Training course on Youth Advocacy Campaigning for Peace Kobuleti, 16-24th of September, 2019

International practitioner training is a part of the 2 years long project **Youth as Peacebuilders- Youth Policy for Peace**. The training is taking place in Kobuleti, Georgia, seaside region of the country.

Main objective of the meeting is to train youth workers on the use of the newly developed open educational resources in peace education field and their principles for youth engagement campaigns and youth empowerment.

Blocks of the international practitioner training:

- Block 1: Peacebuilding and UN's Security Council Resolution 2250
- Block 2: Presentation of the training manual and campaigning guidebook
- Block 3-4: Try out a training manual for peace education and a strategic campaigning guidebook
- Block 5: Follow-up planning

Co-funded by the Erasmus+ Programme of the European Union

ACADEMY FOR PEACE AND DEVELOPMENT 37309(775015 %5 356300560501 53580905

Block 1: Peacebuilding and UN's Security Council Resolution 2250

Participants will be introduced to conflict theories, peacebuilding and the UN's Security Council Resolution 2250, to better understand the role of youth in peacebuilding processes through advocacy and policy development, in connection with the participation directives of the Resolution 2250. Main topics: conflict dynamics, strategies, types of conflict, ABC triangle, types of violence, peacebuilding, UNs SC R2250 and it's 5 five dimensions, the focus on "Participation" and "Youth" of the resolution, guidebook presentation.

Block 2: Presentation of the training manual and campaigning guidebook

Trainers will present the peace education training manual and a strategic campaigning guidebook for peace, project context where it was created and process of development. Participants will have a chance to get introduced to the whole project flow, it's goals, outcomes and follow-up activities plans.

Block 3-4: Try out a training manual for peace education and a strategic campaigning guidebook for peace

Practitioners will have time and space to have an exhaustive look at the publications and its main concepts. After that group will have the opportunity to select the components of the handbook and guidebook and try out within the training group context, e.g. moderating the workshops about conflict theories, a theory of change, logical framework etc..

Block 5: Follow-up planning

Participants will establish concrete actions and project activities to develop and spread the use of the guidebook. Main topics: objectives, activities and action planning.

Travel to Kobuleti

Tbilisi airport:

You can take direct flights from Amsterdam, Bologna/Rome, Barcelona and Kiev to Tbilisi airport. From Tbilisi you can reach Kobuleti via train(5 hours) and bus(6 hours), or hitchhiking:)

Kutaisi airport:

You can take direct flights from Milan/Rome, Barcelona and Kiev to Kutaisi airport. From Kutaisi you can reach Kobuleti via bus or minibus, that takes around 2 hours.

Batumi ariport:

You can take direct flights from Kiev to Kutaisi airport. From Batumi airport bus takes 40 min. travel.

Detailed information about training venue and travel details will be sent to the selected participants. Regarding the training dates, the arrival day at the hotel is 16th of September from 14:00 pm, and departure from the morning of 24th of September.

Travel costs limits according to the countries		
Italy	340 Euro	
Netherlands	340 Euro	
Spain	360 Euro	
Ukraine	250 Euro	

Partner organisations

Institut Internacional per a l'Acció Noviolenta