

**EUROPE OFFICE WAGGGS
BUREAU EUROPE AMGE**
38 AV. DE LA PORTE DE HAL, BOX 1
B-1060 BRUSSELS, BELGIUM
TEL + 32 2 541 08 80 - FAX + 32 2 541 08 99
EMAIL : europe@europe.wagggsworld.org

**WOSM - EUROPEAN REGIONAL OFFICE
OMMS – BUREAU REGIONAL EUROPEEN**
5 RUE HENRI-CHRISTINE, BOX 327
CH-1211 GENEVA 4, SWITZERLAND
TEL + 41 22 705 11 00 - FAX + 41 22 705 11 09
EMAIL: europe@scout.org

A l'attention des Commissaires internationaux des associations participantes¹

**JUMP : « Join Useful Management Programmes »
« Growth through Quality » 2012
Organisé par la Région Europe de l'AMGE et de l'OMMS**

Nous sommes heureux de vous informer que notre candidature a abouti et que nous pouvons à présent participer à l'événement **JUMP du programme Growth Through Quality 2012**.

Les Régions Europe de l'OMMS et de l'AMGE sont heureuses de vous inviter à désigner un jeune représentant, actif au niveau national dans le domaine de la croissance, à participer à l'événement JUMP.

Cette **formation** aura lieu au Danemark du 26 et 29 avril 2012. Vous en saurez davantage sur le lieu exact dans un second temps.

Le projet en bref

Ce cours de formation vise à rassembler les organisations des pays européens afin de débattre et de comparer diverses approches de croissance et d'inclusion, afin de renforcer la participation des jeunes aux mouvements de jeunesse et donc à la société.

Nos objectifs sont les suivants :

- Doter ces jeunes représentants des compétences nécessaires au développement et à la gestion du travail et des mouvements de jeunesse ;
- Renforcer leurs capacités et leur potentiel de prise de décision au sein de leur association ; et
- Créer un réseau de dirigeants propice au soutien et à la coopération futurs.

Les participants apprendront à évaluer la société et à comprendre les besoins des jeunes, à travers la conception de programmes et la gestion de structures adaptées, ainsi que la rédaction de plans de croissance inclusive pour leur organisation. Ces plans pourront ensuite être mis en œuvre au sein des organisations de nomination. Le programme comprendra des formations et des sessions d'experts sur les tendances sociétales en matière de jeunesse, de recherche et d'évaluation des besoins des jeunes, ainsi que des ateliers sur des programmes participatifs, la gestion de projets, la gestion du changement, la planification de la succession et la participation des jeunes dans la prise de décision.

Les participants auront également amplement le temps de faire connaissance, d'échanger des bonnes pratiques et de discuter des spécificités de chaque pays en ce qui concerne l'apprentissage des besoins réels des jeunes, l'élaboration de programmes encourageant la participation des jeunes femmes et hommes d'origines diverses et la participation active des jeunes dans la conception et la mise en œuvre de ces programmes.

Participants et critères de sélection

¹ Associations ayant répondu à l'appel aux partenaires lancé par la Région Europe de l'OMMS et de l'AMGE en mai 2011.

Afin de garantir les meilleurs résultats possibles et la pleine réalisation des objectifs, les organisateurs ont déterminé des critères de sélection pour la nomination des participants. Notons que vos nominés risquent de ne pas être acceptés s'ils ne remplissent pas les critères ci-dessous :

Les participants :

- Auront une expérience de longue date du guidisme/scoutisme
- Auront travaillé au niveau national au sein de leur organisation
- Seront impliqués dans des projets de croissance nationaux
- Pourront influencer le plan de mise en œuvre de leur organisation en matière de croissance
- Pourront contribuer au niveau stratégique comme chefs de projets au sein de leur organisation
- Seront de préférence âgés de 25 à 30 ans (pas plus de 30 ans)
- Seront familiarisés avec la pensée abstraite et ne seront pas limités à un seul domaine
- Seront familiarisés avec des domaines très divers, tels que les programmes en faveur de la jeunesse, le recrutement, la formation, les relations publiques, etc.

Date limite de dépôt des candidatures et contact

Les participants intéressés soumettront leur candidature via le formulaire en ligne disponible à l'adresse suivante : <http://www.euopak-online.net/growth-event-registration/> La date limite de dépôt des candidatures est le **18 mars 2012**. Les demandes seront prises en compte selon les critères déterminés par les organisateurs du projet. Les participants ne seront sélectionnés que s'ils remplissent tous ces critères. Si votre candidat ne remplit pas toutes les conditions ci-dessus, les organisateurs vous contacteront afin d'identifier un autre jeune candidat.

Frais de participation

Les frais de participation de cet événement sont répartis en deux groupes : les participants d'OM/ONS ayant répondu à l'appel à partenaires et les participants d'OM/ONS non partenaires au projet. Les frais de participation sont déterminés selon le type de logement.

Pour les participants issus d'OM/ONS partenaires au projet, les frais de participation sont les suivants :

Frais de participation pour une chambre quadruple	- pas de frais
Frais de participation pour une chambre triple	- 22 EUR
Frais de participation pour une chambre double	- 33 EUR
Frais de participation pour une chambre simple	- 91 EUR

Pour les participants issus d'OM/ONS NON partenaires au projet, les frais de participation sont les suivants :

Frais de participation pour une chambre quadruple	- 228 EUR
Frais de participation pour une chambre triple	- 248 EUR
Frais de participation pour une chambre double	- 261 EUR
Frais de participation pour une chambre simple	- 319 EUR

Le montant doit être acquitté avant le **25 mars 2012** auprès de l'AMGE région Europe (dont les coordonnées bancaires seront fournies dans le courrier de confirmation). Ces frais ne sont plus remboursables dès confirmation par les organisateurs².

Défraiement

Les frais de déplacement seront défrayés pour les participants d'associations partenaires au projet. Les remboursements seront soumis aux règles et critères déterminés par le donateur principal du projet et jusqu'à un certain montant uniquement (montants spécifiés ci-dessous). Les participants seront défrayés au terme de l'événement qui se tiendra au Danemark.

Ils devront justifier pleinement, justificatifs originaux à l'appui, tous les frais de déplacement engagés. Davantage d'informations seront fournies dans le courrier de confirmation. D'autres frais pourront être remboursés par la suite si d'autres activités de collecte de fonds sont organisées. Davantage d'informations seront fournies dans le courrier de confirmation.

² En cas de force majeure, les organisateurs peuvent néanmoins décider de les rembourser.

Remboursement maximal des frais de déplacement à Copenhague, au Danemark, en avril 2012

Important :

- Les montants indiqués comprennent l'ensemble des frais de déplacement aller-retour

Participating Association	Number of Participants	Maximum amount reimbursed
Fédération du Scoutisme Français	2	600.00 €
Slovenian Catholic Girl Guides and Boy Scouts Association	1	300.00 €
JUNAK- Association of Scouts and Guides of the Czech Republic	1	350.00 €
Malta Girl Guides	1	500.00 €
Deutsche Pfadfinderschaft Sankt Georg	1	400.00 €
AGESCI	1	300.00 €
Verband Christlicher Pfadfinderinnen und Pfadfinder	1	500.00 €
Irish Girl Guides	1	350.00 €
Estonian Guide Association	1	250.00 €
Suomen Partiolaiset - Finland Scouter	2	600.00 €
Bandalag islenskra Skáta (The Icelandic Boy and Girl Scout Association)	3	1,500.00 €
Zveza tabornikov Slovenije, nacionalna skavtska organizacija	1	300.00 €
Letzebuenger Guiden a Scouten	1	400.00 €
Norges KFUK - KFUM speidere (Guides and Scouts of Norway)	2	700.00 €
Girlguiding UK	2	500.00 €
Lithuanian Scouting	1	300.00 €
Magyar Cserkészszövetség	1	400.00 €
Mouvement Scout de Suisse / Swiss Guide and Scout Movement	4	1,600.00 €
Latvian Scout and Guide Central Organisation	1	500.00 €
Association of Ukrainian Guides	1	450.00 €

Federacion Espanola de Guidismo	1	350.00 €
The green girl guides of Denmark	2	30.00 €
Savez Izvidjaca Srbije (Scout Organization of Serbia)	1	350.00 €
Association of Belarusian Guides	1	400.00 €
Russian Association of girl-scouts	1	700.00 €
Corpo Nacional de Escutas	1	350.00 €
The Swedish Guide and Scout Council	2	700.00 €
The Danish Girl Guiding and Scouting Association	3	45.00 €
Corpo Nazionale Giovani Esploratori ed Esploratrici Italiani	2	600.00 €
Catholic Guides of Ireland	1	350.00 €
National Organisation of Romanian Scouts	1	400.00 €