PAGE  
3

Go East Sponsorship Programme
run by Renovabis, afj, BDKJ for Youth Partnerships with 
Central and Eastern Europe (CEE)
- Information Sheet -
Since the borders were opened to our neighbours in Central and Eastern Europe, there has certainly been a dynamic development also in the intercultural exchange, encounters and partnerships between young people from the East and West. The growing together of Europe across the gulfs of the past needs the bridging and dialog networks of young people so that this process can gain a sustainable perspective. 

In cooperation with afj, the Office of Pastoral Care for the Youth of the German Bishops’ Conference, and BDKJ, the Association of Young German Catholics, Renovabis’ solidarity action would like to launch a sponsorship programme to initiate new, and to support existing, European youth projects, youth partnerships and youth networks, primarily within the church.
1. What are the requirements for support?
1.1. Thematic requirements
Programmes can be sponsored which evidently focus on one or more of the following areas:
· Considering common history
· Getting to know Central and Eastern Europe

· Peace and reconciliation work

· Living with minorities/fringe groups

· Ecology and responsibility for the Creation

· Situation of men and women

· Migration in Europe

· Growing together of Europe

· Religious education
1.2. Types of programme sponsored:

· Encounters between young people (with and without return visits)
· Measures for the exchange between specialists (prior to partners' encounter)
· Seminars and conferences
· Network meetings
· Local projects 
· Innovative project ideas …

1.3. Participants

The eligible age is from 15 to 27 years, full-time and honorary leaders are eligible from 18 years. For exchanges of youth work professionals there is no limitation of the 
eligible age. In this case however it is required to mention the function of the participants in the international youth work.
Youth from Germany and at least from one country in Central or Eastern Europe must take part in the particular encounter. There should be a balanced relation in number of the participants from the different countries.
1.4. Pedagogical Care

Full-time and honorary leaders must be 18 years old at least. They must be mentioned with name, age and function in the youth work. As well their qualification, knowledge of foreign languages and experiences in the international youth work are to be described.
2. What can be sponsored?
The following can be sponsored for events held in Germany or in CEE:
· Travel expenses and the cost of room and board for young people from Germany and from Central and Eastern Europe (travel/food and board costs for German participants only for programmes in CEE) 

· Programme costs (e.g. speakers, admission, etc.) 
· Insurances 
· Costs of interpreters/translators
It is generally assumed that the project requires co-financing. For projects carried out in Germany, we also point that before an application is addressed to GoEast this application must be presented to the Katholischer Fonds (Catholic Funds: www.katholischer-fonds.de) by an applicant in Germany. Only after a documented rejection by the Katholischer Fonds a support by GoEast is possible. If a project is sponsored through the Catholic Funds, it is not possible for it to be simultaneously funded through GoEast.
The maximum amount sponsored per application is € 5,000.00.
Within a space of 12 months a particular project holder can get a sponsorship respectively sponsorships for several projects only up to the amount mentioned above.
An appropriate financial copayment of the project holder is a condition of the sponsorship. Costs for staff or administration of the project holder cannot be accepted here.
3. Programme requirements
Young people from Germany and at least one country in Central and Eastern Europe must take part in the respective programme. 
The age eligible for sponsorship ranges from 15 to 27 years, principal and honorary supervisors are eligible for sponsorship from 18 years of age. The chargeable ratio between supervisors and participants is 1:10.

The programme should last at least three days (i.e. at least two overnight stays) and the theme must make up at least half of the total period. 
The programme of the event must have a recognisable religious dimension. This can be shown by the issue itself, by a spiritual aspect of the issue or by a spiritual frame programme. At least on of the involved partners must be run by a catholic organization.

 
The application must be presented at least eight weeks before the beginning of the event.

After the end of the programme, a report with photo documentation and a statement of accounts must be issued. The report and photo documentation is also to be made available to afj, BDKJ and Renovabis for their public relations after prior consultation with the respective organiser.   
4. Suggestions on programme planning, evaluation and further work
The application must contain a programme with a description of suitable work methods. A description must be given of the specific methods applied (forms of discussion, group work, exercises, explorations of the location, artistic and cultural activities, the use of media ..).  The objectives of the programme should be clearly defined and their methodical implementation explained. Sufficient time for reflection serves to support the intercultural learning process. 
Participants should be prepared for what the encounter will entail and for the country and its people. As far as possible, they should be included in the preparation, implementation and evaluation. Please consult your partner on this issue.
Follow-up processing serves to reflect on the experience gained and to design the concepts of future measures. Evaluate the programme with the participants – but also in the team of supervisors. 
Use the documentation of the programme also for your own public relations. 
5. Services

We would like to advise you for planning and realization of your project and as well to inform you concerning other ways of sponsoring of the international youth work as needed.
Effective 2013, July 1st
