Dear Sirs,
We would like to introduce our organization for cooperation in the next call of proposals of LLP, Youth projects, and other Call for Proposals.
KESAS A.S is a private company specialised in training and educational areas: formal and informal education, adult education, languages, sports, culture, environment, quality, new technologies, acting in the field of the public benefit and running seven private schools including kindergarten, basic school and secondary schools in different cities of Turkey. 
Its missions are: educating and training its students and adults in the fields of education, science, culture, art, environmental protection, health protection, and charity work, humanitarian and social aid.
The priority are: supporting social, informative, cultural, scientific and educational activities for youngsters and adults in order to develop democracy, market, science, culture and arts in our regions, supporting local and regional development in terms of enterprise, active community life, local government, science and culture; propagating cultural heritage of local and regional communities; initiating and reinforcing cooperation with European countries in accordance with the above-mentioned objectives.
The company implements its statutory objectives by: providing formal and informal education for students and parents, initiating and supporting research and informative programs, scholarships and sponsoring projects; youth and adult exchanges, co-organizing and sponsoring films, theatre performances, exhibitions, authors´ meetings, lectures, magazines, journals, books, picture books, records, sporting annual events, expeditions, courses and trainings; establishing institutions that are vital in promulgating humanitarian values stated in the foundation objectives – by means of radio and TV broadcasts, press, schools, multimedia and the Internet.
Our schools’ web sites:
1. www.ayyildizilkogretim.meb.k12.tr  
1. www.osmaniyebilim.k12.tr 
1. www.konyabasakkoleji.k12.tr 
1. www.armaganilkogretim.com  
1. www.aziziyekoleji.k12.tr 
1. www.adabilim.com   
1. www.bahtiyarkoleji.com  
Each school has also parents union and we have different educational and social programs for the parents.
In this context we would like to take part in the following programs:
1. Comenius, Grundtvig, Leonardo Multilateral Projects& Transversal Programs: In these types of project we can mainly act as developing, testing, dissemination, awareness raising and publishing and exploitation process of the project. We are open for the projects on the new methodologies,  techniques, materials, approaches , basic skills,  combat early school leaving, access to early Childhood education/care and partnership among education stakeholders.

1. Comenius, Grundtvig and Leonardo Partnerships: We are open for partnership projects from which our students and adult learners benefit, by which we can develop and transfer the new practices, in which our students and adult learners mainly experience working together with their peers from different countries.

1. Leonardo Transfer f Innovation projects: We would like to work on especially language education, improvement of teacher skills, education and business world cooperation, ICT use in education and training, enriching the ways and methods to be used in education, distant learning and teaching. 

1. Hosting LDV Mobility Projects: Here in Turkey we would like to provide service in the field of IVT, PLM and VETPRO project in the frame of LdV Mobility program. We can provide you the related Letter of Intent; arrange training placements, study visits. We have wide range of industrial areas. Here it is possible to the city of the placements: http://www.youtube.com/watch?feature=player_detailpage&v=PJ-G67nQOzc 

1. Erasmus Placement: We would like to act as hosting partner in ERASMUS Projects. We can host the candidates especially in the field of formal and informal education, adults’ education, event organization, project preparation, project implementation, language education, cultural events.

1. Grundtvig Assistantship: We would like to host Grundtvig assistants who want to explore Turkey and work as Grundtvig assistants in the field projects, language education for adults and youngsters, subjects related to the EU, parents’ education, educational projects, project implementations.

1. Youth in Action Projects: One of our target groups is teenagers who attend secondary education in our school and they are 14- 18 years. We would like them to encourage taking part in international YIA Projects. By mean of these project they can improve their foreign languages, meet new cultures and friends, have opportunity to visit different countries,  have chance to work on specific topics with the friends, understand how to act as team.

1. Comenius/Grundtvig Courses: We would like to host Comenius and Grundtvig Courses in Konya, Turkey. We can arrange all the logistsics, cultural programs, accommodation etc. We are open for proposals.

1. EU Social, Cultural & Structural Funds: We also would like to take part in other social and cultural funds in the frame of European aid. We are open for proposals ad would like to take part in the projects from which our regions, society and target groups may benefit and develop themselves. Especially on the following topics:

· Democracy & Citizenship
· Human Rights
· Social Justice & Equality
· Lifelong Learning & Life Wide Learning
· Diversity & Inclusion
· Globalisation & Interdependence
· Sustainable Development
· Peace & Conflict
· The Environment (this also includes Corporate Social Responsibility
· Citizenship
· Family Education
If you have any project ideas please do not hesitate to contact us. We’ll be pleased to join your projects. 
We are also planning to apply to some programs as promoter in near future.
Best Regards
Projects Team 
KESAS A.S
Konya, Turkey
kesasab@gmail.com 


