


Europe for Citizens
Strand 2 Measure 2.1 Town Twinning
Selection Year 2020 Round 2

N°	Reference N°	Name of the Applicant	Title of the proposal	Application Country	Max EU Grant
1	625041	KISTARCSA VAROS ONKORMANYZATA	European Towns for a Strong Europe - Disrupting the Dynamics of Eurosceptic Narratives and Debating the Future of the Union	HU	€25,000
2	625201	GROSSE KREISSTADT EMMENDINGEN	Europa klimaneutral 2050 - Wir machen unsere Städte klimafit	DE	€18,145
3	625690	SZIRMABESENYO NAGYKOZSÉG ONKORMÁNYZATA	United For Open Solidarity	HU	€25,000
4	624891	BOERKE NAAS	Europa auf die Fahnen schreiben!	BE	€25,000
5	625046	VEREIN ZUR FÖRDERUNG DER STÄDTEPARTNERSCHAFTEN DER STADT SELM	ImPuls Europa - Gemeinsamkeiten entdecken, voneinander lernen und Zukunftsideen entwickeln	DE	€18,145
6	625291	COMUNE DI FREGONA	Landscapes of Integration in EUrope	IT	€12,095
7	625064	MIASTO TOMASZOW LUBELSKI	Development of methods of creating and maintaining solidarity in important social matters thanks to long-term partnership cooperation	PL	€7,560
8	624962	MUNICIPIO DE GONDOMAR	Let's unite & debate about euro-scepticism ... and make it a driving force for a more cohesive and inclusive European Union	PT	€10,080
9	625140	FORDERKREIS HOFHEIMER STADTEPARTNERSCHAFTEN EV	Partnerschaftliche Solidarität in europäischen Krisenzeiten	DE	€12,095
10	625290	VEAUCHE JUMELAGES	Dessinons notre Europe de demain	FR	€7,560

11	625186	OBEC LEHNICE	Welcome to the Education, Culture, Citizenship and Volunteering Town Twinning event	SK	€25,000
12	625026	OBEC GOLIANOVO	Európa jövő építés, partnerség, népek és nemzedékek szolidáris válságkezelése.	SK	€25,000
13	624882	MUNICIPALITY OF KILKIS	YOUnion - Unity in Diversity	EL	€10,080
14	625100	CSITAR KOZSEG ÖNKORMANYZATA	Zöld Európában színes kultúra - 25. Jubileumi találkozó Csitáron	HU	€25,000
15	625874	OBCIANSKE ZDRUZENIE NOVUM NASWOD - NOVUM NASWOD POLGARI TARSULAS	ART 4 Europe / Europe 4 ART	SK	€25,000
16	625581	GMINA KONSTANCIN-JEZIORNA	Europa - unsere gemeinsame Adresse/Europa - naše spoločná adresa/Europa - nasz wspólny adres	PL	€10,080
17	625777	ASSOCIATION POUR UNE BIENNALE EUROPÉENNE D'HISTOIRE LOCALE	Les années 1950 en Europe. 1ère Biennale européenne d'histoire locale, Tulle, 2021	FR	€16,630
18	624873	MUNICIPALITY OF TRIPOLIS	The 'Albanian front' in front of the EU perspective	EL	€25,000
19	625864	ASOCIATIA ASEL RO	Mobile EU citizens integration - one for all, all for one!	RO	€25,000
20	625133	NOGRADSIPEK KOZSEG ÖNKORMANYZATA	Összeurópai Konzultáció	HU	€25,000
21	624996	VEREIN ZUR FÖRDERUNG DER PARTNER- UND FREUNDSCHAFTEN DER STADT ITZELHOE E.V.	Miteinander in Europa - die Zukunft gemeinsam gestalten	DE	€12,095
22	625907	SLIEMA LOCAL COUNCIL	SAVE-Solidarity Actions and Volunteering in Europe	MT	€25,000
23	624974	STADT FLADUNGEN	Bürgerschaftliches Engagement und Freiwilligentätigkeit in der Krise? Bedeutung für Kommunen und Europa	DE	€7,560
24	624885	KULTURALIS ELETERT KOZHASZNU EGYESULET	European dialogue for young people	HU	€24,190
25	625088	MALIK ETS	Shepherds of Europe	IT	€7,560

26	624908	OBEC CIERNA VODA	Quo vadis europa? Cierna Voda and its friends: 20 communities from 10 countries to discuss how to make Europe more successful	SK	€25,000
27	625863	MAGYAR OKLEVELES ADÓSZAKÉRTOK EGYESÜLETE	Solidarity Purposes Enhance Cooperation Initiatives And Learning	HU	€25,000
28	625223	GRAD ZAGREB	CITIES for EU future	HR	€16,630
29	625115	SZABOLCSI FIATALOK A VIDEKERT EGYESULET	Aspects of being European – common gathering of viewpoints	HU	€25,000
30	625007	MUNICIPALITY OF KONJSCINA	Empowering DEMOocracy and Solidarity in EU	HR	€25,000
31	625125	HOLLOKO KOZSEG ONKORMANYZATA	Európa napok hollókön – x. Találkozó	HU	€20,160
32	625172	KUNSILL LOKALI BIRGU	The Past, Present and Future of Small European Communities	MT	€5,040
33	625205	TÚRKEVE VÁROSI ÖNKORMÁNYZAT	SMAPT - Sharing Citizen Involvement and Participatory Development Best Practices Between Túrkeve, Salonta, Porabka and Auchel	HU	€25,000
34	625361	MESTO NESVADY	Partner cooperation – key to the success of EU cohesion	SK	€25,000
35	625437	OBEC DOLNA KRUPA	Intercultural cooperation - The key to Active Citizenship	SK	€25,000
36	625853	COMUNE DI COLLEGNO	United in Solidarity: Collegno-Sarajevo strengthening the European bridge	IT	€5,040
37	625298	CSODA A VILÁG EGYESÜLET	Miénk a felelősség, miénk Európa	HU	€24,190
38	624958	COMUNE SAN PIETRO AL NATISONE	EUropean Integration. From Crisis to CAtharsis	IT	€7,560
39	625310	COMUNE GUARDEA	Responsabilità e Solidarietà. Un'Europa più forte contro crisi e pandemie	IT	€5,040
40	625749	GRAD KLANJEC	EU Future Challenges - Diversity is our advantage	HR	€25,000
41	624912	COMUNE DI MONGIUFFI MELIA	European Youth "We are the Future of Europe"	IT	€16,630

42	625160	COMMUNE DE COURSAC	Coursac/Colfelice - Migrations européennes à travers l'histoire: entre conquêtes, imprégnation et liberté, les origines d'un patrimoine et d'une diversité européenne sources d'expression citoyenne pour nos jeunes générations	FR	€5,040
43	624871	GEMEINDE LAUFACH	Wir in Europa - Zusammenbleiben und Zusammenhalten	DE	€16,630
44	625060	COMMUNE DE MAULÉON LICHARRE	Les Chemins De La Mémoire	FR	€25,000
45	625888	COMUNA MERESTI	Solidary town-twinning approach in times of crisis in the European Union	RO	€25,000
46	624915	ASOCIACION COMITE DE HERMANAMIENTO DE CALASPARRA	Nuestro Hermanamiento También Ha Construido Europa	ES	€5,040
47	625349	MUNICIPALITY OF LUSHNJE	Live Free in the Melting Pot	AL	€16,630
48	625248	GRAD LUDBREG	Minorities Summit in Ludbreg	HR	€25,000
49	625285	COMUNA BORS	Building European Friendships	RO	€20,160
50	625059	RAVNICA UDRUZENJE ZA UZGOJ SVINJA RASE MANGULICA VOJVODINE	Together for a common Europe	RS	€24,190
51	625659	ASOCIATA DE PRIETENIE HODOS-VENERQUE	Homo europaeus - létezike európai kultúra?	RO	€14,615
52	624916	OPCINA LEGRAD	The 12th European Picnic of small communities: At the crossroads-26 communities from 13 countries to discuss how to make Europe stronger.	HR	€25,000
53	624952	STADT WALDSASSEN	Europawoche 2021 in der Klosterstadt Waldsassen	DE	€25,000
54	625281	MESTO VESELI NAD MORAVOU	The Future Is In Our Hands	CZ	€25,000
55	625838	OBEC VISKY	Ty, Já, On, Ona = Európa	CZ	€22,175
56	625224	LÁBATLAN VÁROS ÖNKORMÁNYZATA	A Jövő Rajtunk Múlik - Testvérvárosi Találkozó Lábatlan, Karva és Rechnitz részvételével	HU	€25,000

57	625568	STADT KALTENNORDHEIM OT KALTENWESTHEIM	Vertiefung des europäischen Geschichtsbewusstseins verbunden mit der Erweiterung der Kenntnisse über die europäische Union, ihre Geschichte, ihre Werte und ihre Vielfalt	DE	€14,615
58	625603	PRIMARIA COMUNEI SALACEA	Citizenship, Culture and Europe's future – as we see it	RO	€25,000
59	625655	DARNOZSELI KOZSEGI ONKORMANYZAT	Justice, rights and cultural values of European citizens!	HU	€22,175
60	625799	STOWARZYSZENIE AKTYWNI DLA LAJSK	Promote International Cooperation for Elderly and Youth	PL	€25,000
61	624880	ÁLMOUSD KÖZSÉG ÖNKORMÁNYZATA	Kezdeményezés a roma szegregáció csökkentésére két kis testvértelepülés példáján keresztül	HU	€22,175
62	624923	OBCINA SKOFLJICA	Europe, one home for all	SI	€25,000
63	625006	OBCINA SKOFJA LOKA	European Zest in Skofja Loka	SI	€25,000
64	625163	AJUNTAMENT DE CANYELLES	NET-MED. Bridge of books	ES	€25,000
65	625230	STADT FRANKENBERG (EDER)	Europäische Vielfalt in Frankenberg (Eder)	DE	€7,560
66	625266	OBEC ZIKAVA	Spoločne pre Európu!	SK	€20,160
67	624881	COMITÉ DE JUMELAGE ARGENTRÉ LOUVIGNÉ BABENHAUSEN	Solidarité : Fondement et Avenir de l'Europe	FR	€16,630
68	624929	INNISCARRA TWINNING ASSOCIATION	Nothing Can Stop Us! A Stronger Twinning, A Stronger Europe.	IE	€5,040
69	625808	EUROPEAN GROUPING OF TERRITORIAL COOPERATION VIA CARPATIA LIMITED	We are EuROPE	SK	€25,000
70	625514	OBEC RATISKOVICE	European Union is always with us	CZ	€24,190
71	625593	OBEC MILOTICE	The future is in our hands – Active participation in the democratic life of the EU	CZ	€25,000
72	625643	MÄNTTÄ-VILPPULAN KAUPUNKI	Mänttä-Vilppula - Simmern, Keeping Touch 2021!	FI	€7,560
73	624951	KELMES RAJONO SAVIVALDYBES ADMINISTRACIJA	Key to Success - European Solidarity	LT	€20,160

74	624407	OBEC NOVA LHOTA	Active Citizen Europe	CZ	€25,000
75	625216	OBEC HORNA KRUPA	"MERCII" EUROPE UNION	SK	€22,175
76	625454	MESTO VELKY MEDER	Great Thing will happen in Velky Meder	SK	€25,000
77	625817	COMUNE DI MONTEMARCIANO	Ricominciamo da noi per una europa solidale contro l'euroscetticismo	IT	€12,095
78	625605	COMITE DE JUMELAGE OBTERRE PROVEN	Jumelage obterre-proven acteur de la construction europeenne	FR	€5,040
79	625215	FUNDATIA NYILO AKAC-SALCIM IN FLOARE	Friendship, responsibility and culture – this our Europe	RO	€25,000
80	625005	GMINA TARNOWO PODGORNE	Partnerstwo NGO's na rzecz kształtowania solidarności europejskiej!	PL	€5,040
81	625031	OBEC JANIKY	Let's enter the period of 2021-2027 together, responsibly, in cooperation - II. Town Twinning at Janíky	SK	€25,000
82	625246	OBEC VELKY BIEL	Management of a cohesive Europe!	SK	€25,000
83	625309	ORAS MIERCUREA NIRAJULUI	DIALOG EUROPEAN	RO	€25,000
84	625383	COMUNE DI CIVITACAMPOMARANO	Small villages resilience and revenge	IT	€5,040
85	625385	OBEC KAJAL	#FOLLOWEU	SK	€25,000
86	625420	SISESTI COMMUNE	Sisesti and Mosna together for Europe	RO	€10,080
87	625509	KUNSILL LOKALL TA'SANNAT	Enhancing the Democracy of Citizens in Small Towns	MT	€7,560
88	625579	POWIAT GLIWICKI	Polsko-niemiecka konferencja "Przeszłość i przyszłość naszego kontynentu" w ramach debaty o przyszłości Europy oraz zwalczaniu eurosceptycyzmu z udziałem władz i młodzieży z powiatów: Calw, Mittelsachsen, Puckiego i Gliwickiego	PL	€5,040
89	625716	BASHKIA TROPOJË	Youth Growth in EU perspective	AL	€25,000
90	625254	ZDRUZENIE BRATSTVA CECHOV A SLOVÁKOV JAVORINA	Our ideas for a better future	SK	€25,000
91	625210	CROATIAN CULTURAL ASSOCIATION KOMUSINA	PRotect yOUr Diversity	SI	€22,175

92	625439	EDUKATIVA PLUS	Together to the New Future	RS	€25,000
93	625039	STADT WEENER	Unsere Partnerschaft in Europa - neue Herausforderungen in Zeiten der Krise	DE	€16,630
94	625472	LEPSENY NAGYKOZSEGI ONKORMANYZAT	Európa 1990 - Határok nélkül	HU	€25,000
95	625840	OBEC NYROVCE	Dobrovoľníctvom mládeže za budúcnosť Európy	SK	€18,145
96	624858	FREUNDESKREIS KILLARNEY-PLEINFELD E.V.	Bürgerbegegnungen - Aus der Geschichte lernen	DE	€5,040
97	625641	RIGAS VACU KULTURAS BIEDRIBA	Baltic forum on strengthening civil capacity "NO INFLUENCE WITHOUT COMPETENCE!"	LV	€10,080
98	624867	COMUNE DI FORZA D'AGRO	Over the Walls: Citizenship open to welcome Migrants	IT	€16,630
99	625061	VASKUT NAGYKOZSEGI ONKORMANYZAT	Solidarity in rural areas	HU	€24,190
100	625129	CITTÀ DI FOSSACESIA	Diversity City-Zen	IT	€25,000
101	625206	COMUNE DI LURATE CACCIVIO	Local Deal for Green	IT	€20,160
102	625441	CALATAFIMI SEGESTA	develop European citizenship in Rural arEas through the rediscovery and enhancement of loCal heritAge	IT	€5,040
103	625556	ORAS ARDUD	From Medieval to EU	RO	€25,000
104	625345	LABORATORIO DEL CITTADINO	EU: une vision d'avenir commune	IT	€25,000
105	625704	JATEKOS TUDOMANY EGYESULET	Kezedben a jövő! - Váci gyermek találkozó	HU	€25,000
106	625728	YOUTH PRIORITIES	Cultural Diversity Festival	BG	€25,000

TOTAL	€1,994,070
--------------	-------------------