

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

CROSS

Cohesion and Reintegration Opportunities through Social Soccer

CROSS LOCAL TOURNAMENT
(Implementation Phase)

SCIENTIFIC RESEARCH
(Focus on Socialsoccer Integrated Tournament)

DISSEMINATION
(Focus on #BEACTIVE#BEINCLUSIVE
and Social Inclusion days)

CROSS TRANSNATIONAL MEETING

NEXT MEETING:

II STEERING COMMITTEE scheduled for **August 2017**. Location: Bulgaria. Partner responsible of the task: Levsky Sport for All

Principal topics:

- dissemination of project activities carried out by the project
- planning of "Community" activities envisaged between the activities of socialsoccer (Sense of Community).

III STEERING COMMITTEE scheduled in **March 2018**. Location: UK Partner responsible of the task: College of West Anglia

Principal topics:

- dissemination of the results obtained from the first phase of the Scientific Research.
- Planned the second phase of the research activities
- Organization of the local "Socialsoccer Integrated tournament"
- Organization of the European final tournament

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

CROSS TRANSNATIONAL MEETING

NEXT MEETING:

IV STEERING COMMITTEE scheduled in **December 2018**. Location: Italy. Partner responsible of the task: Calciosociale

Principal topics:

- dissemination of scientific results
- presentation of research at partnership

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

CROSS LOCAL TOURNAMENT

(implementation phase)

Activity 2.1: Creating Socialsoccer teams (Composition) **GANTT PERIOD: APRIL AND MAY 2017**

Each Partner has the task to form 6 teams of 10 people each, that will take part in the SocialSoccer local tournament.

The teams will be mixed so as to comply with rules and the inclusive philosophy of Socialsoccer methodology. Among the **60 people involved by each partner** there must be:

- **30 young people between 11 and 14 years**
- **30 persons between 15 and 70 years** (women, men, immigrants, disadvantaged, disabled, old man)

CROSS LOCAL TOURNAMENT

(implementation phase)

Activity 2.1: Creating Socialsoccer teams (Methodology to involve participants)

CROSS LOCAL TOURNAMENT

(implementation phase)

Activity 2.1: Creating Socialsoccer teams (Educator)

For each team one educator will be selected. The educator is a volunteer and becomes the leader of the team. It follows personally all players, taking care of them, especially those with physical, psychological, social and family problems.

The educator will have the task of facilitating his companions to live the championship experience with constructive approach, accompanying them in personal growth, encouraging them to become aware of their own limits and its own resources (peer education).

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

CROSS LOCAL TOURNAMENT

(implementation phase)

ACTIVITY 2.1 INDICATORS:

- 300 selected participants (60 per partner)
- 30 socialsoccer teams (6 per partner)
- 5 meetings with local communities (1 per partner)
- 5 organizing committees (1 per partner)

PARTNERS INVOLVED: Calciosociale, Levsky Sport for All, College of West Anglia, OGC Nice, Debreceni Honvéd Sport Egyesület

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

CROSS LOCAL TOURNAMENT

(implementation phase)

Activity 2.2: E-learning socialsoccer rules **GANTT PERIOD: APRIL AND MAY 2017**

Each partner will have a period of training during to study the rules of Socialsoccer and the methodology that is applied

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

CROSS LOCAL TOURNAMENT

(implementation phase)

INDICATORS ACTIVITIES 2.2:

16 hours of e-learning

3 hours of live training for each partner

PARTNERS INVOLVED: Calciosociale, Tor Vergata University

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

CROSS LOCAL TOURNAMENT

(implementation phase)

Activity 2.3 – 2.4: Socialsoccer Local tournament 1° and 2° stage **GANTT PERIOD: JUNE – NOVEMBER 2017**

Socialsoccer tournament provides **two types of activities:**

- **activities in the pitch**
- **activities out-side the pitch**

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

CROSS LOCAL TOURNAMENT

(implementation phase)

ACTIVITIES ON THE PITCH

1° PHASE

Friendly Pre-championship match: Before the formation of teams, **all participants will be required to participate in, at least, one of match. In this way, each organizing Committee can assign to each player an evaluation coefficient** that takes into account the technical, athletic and relational ability shown in the field. The composition of the teams, relying only on technical coefficients, defined according to the rules of socialsoccer, will include players from any country, or social status, or disability, or legal problems. **The use of coefficients as the only rule for forming the teams** is the first rule of socialsoccer, to breaking geographical, religious, social or economic barriers.

CROSS LOCAL TOURNAMENT

(implementation phase)

ACTIVITIES ON THE PITCH

2° PHASE Qualifying rounds and head to head

The 6 teams are divided into two groups of 3 teams. Each team meets the other two in a first round and a second round.

Every week a team for each group rests. This team can devote to community service activities. At the end of phase 2, each team will have observed two rounds of community service

The first two in each group access to the semifinals; the second and third teams will play the quarter-finals

CROSS LOCAL TOURNAMENT

(implementation phase)

ACTIVITIES ON THE PITCH

3° PHASE direct match

The runner-up of a round tackles the third of the other round in the quarterfinals (the two first classified observe a turn off); The two winning teams will play the semifinals with the two winners (two defeats observe a turn off). The two winning teams of the semi-finals will play the final 1st-2nd place; the two defeats in the semi-finals will play the final 3rd-4th place; the two defeats to the quarterfinals are played the final 5th -6th place.

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

CROSS LOCAL TOURNAMENT

(implementation phase)

ACTIVITIES OUT-SIDE THE PITCH: SENSE OF COMMUNITY

Retake: environmental protection and recovery of spaces and public goods that are in a state of decay

Awariness in the school

90° Thought: Weekly experience of reflection and sharing: 90 minutes to reflect on the topics covered by the Charter of Fundamental Rights of the European Union

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

CROSS LOCAL TOURNAMENT

(implementation phase)

ACTIVITIES OUT-SIDE THE PITCH: SENSE OF COMMUNITY

The activities are integral part of tournaments because, depending on participation and involvement of the teams, **they will receive scores that can have an impact on the final standings.**

Score will be awarded based on the number of outsiders that each team member will be able to engage (this system become a high leverage for dissemination of the project), other assignment mode will be decided during the II SC. The activities will be a 'significant experience from different points of view:

- experiment forms of socialization and sharing of time different from usual
- express own "active citizenship" in an extremely concrete way, carry out practical work, achieving tangible results immediately
- It is a very concrete way to overcome **cultural stereotypes, the ideological barriers**, the difficulties of communication between people, uniting different individuals around a common and practical objective that anyone can contribute

CROSS LOCAL TOURNAMENT

(implementation phase)

INDICATORS ACTIVITIES 2.3 – 2.4:

- 300 participants (60 per partner)
- 30 educators selected (6 per partner)
- 20 Retake Activities (4 per partner)
- 20 awareness activities in the school (4 per partner)
- 20 meeting of 90° thought (4 per partner)
- 8 minivideo

PARTNERS INVOLVED: Calciosociale, Levsky Sport for All, College of West Anglia, OGC Nice, Debreceni Honvéd Sport Egyesület

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

CROSS LOCAL TOURNAMENT

(implementation phase)

Activity 4.2: Workshop #BEACTIVE#BEINCLUSIVE GANTT PERIOD: DECEMBER 2017 – FEBRUARY 2018

At the end of the Socialsoccer local tournaments, each partner country will organize one workshop open to the public about the importance of sport as a form of social inclusion.

This is an important moment of dissemination for stakeholders of the first part of the project activities and the Socialsoccer methodology. **The workshop will be both an important means of raising awareness on the theme of sport and its dual role: tool that can improve the health and universal language that can promote the inclusion and integration between different cultures.** CROSS then devotes a day to this aspect, inviting participants to know the SocialSoccer allowing physical activity at any age.

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

CROSS LOCAL TOURNAMENT

(implementation phase)

INDICATORS ACTIVITY 4.2:

 5 workshop #BEACTIVE#Beinclusive(1 per partner)

 5 minivideo (1 per partner)

PARTNERS INVOLVED: Calciosociale, Levsky Sport for All, College of West Anglia, OGC Nice, Debreceni Honvéd Sport Egyesület

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

CROSS LOCAL TOURNAMENT

(implementation phase)

Activity 2.5: Socialsoccer Integrated tournament **GANTT PERIOD: APRIL – JULY 2018**

The socialsoccer Integrated tournament **will begin at the end of the first phase of Scientific Research.** At this stage **teams formed for the local socialsoccer tournament will be enriched by the presence of new players:** control group (Traditional Soccer)

The **tournament** will be structured with **10 teams of 9 players** and will last four months.
The structure of the tournament is as follows:

Week I [Phase 0]: **pre-season friendly for individual evaluations** of 30 new participants (**allocation coefficients**)

Weeks II - X [Phase 1]: **round robin single turn** for assessment teams (are possible movements of players)

CROSS LOCAL TOURNAMENT

(implementation phase)

Activity 2.5: Socialsoccer Integrated tournament

Weeks XI - XIV [Phase 2]: **qualifying rounds to direct matches (playoffs)**. The teams (definitive) are divided into two groups of 5 teams, where each team meets every other in a single round. In this phase every week rests a team for each round, and these can devote to community activities. At the end of phase 2, each team will have observed a turn of community activities.

Weeks XV - XVI [phase 3]: the final stage in the **direct matches**. The first and second of each group play the semi-finals for access to the final 1st-2nd place (the two losses are played the final 3rd-4th place); the fourth and fifth ones of each access group will play the semi-finals for access to the final on 7th-8th place (the two losses are played the final 9th-10th place); the two third-placed teams will play the final for 5th and 6th place in two rounds (round trip).

CROSS LOCAL TOURNAMENT

(implementation phase)

INDICATORS ACTIVITIES 2.3 – 2.4:

- 450 participants (90 per partner)
- 45 educators selected (9 per partner as the number of the team created for this phase)
- 20 Retake Activities (4 per partner)
- 20 awareness activities in the school (4 per partner)
- 20 meeting of 90° thought (4 per partner)
- 8 minivideo

PARTNERS INVOLVED: Calciosociale, Levsky Sport for All, College of West Anglia, OGC Nice, Debreceni Honvéd Sport Egyesület

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

CROSS LOCAL TOURNAMENT

(implementation phase)

Activity 4.4: Social Inclusion days **GANTT PERIOD: AUGUST 2018 – DECEMBER 2018**

A week of activity and event for the sensibilization on the topic of social inclusion and “sport for all” will be organized at Campo dei Miracoli, Rome. **The program of the Social Inclusion week** will provide the **final international tournament local tournaments winning teams**, the **“ReTake” Lab with final exhibition** presenting the work done by the participants, and an institutional event of presentation of the project results.

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

CROSS LOCAL TOURNAMENT

(implementation phase)

Activity 4.4: Social Inclusion days (DETAILS OF THE WEEK)

Initial event of **Ice-breaking** to welcome participants and introduce them to each other, in order to promote socialization and involvement of all. The ice-breaking activities will have a ludic connotation and will **consist of 2 sections**, a **physical** and one more **socio-cognitive**: the first is useful to bring the participants between them, favoring the body contact and reducing the psycho-spatial barriers, the second for stimulate discussion, openness to others and the creation of a collaborative group.

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

CROSS LOCAL TOURNAMENT

(implementation phase)

Activity 4.4: Social Inclusion days (DETAILS OF THE WEEK)

The following days will be divided into two parts: Morning activity and Afternoon activity.

Morning Activity: participants take part in the “ReTake” Lab with an artist expert in transforming wasted material into art works. The purpose of the workshop is to give continuity to the activities previously carried out (local Activity “Sense of Community”) and capitalize on activities the acquisition of a cross-training in the design and methodology of socialsoccer: it can happen to everyone in life to feel rejected by society, by friends or families, but within the group and mutual commitment, anyone can express their potential and become a art of work.

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

CROSS LOCAL TOURNAMENT

(implementation phase)

Activity 4.4: Social Inclusion days (DETAILS OF THE WEEK)

Afternoon activity: European tournament of socialsoccer

2°,3°,4°,5° days [phase 1]: round robin. Each team meets the others.

6° day: quarter finals between the third and the sixth, the fourth and fifth, the first and the second classified of the phase

7° day: Final 1st and 2nd place among the winners in the semifinals; Final 3rd-4th place among the defeated in the semifinals; Final 5th-6th place among the defeated in the quarterfinals.

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

CROSS LOCAL TOURNAMENT

(implementation phase)

INDICATORS ACTIVITY 4.4:

- 45 participants
- 1 Retake Lab
- 1 Retake exhibition
- 1 European Socialsoccer Tournament
- 1 final event video
- 1 final event

PARTNERS INVOLVED: Calciosociale, Levsky Sport for All, College of West Anglia, OGC Nice, Debreceni Honvéd Sport Egyesület

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

