[image: image1.jpg]® i @
((m - Erasmus+ -MI%

“Linking Bridges-Building Networks”
EVS Partnership Building Seminar

October 6-13

Gyumri, Vanadzor, Yerevan, Goris, Tatev

This questionnaire is so that we get know a bit about you, your background and the expectations you have for the EVS Partnership building seminar. Please consider your answers carefully and answer all questions.
If you have any questions contact us at rebecca.hovhannisyan@yic.am
PERONAL INFORMATION
	Name & Surname
	     

	Gender
	     

	Date of birth
	     

	Country
	 FORMDROPDOWN
 other:      

	City
	     

	E-mail
	     

	Phone number
	     

	Facebook account
	facebook.com/

	Organization
	

	Contact details of the organization
	

	Your role in the organization
	

	Level of English (speaking)
 FORMDROPDOWN

	Special needs Please indicate if you have any special
needs, food allergies, mobility problems etc.
     

EMERGENCY CONTACT PERSON
	Full name
	     

	Relation to you
	     

	Location/City
	     

	Phone number
	     

ABOUT YOU

	How would you describe yourself? What are your passions / hobbies? What do you love in your life?

	How do you think you can contribute to the PBS?
     

EXPERIENCE / WORKING WITH EUROPEAN VOLUNTARY PROJECTS
	What European voluntary projects are you familiar with? In which capacity were you involved in them?
     

	What experience do you have as a youth worker in relation to EVS?
     

	What is your role in EVS projects carried out by your organization?
     

YOU AND THIS PBS
	What do you want to learn or which skill(s) do you want to develop in this PBS? (Be specific)
     

	Apart from your personal learning, what else motivates you to take part in this PBS?      

	In what way do you intend to sue the experience gained in this PBS in your future professional work in relation to your organization?      

	How did you find out about this Partnership Building Seminar?

     

 FORMCHECKBOX
 *
I understand that by submitting this application, I confirm that the answers I filled in are true and complete. I understand that if I am selected as a participant, I will fully follow the conditions and rules established by the organizers.
 FORMCHECKBOX
 *
I have read and understood the rules for travel reimbursement in the Call for Participants or “Linking Bridges-Building Networks-Infopack.
