudice to positions on status, and is in line with UNSCR1244 and the ICJ Opinion on the Kosovo Declaration of Independence

** The applicant from Macedonia with the reference number 1047 withdrew at the late stage of documentation check. Due to the long process of documentation check, the project was not substituted. RYCO will grant additional project from Macedonia as a substitute for the next Open Call for Project Proposals.

*** Project substituted the project with the reference number 1147 from the Preliminary List since the later did not fulfill the necessary criteria for final documentation check

**** Project substituted the project with the reference number 1326 from the Preliminary List since the later did not fulfill the necessary criteria for final documentation check

The list is updated on 07/08/2018