GetStarted – training course on youth exchange project management
[image: image1.jpg]get (3 started

15-23 October 2011, Grindelwald, Switzerland
· Do you want to learn more about international youth exchanges?

· Are you interested in how to bring them to success and use them for development of your own group?

· Do you want to find potential partners for your project?

· Do you want to use the IYNF networking support framework for your youth exchanges?

Then join the GetStarted – training course on youth exchange project management!

The course is organised by IYNF within its networking programme!

This is what participants of GetStarted 2010 -previously called InTouch- said about the training course:

“GetStarted was one of the most important trainings I have participated in. The GetStarted experience was a refreshment of all my Youth Exchange knowledge and also a very important input in my professional life. The methods and techniques they taught us are very useful and suitable for this topic. And in addition to it, the involvement of the others participants and the qualitative organization of the whole training made me realize how lucky I am to have the chance being in touch with an open Europe!”

Corina Ostafi- Romania

“GetStarted turned out to be a very interesting and exciting way of learning more about project management and youth work, an experience of the up most importance for my following projects. It was also for me a fantastic place for networking as I have worked later with GetStarted participants from The Netherlands, Armenia, Italy, Ukraine and Lithuania. A training course that I can definitely recommend!”

Ricardo Neves, Portugal

“For me GetStarted was a great learning process about intercultural learning and projects. It helped me a lot to have a clear picture about the Teen Camp we are now organizing within the IYNF network.

GetStarted helped me find to partners for this project. I had lots of fun during the process and learned in a non-formal way. I learned about other countries and found out about the differences but also the similarities. I was a great week for me!”

Sera Kersten, the Netherlands

What is GetStarted about?
GetStarted is a practical and experiential training course about the basics of organising and managing international youth camps and youth exchanges, according to the framework of Youth in Action programme of the European Union. The YiA programme enables young Europeans to organise projects on an international level in order to meet each other, learn about other cultures and share knowledge and experience.

Traveling, meeting new people, speaking English – these are the most visible aspects of international youth work. Yet, there is so much more than that! Great fun and joy, intense learning, enjoying connection with people you know barely for few days, feeling a part of large international community, experiences very different to what you are used to from your local group. International youth work is an exciting world that awaits young brave Naturefriends from Europe to get started in it.
Where will it be?
GetStarted will be organised in the beautiful nature area Grindelwald in Switzerland. The venue is a Naturefriendshouse of the Swiss Naturefriends NFS and is called Naturfreundehaus Grindelwald. An inspiring environment to be for 8 days, having all comfort and facilities that we need.

Programme
During GetStarted, we will introduce you to the International level of the Naturefriends movement. Everybody will get a chance to learn about the other participants and their organisations as well as about the structure and history of the whole movement. Next, we will learn more about IYNF as an international network – what is its role in the movement and what opportunities it provides.

After this short introduction, we will concentrate on your way to the international youth work – working with values and experiences, giving a place to touch the intercultural reality, which will be there. We will experience the great activities that IYNF uses in the field of outdoor and amateur art education.

Finally, we will give space for planning next steps, especially when you will come back home getting you ready for this transition and equipping you to be able to use this opportunity with your local group within the IYNF network.

The topics of the GetStarted training will be:
· What is exactly a youth exchange? – why is it more than just a youth camp or trip? and how does IYNF look at youth exchanges?

· Presentations of other people and organisations that are present

· The life cycle of a youth exchange - from the first idea until the celebration of the success

· Grant application writing: what is the Youth in Action Programme and what are the most important things you have to take care of if you want to write a successful application?

· Intercultural cooperation: what are the most common challenges of working together with people from other cultures, and what are the constructive way of handling those challenges

· How to design a programme-agenda of an activity, how to create a good programme- flow

· How to deal with a group: ‘some basics and useful tips about group-dynamics

· Introduction about IYNF and our new networking programs

· And many more interesting topics, according to the needs, questions and experiences of the participants of the training.

Who is it for?
Everyone, who is:

· Interested in the practical way of organising international youth exchanges and camps within the IYNF network

· Looking forward to meet new people from all over Europe and find potential partners to really start projects after GetStarted

· Motivated to get involved in international youth work

· Between 18 and 30 years old, with exceptions possible on both sides

· Able to understand and speak English

· Working on the local, national or international level

· A newcomer, ex-participant, team member, international volunteer and so on

As the project is supported by the Youth in Action programme, we can only accept participants from countries we have a partnership agreement with. At the moment we have partnership agreements from our members in Switzerland, Slovakia, Portugal, Czech Republic, Germany, Hungary, Romania, Belgium, Netherlands, Italy and Poland.
With what you will you come back home:
· Competence and motivation for working in an international environment, having the necessary knowledge and support for it

· Knowing opportunities of international youth work in Naturefriends movement – networking activities, IYNF Key programmes, programmes for networking on local level etc.

· Many new contacts – to IYNF and also to other local groups and organisations

· Opportunity to get involved in future IYNF activities as project team members/leaders or (and) activities organiser

· Practical hand outs that will make the organisation of the youth exchange(s) that you would like to organise much easier

The team that will make GetStarted a great experience for you:
This is the fifth edition of this project that IYNF has been developing and improving since 2006. Each team of trainers has brought a bit of their wisdom and experience and the concept of the project has been very well developed over the years. This year, the team of GetStarted trainers will be composed by trainers from the IYNF trainers network and well-experienced in international youth work and Youth in Action trainings.

Are you interested?
It is half so difficult as you might think and our aim is to make it easier not only for you, but also for your local group – as there are many more young people, who will then benefit from it too.

The training GetStarted is for 31 participants from Switzerland, Czech Republic, Germany, Hungary, Slovakia, Portugal, Romania, Belgium, Netherlands, Italy and Poland. If you come from another country than stated above, please apply and we will see what we can do.

Participation fees

The actual costs of the whole project (preparation, travel, training, accommodation) amount to over 700 euro per participant, however, we want to offer this value to you at an affordable price, which is why we only ask for a small contribution to these costs in the form of a participation fees.

IYNF follows a policy of fair prices, dividing Europe into five regions according to the different income levels. In addition, Students and Naturefriends (members of IYNF member or partner organisation) have a combinable discount and there is a special reduction rate for Registered IYNF Volunteers. You can find the price valid for you at the intersection of your region and your status at the table as a download document below.

For being a student and / or a member of IYNF we would need a proof by sending a copy of your student or membership card by fax, post or a scan per mail. If you would like to know if you are a registered IYNF volunteer or not, please send an email to martijn [at] iynf.org.

For this you get:

· 8 full days of training (7 full working days and 2 half ones) by our experienced trainers

· Food and accommodation

· 70% of your travel costs reimbursed

· A certificate of participation

· Many practical handouts, printed as well as on dvd, many new contacts and a unforgettable experience!

Travel regulations

IYNF will provide travel reimbursement to all participants covering 70 % of total travel costs. The maximum reimbursed costs (70%) are:

· 290 EUR for travels over 1000 km,

· 250 EUR for travels not exceeding 1000 km,

· 120 EUR for travels not exceeding 500 km

· 50 EUR for travels less than 300 km.

If your expected reimbursement would be higher then these numbers consult as at anna [at] iynf.org.

For more details you can check the full text of IYNF Travel regulations for participants on the website.

Please note that IYNF reimburses the cheapest and most ecological travels only. In case you need to take a plane you have to consult this with the Secretary General Martijn van den Berg, martijn [at] iynf.org to get permission for it.

We will do our best, but at the moment, only the participants from the mentioned countries can be guaranteed to obtain the travel reimbursement.

Assistance

We do not want money to be an obstacle for anyone to participate to our activities, on the other hand we want committed and motivated participants, who value the opportunity. Therefore, we employ the principle “pay what you can, and a little bit more”. If you are attracted by the proposed content of the activity but the participation fee or travel costs would be the obstacle for you to come, please feel welcome to contact the coordinator at anna [at] iynf.org. IYNF has a small solidarity budget which can be distributed among participants that really need this.

Travel and other information

Selected participants will receive an Info sheet with description of the travel, needed equipment and other necessary information. The sheet will be available mid-September.

Deadline for applications: until 16th of September!
Please be aware that the answers to the following questions will be important for the selection procedure:
· Do you have experience as youth leader/trainer? If so, describe briefly

· Do you have experience with carrying out youth exchanges? If so, describe briefly

· Do you have international youth work experience, if yes, please describe it briefly

· What would you like to learn at the training, please be as specific as possible!

· Do you have a project idea in mind already?

· Do you see running a project within the IYNF network and by getting help in the partner search and matching, feedback on grant writing and getting other support and tools as a good possibility?

· Where did you learn about GetStarted? From whom? Please be a bit more specific then ‘on the internet’

You will get immediately an automatically generated confirmation of your application. This only means that your application was successfully processed by the system.

IYNF Secretariat will contact you as soon as the selection is made and your participation is confirmed. This will happen in several rounds.

Not for you?

Maybe you are not interested. Maybe you would like to come, but you can’t make it…Please forward this call to others that might be interested and benefit from it. Thanks (

Slideshow with pictures on YouTube: http://www.youtube.com/watch?v=j-Gt0Vl19Ro
GetStarted at Facebook:
http://www.facebook.com/event.php?eid=196401807067372&ref=ts

We are looking forward to your application! Let us GetStarted!
To apply go to www.iynf.org!

GetStarted is being organised by the International Young Naturefriends (IYNF)

[image: image2.png]3304
International @

Young Naturefriends

In cooperation with the Swiss Naturefriends (Naturefreunde Schweiss/NFS)

[image: image3.jpg]

GetStarted is kindly funded by the Swiss National Agency
[image: image4.png]

