

UmweltBildungAustria www.ubw.at

The NGO is seated in the 'NationalparkCampLobau'. It offers a variety of sensuous environmental education programs and sensible leisure activities for schools, kindergartens and after-school daycares as well as for families, senior citizens and European students.

Nagykanizsa www.nagykanizsa.hu

The city is committed to environmental education which is highlighted in the educational programs of its institutions, from kindergartens to high schools. The everyday work is successfully supported by the LENA project, in which the city is a project partner.

Magyar Környezeti Nevelési Egyesület

For 20 years MKNE has been propagating environmental education methods inside the classroom and outdoors, both in leisure time and for families. The LENA project is a very important professionalizing contribution to the full realisation of all environmental education tasks.

"Nature is the biotope of the senses. The variety and splendour of the species on earth offers a wide-ranging field to sensitize our perception.

All the manifestations and phenomena in nature, like the whirls in water, the glimmer of coloured autumn leaves in the woods, the sparkling of ice crystals are sensuous feasts for the eyes ... and stimulations for reflecting over the essence and the effectiveness of nature.

The awareness of the fundamental and organic mechanisms in nature creates insights for our daily life. Nature as a 'biotope of learning', the central idea of our EU-project 'Lernraum Natur', is infinite ... and an inexhaustible source for kids' research."

Prof. Dipl.-Päd. Gerhard Hofer

Director 'UmweltBildungWien'
Lead Partner 'Lernraum Natur'

www.ubw.at

Bei Buchung von drei Veranstaltungen/Jahr sind Sie **VIP-Clubmitglied der UmweltBildungWien** und genießen dabei exklusive **VIP-Clubvorteile ...** wie die **kostenlose Teilnahme am DanubeTeensCamp 2014!**

Kooperation

MA 49 Forstamt der Stadt Wien

VEREIN 'UMWELTBILDUNGWIEN – GRÜNE INSEL'

c/o NationalparkCampLobau
2301 Groß Enzersdorf | Lobaustraße 100

+43-2249-28711 | Fax +43-2249-287118
ncl@ubw.at

www.ubw.at

A cross-border project of Austrian & Hungarian partners in environmental education, funded by the European Union.

NationalparkCampLobau, Vienna
May 19th – 23rd, 2014

DanubeTeensCamp 2014

Youth Initiative 'YES'
For teenagers aged 13 to 17

Young European Solidarity

www.le-na.eu

Lernraum Natur Tanulás a Természetben

EUROPEAN UNION
European Regional
Development Fund

The aim of the YES! Initiative

is to present all over Europe a vivid platform for an open dialogue of the next generation about creating an ecological, social & cultural European identity ... a signal that it is worth to say 'YES!' and to live 'Young European Solidarity'.

By now 37 European-wide events have been realized in 5 YES! series:

EuroKidsCamps - for pupils (12-16) from all over Europe

EuroTeensCamps - for students (14-18) from all over Europe

DanubeTeensCamps - for students (13-17) from the Danube Regions

4EC Teachers Trainings - for professional educators from all over Europe

EuroTeensMeetings - for students (13-17) from all over Europe

The Mayor of Vienna

"The idea of a common Europe of nations has always been essential and important to me. I am convinced that especially the vivid dialogue among the young about ecological & social questions and the prospect to experience personally the meaning of solidarity is very important for the future of Europe.

I am looking forward to the next YES! events in Vienna and I wish all participating students and teachers interesting and exciting days in the Donau-Auen National Park. Good luck for your YES! Initiative!"

Dr. Michael Häupl

Landeshauptmann und Bürgermeister der Stadt Wien

Foto: Heller

Thanks to the constantly growing international YES! network, which maintains meanwhile contacts in 35 European countries. YES! events are really international. They offer a unique chance for young people to experience the values of an open-minded democratic European society.

Austria	Iceland	Romania
Belgium	Ireland	Russia
Bulgaria	Italy	Serbia
Croatia	Latvia	Slovakia
Cyprus	Lithuania	Slovenia
Czech Republic	Luxembourg	Spain
Estonia	F.Y.R. Macedonia	Sweden
Finland	Malta	Switzerland
France	The Netherlands	Turkey
Germany	Norway	Ukraine
Greece	Poland	United Kingdom
Hungary	Portugal	Arizona, USA

ServiceCenter

Mon, Wed & Fri 10 a.m. - 2 p.m.

Tue & Thu 2 p.m. - 6 p.m.

☎ +43 2249 28 711

DanubeTeensCamp 2014

May 19th - 23rd, 2014 NationalparkCampLobau, Vienna

We welcome 80 young people, aged 13-17, from Vienna and the Westhungarian counties who are interested in exploring nature, making friends and enjoying camping, bonfire and moonlight!

You are invited to experience an exciting way of getting familiar with ecological, social and cultural topics of the EU and to express yourself in a creative way in the green & romantic ambience of our camp-site.

The 7th DanubeTeensCamp 2014 in the NationalparkCampLobau presents a rich variety of sustainable experiences for the young guests while camping close to the Donau-Auen National Park ... by experiencing intercultural dialogue about environmental protection, by participating in creative team work and by exchanging great ideas and visions!

The river Danube is our leitmotif to deal with the current topics 'biodiversity & nature protection', 'water & sustainability' and to explore the wilderness of the Donau-Auen National Park!

The green ambience and modern facilities in our NationalparkCampLobau will set the stage for living 'Young European Solidarity' with good vibrations!

An English speaking team of experienced outdoor pedagogues prepares a thrilling program with nature and creative experiences.

To seize these great opportunities ... each young guest should be curious and open-minded, able to communicate in English and have basic interest on current ecological, social and cultural issues of the EU.

Full board is provided for free for 8 delegations from Vienna and the west transdanubian counties with nine students, aged 13-17, and a teacher each. So all participants have only to bring along their tent, a sleeping bag ... and high motivation and spirits!

You'd like to join us & visit our DanubeTeensCamp?!

1. You get **detail information** [contact see below]
2. If you are interested, please **register by e-mail** with your **name, class & address** to the organisation in your region:

Vienna: UmweltBildungAustria

2301 Groß Enzersdorf

yes@ubw.at

Győr-Sopron megyében: Reflex Környezetvédő Egyesület

9024 Győr, Bartók Béla u. 7.

reflex@c3.hu

Vas megyében: Vas Megyei Pedagógiai Intézet

9700 Szombathely, Károlyi Gáspár tér 4.

fejlesztes@pszk.nyime.hu

Zala megyében: Zala Megyei Pedagógiai Intézet

8900 Zalaegerszeg, Kossuth L. u. 45-49.

zmpi@zalamegye.hu

Please note! **Final date of application: March 1st, 2014.**

3. Our respond will reach you latest **April 1st, 2014.**

4. With the **official invitation** by **May 1st, 2014** there will be enclosed **additional information** for preparing the adventurous travel to Vienna!

Special information for Hungarian delegations:

Benedek Miklós ☎ +36 30 411 3338 ✉ benedekmiklos@nagykanizsa.hu

Musits Róbert ☎ +36 70 779 5485 ✉ musits.robert@upcmail.hu

www.le-na.eu