TNC-FICHE

ESF-Flanders
	Name of institution:
	Living Stone Dialoog vzw

..

	Type of institution

(click the right answer):
	· Public

X Private

· Institutional training providers
· Other (please specify)…………………………………………………………………….

	Contact person:
	Bob Elsen, director

	Address
Phone
e-mail
website
	Diestsevest 88 3000 Leuven, Belgium
+32473881194

lutgart.dusar@lscoop.com
www.lsdialoog.com.
……………………………………………………………………………………………………..

	Stage of implementation: (click the right answer):
	X Preliminary project Idea (projects in preparation phase without grant awarded)
· Project under implementation

	Title of the Project:
	Europe Meets Europe & Beyond

..

	Approximate budget of the project:
200.000€..

	Budget for transnational activities:
	 140.000 €
(Developing the total project will demand at least one full time staff member) ...

	Duration of the project – starting date (in months):
	From...July 2012.....................till.......October 2013....................................

	Duration of the transnational activities within the project – starting date:
	 From.......July 2012 till October 2013

...

	Thematic scope of the project (click the right answer – maximum 2):
	 Access to the labour market/employment and social inclusion, e.g.:
· Pathways to integration and reintegration of disadvantaged groups

· Fighting discrimination when entering the labour market
· Progress in promoting acceptance of diversity in the workplace
· Customised programs for specific targeted groups
· Stimulating and acknowledgment of working skills
· A better flow from social economy towards the regular labour market

· Workers and new skills within the context of a “New Economic Environment” and social economy, e.g.:
· Developing systems & strategies for lifelong learning within organisations and services for enterprises
· Training & services for workers to increase their adaptability
· Strengthen an HR-competency policy in enterprises
· Business undergoing changes, e.g.:
· Support labour organisations to adjust to rapidly changing economic & organisation standards
· “Corporate Social Responsibility”
· Social economy

· Education and training, e.g:

· Increasing the participation in education and training at all time in one’s life
· Increase the transition from school towards work/labour market
· Facilitate the access to education for 45+
· Women and job, e.g.:

· Measures to gain better access to jobs and achieve a more sustainable labour market participation
· Measures to decrease the gender gap & have more women in the labour market
· Actions to improve the balance private-working life

· Fighting inactivity and discrimination at high age, e.g.:
· Measures for more and easy access to employability
· Measures to keep elderly people working

X Stimulating entrepreneurship for target groups, e.g.:

X Measures to increase the participation of migrants/ethnic minorities in the labour market and to stimulate social integration
· Innovative actions

· Innovative actions
· Other themes (please specify)
……………………………………………………………………..
..

	Target group for transnational cooperation
(click the right answer):
(ONLY final beneficiaries, NO stakeholders)

	· Long term Unemployed
X Persons not actively at work – e.g. Young people under 25 years old (Incl. school or high school/university)
· Employed

· self Employed

· Elderly persons (+ 50)

· Specific target groups: x

X Disadvantaged groups (Ethnic / national minorities)

 Immigrants

· Ex-offenders
X Women

· Persons with mental or physical disabilities

· Employees in Social enterprises

	Brief description of the Transnational cooperation:
1. Problems to be solved (justify the need of the transnational cooperation)

· Tourism is one of the fastest growing economic sectors worldwide. It is a labour intensive service industry, very accessible for young people, women and low-skilled workers in general. Also the opportunities for SME’s generate high expectations. Therefore the potentials in terms of creating jobs and eradicate poverty are convincing.
· The strategic policy plan 2020 for tourism in Flanders (&Brussels) define their mission as to contribute to the sustainable development of tourism for the sake of more economic return, employment and welfare. Therefore among other, new concepts are needed to increase the attractiveness of employment, to provide relevant vocational training for (future) entrepreneurs and staff, and to realise differentiated innovative offerings which are tailored to contempory customers.
· Due to high competition and low profitability, the broad tourism sector is actually vulnerable and regularly challenged with bankruptcies. Nevertheless tourism remains an attractive and potential sector for job creation if opportunities are stronger substantiated. As this is valid in the whole of Europe, we are convinced that transnational cooperation will generate deeper insights and new solutions about this matter.
2. Objectives to be achieved
· Living Stone Dialoog vzw is a CSR initiative of the Belgian tour operator Joker. LS Dialoog mission is to implement tourism as leverage for sustainable development and intercultural dialogue. Its strategic objective consists of “the co-development and co-implementation of touristic instruments for local economic and social empowerment “. Main activities are (www.lsdialoog.com):
· development and implementation of vocational training (SME business development, tour leading, hospitality)

· sensitization and enhancement of the sustainable tourism concept

· strengthening mutual understanding and solidarity through networking and ex-change.
· Inclusive entrepreneurship is about a set of attitudes, competences and skills which allow people to turn their dreams into concrete projects or “enterprises” and then see these through to fruition. (Wikipedia). The objective of the project aims to empower youngsters to become self-reliant to take responsibility for their own destiny and that of their surroundings, heading for a better life, away from poverty. This by setting up and supporting an innovative and tangible environment where dreams from young entrepreneurs can be realised.in a profitable and attractive way.
· The origin of the project idea lays in the price ‘Home in the City’ the organisation Micro Marché received from the Flemish Minister for urban policy. The jury saw in the project an exemple how urbanity goes hand in hand with thinking about new forms of public-private cooperation, economics, culture and tourism, intercultural work and the reaching of various groups. Micro Marche and Viavia Traveller Cafe have founded a cooperation in Brussels. Their collaboration will inspire the creation of our project: a EU oriented, value and profit driven cooperative concept for young target groups.
3. Main transnational activities (as provisionally planned, to be confirmed with partners)

· Micro Marché offers Brussels artists and designers the chance to sell their products on a legal and commercial way. ViaVia Traveller Café has proven to be a successful concept in developing countries and in Belgium. In average, each of these 15 independent organisations employs among 20 to 30, mostly young people. The strength of the ViaVia concept lies in the strong embedding with the local environment, and their holistic approach of tourism.
· Our project aims to design and implement a cooperative concept were young entrepreneurs with different backgrounds will work and create together. This should become a perfect example of the ‘United in diversity’ principle.
The total realization includes the development of:

· Embryo of Local Social-economic Development: direct and indirect employment (the exploitation of a contemporary, present-day café/restaurant; providing travel information; the organizing of alternative visits and tours, the fact that tourism is a lever for many other sectors).

· Embryo van Local Cultural Development: e.a as forum for artists, by organizing exhibitions, performances, sales,

· Embryo van Locale Capacity strengthening by organizing education and training, and enhancing an international mentality.
· Strengthening European solidarity and commitment to the EU ideal..
· The intended activities of the TNC are to adapt this concept to the local environment, and to strengthen the different embryos thanks to the multiple and diverse perspectives of the related partners. Innovative is the combination of a holistic concept, strong embedded in the local community, the ‘think global, act local’ approach. This based on independent initiatives of local individual entrepreneurs. Values are Openness, Equality, Dialogue and Amazement.
· The TNC is based on a learn, do and share approach between partners. Together we will exchange our knowledge and experience, conceptualize the project, create the added value, evaluate and ameliorate. But the local implementation, financement and monitoring is a sovereign decision of the local partners.
4. Planned outputs, deliverables, results of TNC; expected outcomes (effects)

· Our intention is a joint development. The final ambition is the construction and development of interactive meeting places in the EU, Flanders included. In this a holistic concept the different domains encounters and inspires each other. They are linked to a young, active lifestyle, and to an European network.But nevertheless the concept is the same, they all are different. We are not creating a mono-culture. On the opposite: the growth of each entity is based on the local culture, and on the input and management of the local participants.’ Diversity is Strength’ is our motto.
· Today tourism product offer is shifting from a ‘product and service’ approach to an ‘experience and transformation’ one.

So the expected outcomes should be contemporary and innovative in order to meet competition. Outcomes for youngsters by youngsters. Each entity should be profitable, and should take in consideration the sustainable effects it has on people and planet.
· The realization of the project will creates without any doubt employment. Next to the café / restaurant activities people may be needed to organize , theme weeks, art exhibitions, music, eventually lectures, language- and gastronomy courses, presentations on cultural and thinking patterns, codes, worldviews, alternative visits in the local town, daytrips to the surroundings, organize travel information, etc….This may lead to new cooperation’s between tourism entrepreneurs, restaurant keepers, tour guides, artists, designers, transporters, farmers,…
· The development of human capital is part of the project. LS Dialoog has acquired a recognised knowledge and expertise in this matter. We already pointed out that tourism offers a high accessibility for low-skilled people, national minorities, woman, It should be clear that this project is oriented for and towards young people. (between 18 and 30years old)
· This project offers an opportunity to organize a network and exchanges between young Europeans. A creation of a virtual counter will strengthen this. This project creates also the perfect environment to strengthen the European ideal and spirit.
5. Useful and additional remarks:

LS Dialoog coordinates today the input of new study material regarding sustainable tourism in high- and middle schools in tourism in Flanders (coordinator Lerend Netwerk).

LS Dialoog is a CSR organisation of the Joker ViaVia network. This means that LS Dialoog can rely on the support of other CSR organisations such as Living Stone. Centre for Intercultural Entrepreneurship, a spin-off R&D KULeuven (www.lscoop.com). and Karavaan vzw , a youth organisation recognised by the Belgium government since 1975 (www.karavaan.be).

