

Preliminary List of 44 Best Evaluated Project Proposals

Ref. No.	Full Name of Applicant	LOT	Specific Objective	Project Title	Project Summary	Type of Applicant	Applying on Behalf of School?	No. of Partners	Contracting Party
1037	Vlora Youth Center	3	1	#ChallengingBorders	The purpose of the project is to gather 300 people to challenge their prejudices and attitudes, before selecting 15 young people to increase their capacities so they become peer to peer educators in their respective contracting parties, where they will develop a youth program and produce before and after films of the participants.	CSO	NO	2	Albania
1038	Environmentally Responsible Action	3	4	Connecting Rural Youth Across Borders II	The project aims to develop possibilities of youth cooperation in rural areas, with a study visit and a summer camp in rural municipalities in Peja/Peć and Deçan/Dečani, an activity on slow food and workshops on advocacy and the creation of a joint action programme.	CSO	NO	2	Kosovo*
1040	Association Urban (for War Childhood Museum)	3	2	New approaches to peacebuilding	The aim of the project is to foster reconciliation and mutual understanding among young people from Bosnia and Herzegovina, Serbia and Kosovo by promoting culture of remembrance and oral history as a tool for dealing with the past through a series of diverse educational and cultural activities (learning about the operations of a museum, curating an exhibition, training in delivering educational workshops, creating a dialogue platform on the past).	CSO	NO	2	Bosnia and Herzegovina
1049	Omladinski košarkaški klub “Play 017”	3	1	Lets play together	The main goal of the project is to create a group of 48 basketball players trained on awareness raising, organise matches in Serbia, Albania and Kosovo and a regional tournament.	CSO	NO	3	Serbia
1053	Spectra	3	1	Empowering voices of transgender communities in Western Balkans region	The project aims to promote and support the empowerment and sustainability of trans movements in shaping public debates on democracy, human rights, social and economic inclusion through the organisation of capacity building trainings and visibility campaigns.	CSO	NO	3	Montenegro
1060	Valjevo Cultural Network	2	1	SEAVA youth	The project is focused on enhancing youth cooperation through film education with workshops for young people on film literacy and the production of the making of two films showing the region progressing towards EU integration that will be shown in two local festivals.	CSO	NO	1	Serbia
1065	Youth for Social Changes	1	2	Youth and Reconciliation: Young People Can Make Difference	The project focuses on reconciliation, peace - building and conflict management with the aim to enhance knowledge and skills of participants to analyse situations in their communities and to apply various tools, including storytelling, to raise awareness of community members on importance of dealing with the past.	CSO	YES	3	Albania
1067	Balkans, let's get up!	3	4	Create! Include! Participate!	The project's goal is the empowerment and equipment of young people for activism, through introductory seminars in Bosnia and Herzegovina and Kosovo where participants will work on relevant issues for their communities and develop grassroot project ideas to address them. Participants with the 12 best project ideas will receive additional support, including through mentoring and a project management camp.	CSO	NO	2	Serbia
1068	Udruženje “akustikUm”	2	1	BALKON - Balkan Connection Through Music	The project aims at connecting youth from Bosnia and Herzegovina and Serbia through music and theatre, helping youth organisations develop and diversify their activities for youth, especially for girls and young people with autism through music workshops, workcamps and a theatre play.	CSO	NO	2	Bosnia and Herzegovina
1077	YOUTH ORGANISATION “ISKORISTI DAN - CARPE DIEM”	1	1	YRB (YOUTH IN THE ROCKY BALKANS)	This project aims to emphasise cooperation, collaboration and exchange of ideas and perspectives among the WB youth through workshops and debates on intercultural learning, democracy, history, religion, art and identity in Ilijaš, Bečej and Bar.	CSO	YES	3	Bosnia and Herzegovina

1080	Shoqata e Mësuesve Shqiptarë të Gjuhës Italiane	2	5	Together we learn and grow	The project aims to use the Italian language as a tool for communication, for social action and cultural enrichment through workshops on interculturalism, sessions of tutoring and orientation for young people for preparing short films, digital photographic exhibitions and exchanges of experiences and networking between young people and teachers.	CSO	NO	1	Albania
1085	No Borders Orchestra	3	1	B Matinee - Balkan Season Tour 2019	The project envisions a concert tour of the No Borders Orchestra through the Western Balkans, with the organisation of four classical music concerts in open spaces, clubs and other unconventional spaces.	CSO	NO	2	Serbia
1095	Friends of planet Earth	3	1	Pictures for the region	The projects aims to contribute to the increased youth mobility and intercultural learning in the region through art, with a photo competition on themes such as nature, portraits and folklore as a way to understand culture.	CSO	NO	4	Serbia
1100	Gymnasium “Stojan Cerovic”	1	2	Rewind to the future	The project wants to tackle ethnocentrism and stereotypes through an educational program that connects thematic education, intercultural learning and activism, with various workshops on intercultural communication and learning, on peer education, on media or history.	HS	NO	2	Montenegro
1114	Youth Center CK13	3	1	Understanding Across Languages And Borders	The project aims to enhance the role of youth in building and promoting dialogue and understanding between Serbia and Kosovo through intercultural cooperation by bringing young writers and poets from Serbia and Kosovo to engage together in Creative Writing and Translation Camp in Andrevlje where the participants collaboratively work on the creation and translation of their literary works to obtain a bilingual monograph.	CSO	NO	1	Serbia
1127	Association for support of families, individuals and groups HAPPY LIFE	3	1	Craft as intercultural tool to integrate youth with special needs in the society	The aim of the project is to strengthen the knowledge and skills of youth in Albania and Macedonia in intercultural heritage and the skills of young persons with disabilities through craft knitting.	CSO	NO	2	Macedonia
1128	Demos	2	1	Art vs. Conflict	The project's purpose is the reinforcement of intercultural dialogue with an emphasis on nonviolent communication and acceptance of diversity by making silent films with young people that will be presented during local festivals.	CSO	NO	1	Bosnia and Herzegovina
1129	Institute for Democracy, Media & Culture	3	2	WB Youth Together for a Shared Future!	The project's goal is to offer young people opportunities for a mutual and better understanding of the past, through a study visit to sites of memory in the region, meetings with experts in the field, representatives from different CSOs & media in the WB.	CSO	NO	3	Albania
1132	Serbian Roma Youth Association	2	4	OPENING DOORS FOR ROMA YOUTH	The project's aim is to increase Roma youth participation in regional policy making through a training in Novi Sad, the creation of an action plan for further joint activities. The project will lead to the creation of a Regional Roma Youth Network.	CSO	NO	3	Serbia
1140	Technical school, Vladičin Han	1	1	It is better together	The project aims to develop cooperation with young people from the region and establish intercultural exchange through educational workshops on topics from history, music, literature, painting, customs, folklore, gastronomy and visits to Vladičin Han and Sarajevo.	HS	NO	1	Serbia
1149	ProActive	2	1	Mobility 4 Human Rights	The project's aim is to increase mobility, inter-cultural dialogue and cooperation between youth through the organisation of a mobile film festival addressing Human Rights in the region.	CSO	NO	4	Kosovo
1165	School With Boarding For Children With Hearing And Speech Disabilities “11.Maj”	1	1	You need to know me to understand me	The project seeks to bring together young people with and without disabilities through a dramatic workshop, promotional activities and performances and the participation of the organisation of a festival in Jagodina.	HS	NO	3	Serbia
1170	Hemijsko-prehrambena tehnološka škola	1	1	Theatre Beyond Borders	The project seeks to tackle issues of borders and boundaries, (im)mobility and (anti)discrimination and to foster intercultural dialogue through a 7-day training exchange in Ohrid where participants will be engaged in theatrical workshops and a joint performance.	HS	NO	2	Serbia

1174	THE WORLD OF WORDS	2	1	The Youth of Serbia, Bosnia and Herzegovina and Macedonia as Promoters of Peace and Reconciliation	The project aims at a better understanding of human rights while introducing interregional youth exchange and cooperation as a prerequisite for building trust among young people from different ethnic groups through workshops, debates, role-plays and a performance.	CSO	NO	2	Serbia
1175	Association "People's Parliament"	3	1	Come as a guest, leave as a friend – piloting greeter services innovation in Western Balkans	The project aims to contribute to the enhancement of intercultural dialogue and regional cooperation among Contracting Parties through volunteering and a 7-day youth exchange in Leskovac where the participants develop the "greeters" program (greeters are volunteers showing their city to travellers in a less formal way than tourist guides).	CSO	NO	3	Serbia
1176	High municipality school Goce Delchev	1	1	TOGETHER WE CAN	The aim of the project is to establish intercultural dialogue among the participants through the creation of a "Cultural mosaic in the Western Balkans" (a tool where participants portray themselves and their backgrounds and everyday lives) on social media, the writing of essays on culture, the presentation of folk songs and dance and traditional clothing.	HS	No	2	Macedonia
1183	Cantar za životnu sredinu	3	1	From sustainable mobility to sustainable peace	The project foresees a 15-day bike caravan in five regions of the WB contracting parties for 20 participants with 25 activities including lectures, meetings with local stakeholders, workshops, visits to museums, renovating public spaces in five cities visited, biking to local ethno-villages and national parks.	CSO	NO	4	Bosnia and Herzegovina
1186	Organization for Social Innovation "ARNO"	3	1	This is my Balkan - Culinary Tours and Cool souvenirs for promotion of Intercultural Learning and Dialogue	The project enhances interculturalism using culture and tradition for active participation of youth so they can develop their employable skills through workshops on social entrepreneurship, a culinary competition and a souvenir design.	CSO	NO	1	Macedonia
1191	Creative Mentorship	3	2	Transforming the Region One Conversation at A Time – Inspiring Youth Cultural Cooperation	The project aims to transform the region by engaging young media workers through mentoring and peer exchanges, with the organization of workshops and seminars in Belgrade, Tirana and Mostar.	CSO	NO	2	Serbia
1194	Union for Youth Work	2	5	DEEP - Diversity Educational E-Resource Project	The project aims to improve the access to modern and creative educational resources and tools on intercultural learning. It will do so by enabling youth workers to connect on a platform dedicated to them and to create innovative e-learning courses and board games.	CSO	NO	1	Macedonia
1196	Humanitarian Law Center	3	2	From Remembrance to Reconciliation: Forming a new generation of peace and reconciliation activists in the former Yugoslavia	The project aims to bring together 20 young people from Bosnia and Herzegovina, Kosovo and Serbia in a mobility program of intercultural dialogue and engagement around dealing with the past, with workshops on transitional justice concepts and their application in local communities.	CSO	NO	2	Serbia
1200	EcoAlbania	3	1	Cross-border Dialogue - "Youth Collaboration for Transboundary Dinaric Alps"	This project aims at creating cooperation bridges among the youths of Albania, Kosovo and Montenegro through trainings and a summer school about the regional cultural, economic and nature conservation challenges in the Dinaric Alps.	CSO	NO	2	Albania
1209	Association of citizens PLANT	2	1	Young2young	The main objective of the project is to contribute to the process of reconciliation and intercultural dialogue in the Western Balkans through the capacity building of young people to prepare and perform theatre performances.	CSO	NO	1	Serbia
1211	SSOU Mosha Pijade	1	1	Drama for conflicts (D4C)	The project aims to use forum theatre (small scenes enabling exchange on everyday situations) as a tool for tackling stereotypes and prejudices, but also for developing competences in education. The participants will play during a workshop in Macedonia and in schools.	HS	NO	2	Macedonia

1228	Projekte Vullnetare Nderkombetare	3	1	POWER OF DIALOGUE: Intercultural Dialogue as Powerful Instrument for Youth Development and Mobility	The project aims to promote and facilitate intercultural dialogue and tolerance among young people, and to support the development of youth work and partnerships between youth organizations and schools in WB6 through training courses for 24 youth workers and teachers on how to deal with intercultural dialogue, 12 local workshops organised in each contracting party, a youth exchange and an online campaign sharing personal stories of the participants.	CSO	NO	3	Albania
1229	OPEN LABS	2	4	Preserving WB cities identity through Participatory Architecture	The project's goal is to promote youth participation in sustainable urban development. Through joint city walks, trainings and workshops, participants will develop an online platform dedicated to mapping and presenting landmarks from Tirana and Pristina. The resulting online platform will be built so as to enable its future expansion to other CPs.	CSO	NO	1	Albania
1232	Centre for Counselling, Social Services and Research	1	1	Break the Ice	The project aims to establish new communication between Albanian and Serbian young peer educators, teachers and youth workers and raise their awareness about the importance of human rights, gender equality and prevention of gender-based violence. The project will include trainings sessions, a youth camp, exchange visits in Leskovac and Pristina. Final results will be captured in a documentary.	CSO	YES	2	Kosovo
1239	JU SREDNJA TEHNIČKA ŠKOLA	1	1	LET'S LOOK TOGETHER OVER THE FENCE	The aim of the project is to strengthen intercultural dialogue and students' competences, skills and mobility through study visits, educational workshops and a sport competition in Tešanj and Čačak.	HS	NO	1	Bosnia and Herzegovina
1240	JU Škola za srednje i više stručno obrazovanje "Sergije Stanić"	1	1	A STEP FORWARD / KORAK NAPRIJED	The project aims to contribute to youth cooperation and mobility in region, to encourage intercultural learning and dialogue through the organisation of workshops, study visits in Subotica and in Podgorica for students of tourism and gastronomy schools.	HS	NO	2	Montenegro
1247	First Scout Unit of Skopje	2	1	SCOUTS UNITED Learn it, Do it, Scout it	This project aims to gather youngsters from four Contracting Parties to reinforce them in networking and building up paths for sustainable cooperation on peacebuilding and youth participation through scouts exchange and scouts trainings.	CSO	NO	3	Macedonia
1253	Nadbiskupijski centar za pastoral mladih "Ivan Pavao II"	3	1	Scroll Down the Region	The project goal is to facilitate the connection of young people of Bosnia and Herzegovina and Albania by gathering youth from rural areas for a training on social media and "scrollytelling" (simple interactive storytelling in form of an online platform) to enable them to promote the rural heritage of three Contracting Parties through modern online tools.	CSO	NO	3	Bosnia and Herzegovina
1257	Udruzenje gradjana BUM	3	1	Looking Forward – visualizing intercultural dialogue	The project seeks to support and engage youth workers and youth organizations into online activism for promotion of diversity, intercultural dialogue and reconciliation in the Western Balkans. This will be done by creating (and curating) humorous online content that celebrates the region's diversity. The online platform will be translated and showcased through social media.	CSO	NO	2	Serbia
1268	Humanitarian Law Center Kosovo	3	2	A Youth Perspective to Remembering the Past in the Western Balkans	The project aims to enable young people from Serbia, Kosovo and Bosnia and Herzegovina to develop an understanding of each other's remembrance contexts, including through the visit of the Children's exhibition in the Pristina Documentation Centre, and collective discussions. The project will also help participants develop their writing and public skills. Finally, participants will jointly shape a policy paper providing a regional Youth Perspective to Memorialisation.	CSO	NO	2	Kosovo
1269	First Nish Grammar School "Stevan Sremac"	1	5	YOUth Wave	The project focuses on human rights and education, through an educational camp, a Media research on human rights in each project Contracting Party, and the Presentation of the findings and recommendations to the Youth Parliament Network of each city.	HS	NO	3	Serbia

*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