

Youth in Action
Programme guide

Valid as of 1 January 2013

TABLE OF CONTENTS

INTRODUCTION..1

PART A - GENERAL INFORMATION ABOUT YOUTH IN ACTION PROGRAMME...............................3

1. What are the objectives, the priorities and the important features of the Youth in Action
Programme? ... 4

2. What is the budget?..10

3. What is the structure of the Youth in Action Programme?...11

4. Who implements the Youth in Action Programme?...13

5. Who can participate in the Youth in Action Programme? ..16

6. What support is available?...20

PART B - INFORMATION ABOUT THE ACTIONS ...23

Action 1.1 - Youth Exchanges ..24

Action 1.2 - Youth Initiatives ...34

Action 1.3 - Youth Democracy Projects...43

Action 2 - European Voluntary Service..51

Action 3.1 - Cooperation with the Neighbouring Partner Countries of the European Union...................75

Action 4.3 - Training and Networking of those active in youth work and youth organisations.............100

Action 5.1 - Meetings of young people and those responsible for youth policy..................................111

PART C - INFORMATION FOR APPLICANTS..119

1. What do you have to do in order to submit a Youth in Action project?...119

2. What happens once the application is submitted?..127

3. What happens if your application is approved?..128

ANNEX I - LIST OF CONTACT DETAILS...133

ANNEX II - GLOSSARY OF KEY-TERMS...141

ANNEX III - USEFUL REFERENCES ...147

ABBREVIATIONS

 APV: Advance Planning Visit

 CO: Coordinating Organisation

 CoE: Council of Europe

 DG: Directorate General

 DG EAC: Directorate General for Education and Culture

 EACEA: Educational, Audiovisual & Culture Executive Agency

 EC: European Commission

 EI: Expression of Interest

 EECA: Eastern Europe and Caucasus

 ENGO: Body active at European level in the youth field

 EP: European Parliament

 ETS: European Training Strategy of the Youth in Action Programme

 EU: European Union

 EVS: European Voluntary Service

 FR: Financial Regulation

 HO: Host Organisation

 MEDA: Mediterranean Partner Countries

 NA: National Agency

 OMC: Open Method of Coordination

 RC: Resource Centre

 SALTO: Support, Advanced Learning and Training Opportunities

 SEE: South East Europe

 SO: Sending Organisation

 TCP: Training and Cooperation Plan

 YiA: Youth in Action Programme

1

INTRODUCTION

Youth in Action is the Programme the European Union has set up for young people. It aims to
inspire a sense of active European citizenship, solidarity and tolerance among young Europeans
and to involve them in shaping the Union's future. It promotes mobility within and beyond the EU's
borders, non-formal learning and intercultural dialogue, and encourages the employability and
inclusion of all young people, regardless of their educational, social and cultural background: Youth
in Action is a Programme for all!

Every year, thousands of projects are submitted by promoters in order to get financial support from
the Programme; a selection process aims at granting the best projects.

Depending on the Programme Action, this selection process is initiated in one of the following
ways:

 for most Actions, this Guide specifies the details of a general call for proposals
 for some Actions, specific calls for proposals are published; these Actions are simply mentioned

in this Programme Guide.

This Guide is a tool for anybody who would like to participate in the Youth in Action Programme, be
they "participants" - the young people and youth workers - or "promoters" - those who represent
the participants and submit the applications (grant requests).

While we have endeavoured to ensure that this Programme Guide is as complete as possible,
please note that you can also receive help from various other sources; these are also mentioned in
the Guide itself.

How to read the Programme Guide

The Programme Guide has three parts:

 Part A is an introduction to the Programme and its general objectives. It also indicates which

countries participate in the Programme and specifies the priorities and the main features which
are relevant to all supported activities. This section is addressed to those who wish to have an
overview of the Programme in its entirety.

 Part B gives information on the different Actions and sub-Actions of the Programme that are

covered by this Guide. This section is mainly addressed to those who are interested to knowing
in detail which are the concrete typologies of projects supported by the Programme.

 Part C gives detailed information on application procedures and deadlines, selection modalities,

financial and legal provisions. This section is addressed to all those who intend to submit a
project proposal under the framework of the Youth in Action Programme.

Furthermore, this Guide includes the following Annexes:

 Annex 1: Glossary of key-terms. These key-terms will be displayed in italic character

throughout this Guide
 Annex 2: Contact details of the structures and partners of the Youth in Action Programme
 Annex 3: Useful references

The present Programme Guide is translated in several official EU languages. In the case of
conflicting translations, it is the English version which prevails upon the others.

3

Part A – General information about the Youth in Action Programme
__

PART A - GENERAL INFORMATION ABOUT
YOUTH IN ACTION PROGRAMME

By Decision N° 1719/2006/EC of 15 November 20061, the European Parliament and the Council adopted the
Youth in Action Programme for the period 2007 to 2013 which put into place the legal framework to support non-
formal learning activities for young people.

The Youth in Action Programme aims to respond at European level to the needs of young people from
adolescence to adulthood. It makes an important contribution to the acquisition of competences through non-
formal learning as well as to the promotion of young people's active participation in society.

It supports the new youth policy framework for European Cooperation in the youth field adopted in 20092, which
outlines a cross-sectoral approach to youth issues with a view not only to creating more and equal opportunities
for all young people in education and in the labour market ("employability dimension") but also to promoting the
active engagement, social inclusion and solidarity of all young people ("participation dimension").

It also contributes to supporting the "Youth on the Move"3 flagship initiative of the EU 2020 Strategy4 which puts
young people at the centre of the EU's agenda to create an economy based on knowledge, innovation, high levels
of education and skills, adaptability and creativity, inclusive labour markets and active involvement in society.

Finally, Youth in Action also fits into the context of the new EU competences conferred by the Lisbon Treaty
(article 165 (2)), which calls the European Union to encourage the participation of young people in democratic life
in Europe.

The Youth in Action Programme builds on the experience of the previous Youth for Europe Programme (l989-
1999), the European Voluntary Service (1996-1999) and the YOUTH Programme (2000-2006). It has been
adopted after wide consultation with the different stakeholders in the youth field. An interim evaluation of the
YOUTH Programme was carried out in 2003, receiving input from a wide variety of specialists, stakeholders and
individuals involved in the Programme. An ex ante evaluation was also used in putting together the Youth in
Action Programme.

The implementation of the present Programme Guide (and of the additional specific calls for proposals) of the
Youth in Action Programme is subject to the following conditions:

 adoption by the Commission of the annual work plan for the implementation of the Youth in Action

Programme, after its referral to the Programme Committee
 adoption by the European Parliament and the Council of the necessary appropriations for Youth in Action

within the framework of the annual budget of the European Union.

1 OJ L 327 of 24 November 2006, p.30.
2 Council Resolution of 27 November 2009 on a renewed framework for European cooperation in the youth field,
 OJ C 311 of 19 December 2009, p. 1.
3 Communication from the Commission to the European Parliament, the Council, the European Economic and Social
 Committee and the Committee of the Regions Youth on the Move COM(2010) 477 final.
4 Communication from the Commission, EUROPE 2020 A strategy for smart, sustainable and inclusive growth
 COM(2010) 2020.

 4

Youth in Action - Programme Guide
__

1. What are the objectives, the priorities and the
important features of the Youth in Action Programme?

Objectives
The general objectives stated in the legal basis of the Youth in Action Programme are to:

 promote young people’s active citizenship in general and their European citizenship in particular
 develop solidarity and promote tolerance among young people, in particular in order to foster social cohesion

in the European Union
 foster mutual understanding between young people in different countries
 contribute to developing the quality of support systems for youth activities and the capabilities of civil society

organisations in the youth field
 promote European cooperation in the youth field.

Priorities
These general objectives shall be implemented at project level, taking into consideration permanent priorities and
annual priorities.

Permanent priorities

European citizenship
Making young people aware that they are European citizens is a priority of the Youth in Action Programme. The
objective is to encourage young people to reflect on European topics and to involve them in the discussion on the
construction and the future of the European Union. On this basis, projects should have a strong "European
dimension" and stimulate reflection on the emerging European society and its values.

European dimension is a broad conceptual term. To reflect this, a Youth in Action project should offer young
people the opportunity to identify common values with other young people from different countries in spite of
their cultural differences.

Projects should also stimulate young people to reflect on the essential characteristics of European society and,
above all, encourage them to play an active role in their communities. To feel European, young people must
become aware of the fact that they play a role in the construction of the current and future Europe. Therefore, a
project with a European dimension should not only "discover" Europe, but also - and most importantly - aim to
build it.

Participation of young people
A main priority of the Youth in Action Programme is the active participation of young people in their daily life. The
overall aim is to encourage young people to be active citizens. Participation takes the following dimensions, as
laid down in the Council Resolution on the common objectives for participation by and information for young
people5:

 to increase the participation by young people in the civic life of their community
 to increase participation by young people in the system of representative democracy
 to provide greater support for various forms of learning to participate.

Projects funded under the Youth in Action Programme should reflect these three dimensions by using
participatory approaches as a pedagogical principle for project implementation.

The following points highlight key principles of participatory approaches in Youth in Action projects:

 offering space for inter-action of participants, avoid passive listening
 respect for individual knowledge and skills
 ensuring influence over project decisions, not simply involvement
 participation is a learning process as much as an outcome
 an approach and attitude rather than a specific set of technical skills.

5 Council Resolution (2003/C 295/04) of 25 November 2003, OJ C 295 of 5 December 2003, p. 6.

 5

Part A – What are the objectives, priorities and important features of the Programme?
__

Participatory approaches emphasise behavioural principles. These include:

 reversing the traditional roles of outside "experts" (a reversal of learning - from extracting to empowering)
 facilitating young people to undertake their own analysis (handing over the stick)
 self-critical awareness by facilitators
 the sharing of ideas and information.

Participatory techniques are not just tools. The participatory approach is also a state of mind, an attitude.

In a broad sense, this priority should be seen as a key method which will enable young people to take an active
part in any Youth in Action project at all stages of its development. In other words, young people should be
consulted and be part of the decision making process that may affect their projects.

Moreover, the Youth in Action Programme encourages young people to get involved in projects that have a
positive impact for the community in general.

Cultural diversity
The respect for cultural diversity together with the fight against racism and xenophobia are priorities of the Youth
in Action Programme. By facilitating joint activities of young people from different cultural, ethnic and religious
backgrounds, the Programme aims to develop the intercultural learning of young people.

As far as the development and implementation of projects are concerned, this means that young people
participating in a project should become aware of its intercultural dimension. The project should stimulate
awareness and reflection on the differences in values. Young people should be supported to respectfully and
sensitively challenge viewpoints that perpetuate inequality or discrimination. Furthermore, intercultural working
methods should be used to enable project participants to participate on an equal basis.

Inclusion of young people with fewer opportunities
An important priority for the European Union is to give access to all young people, including young people with
fewer opportunities, to the Youth in Action Programme.

Young people with fewer opportunities are young people that are at a disadvantage compared to their peers
because they face one or more of the situations and obstacles mentioned in the non-exhaustive list below. In
certain contexts, these situations or obstacles prevent young people from having effective access to formal and
non-formal education, transnational mobility and participation, active citizenship, empowerment and inclusion in
society at large.

 Social obstacles: young people facing discrimination because of gender, ethnicity, religion, sexual orientation,

disability, etc.; young people with limited social skills or anti-social or risky sexual behaviours; young people
in a precarious situation; (ex-)offenders, (ex-)drug or alcohol abusers; young and/or single parents; orphans;
young people from broken families.

• Economic obstacles: young people with a low standard of living, low income, dependence on social welfare

system; in long-term unemployment or poverty; young people who are homeless, young people in debt or
with financial problems.

 Disability: young people with mental (intellectual, cognitive, learning), physical, sensory or other disabilities.

 Educational difficulties: young people with learning difficulties; early school-leavers and school dropouts;

lower qualified persons; young people with poor school performance.

 Cultural differences: young immigrants or refugees or descendants from immigrant or refugee families;

young people belonging to a national or ethnic minority; young people with linguistic adaptation and cultural
inclusion problems.

 Health problems: young people with chronic health problems, severe illnesses or psychiatric conditions;

young people with mental health problems.

 Geographical obstacles: young people from remote or rural areas; young people living on small islands or

peripheral regions; young people from urban problem zones; young people from less serviced areas (limited
public transport, poor facilities, abandoned villages).

Youth groups and organisations should take appropriate measures to avoid exclusion of specific target groups.
However, it is possible that young people confronted by one specific situation or obstacle face a disadvantage
compared to their peers in one country or region, but not in another one.

 6

Youth in Action - Programme Guide
__

The Youth in Action Programme is a Programme for all, and efforts should be made to include young people with
special needs.

Beyond accessibility to all, the Youth in Action Programme also aims at being a tool to enhance the social
inclusion, active citizenship and employability of young people with fewer opportunities and to contribute to social
cohesion at large.

An Inclusion Strategy has been designed for the Youth in Action Programme, as the common framework to
support the efforts and Actions which the Commission, Member States, National and Executive Agencies and
other organisations undertake to make inclusion a priority in their work.

Annual priorities
In addition to the above-mentioned permanent priorities, annual priorities may be fixed for the Youth in Action
Programme and communicated on the Commission, Executive Agency and National Agencies' websites.

For 2013, the annual priorities are the following:

 projects proposing awareness-raising activities about EU Citizenship and the rights that go with it, in the

context of the European Year of Citizens
 projects aimed at encouraging participation in the 2014 European elections, thus enabling young people to

behave as active, informed citizens
 projects aimed at promoting young people's commitment towards a more inclusive growth, and notably:

o projects tackling the issue of youth unemployment as well as projects aimed at stimulating
unemployed young people's mobility and active participation in society. A strong priority will be
placed throughout the Actions of the Programme to ensuring access to unemployed young people
to all the opportunities that it offers

o projects addressing the issue of poverty and marginalisation and encouraging young people's
awareness and commitment to tackling these issues for a more inclusive society. In this context,
special emphasis shall be placed in particular on the inclusion of young migrants, disabled young
people, and where relevant Roma youth

 projects stimulating young people’s spirit of initiative, creativity and entrepreneurship, employability, in
particular through youth initiatives

 projects promoting healthy behaviours, in particular through the promotion of the practice of outdoor
activities and grassroots sport, as a means to promote healthy lifestyles as well as to foster social inclusion
and the active participation of young people in society

Important features of the Youth in Action Programme
The following features of the Programme deserve special attention. Some of them are presented in more detail
on the Commission website.

Non-formal learning
The Youth in Action Programme provides important opportunities for young people to acquire competences.
Therefore it is a key instrument for non-formal and informal learning in a European dimension.

Non-formal learning refers to the learning which takes place outside formal educational curriculum. Non-formal
learning activities involve people on a voluntary basis and are carefully planned, to foster the participants'
personal, social and professional development.

Informal learning refers to the learning in daily life activities, in work, family, leisure, etc. It is mainly learning by
doing. In the youth sector, informal learning takes place in youth and leisure initiatives, in peer group and
voluntary activities etc.

Non-formal and informal learning enables young people to acquire essential competences and contributes to their
personal development, social inclusion and active citizenship, thereby improving their employment prospects.
Learning activities within the youth field provide significant added value for young people as well as for the
economy and society at large such as capacity-building of organisations, benefits for communities, systems and
institutions.

Non-formal and informal learning activities within the Youth in Action Programme are complementary to the
formal education and training system. They have a participative and learner-centred approach, are carried out on
a voluntary basis and are therefore closely linked to young people's needs, aspirations and interests. By providing
an additional source of learning and a route into formal education and training, such activities are particularly
relevant to young people with fewer opportunities.

 7

Part A – What are the objectives, priorities and important features of the Programme?
__

A high-quality non-formal learning dimension is a key-aspect of all projects supported by the Youth in Action
Programme. This is notably reflected in the award criteria of the different Actions and sub-Actions, the supportive
approach of the Commission, Executive Agency and National Agencies towards the target groups of the
Programme, the definition of rights and responsibilities in European Voluntary Service, and, finally, the emphasis
put on recognition of the non-formal learning experience.

Projects funded by the Youth in Action Programme have to adhere to the non-formal learning principles. These
are:

 learning in non-formal contexts is intended and voluntary
 education takes place in a diverse range of environments and situations for which training and learning are

not necessarily the sole or main activity
 the activities may be staffed by professional learning facilitators (such as youth trainers/workers) or

volunteers (such as youth leaders or youth trainers)
 the activities are planned but are seldom structured by conventional rhythms or curriculum subjects
 the activities usually address specific target groups and document learning in a specific, field oriented way.

Youthpass
Every person who has taken part in a Youth in Action project under sub-Action 1.1, sub-Action 1.2,
sub-Action 1.3, Action 2, sub-Action 3.1 ,sub-Action 4.3, sub-Action 4.6 and sub-Action 5.1 is entitled to receive a
Youthpass Certificate, which describes and validates the non-formal and informal learning experience and
outcomes acquired during the project.

To issue high-quality Youthpass Certificates with individual learning outcomes, the European Commission
recommends paying attention to the learning process throughout the various phases of the Youth in Action
projects. Reflections on the learning process and outcomes, leading to the issuing of Youthpass Certificates,
increase the participants’ capability to make use of the gained competences, and enhance the quality of the
projects. More support and advice on how to implement the Youthpass process in the projects can be found in
the Youthpass Guide and other educational publications, in particular the handbook “Youthpass Unfolded”,
available at www.youthpass.eu.

All Youthpass Certificates have a common structure, a coherent layout, and contain the following information:

 personal details about the participant
 general description of the relevant Action of the Programme
 key information concerning the project and the activities realised by the participant
 description and assessment of the participant's learning outcome during the project.

Through Youthpass, the European Commission ensures that participation in the Programme is recognised as an
educational experience and a period of non-formal learning and informal learning. This document can be of great
benefit for the personal, future educational or professional pathway of the participant.

Each beneficiary of a Youth in Action grant under the Actions concerned is responsible for:

 informing all participants involved in the project that they are entitled to receive a Youthpass Certificate,

including information about the nature of the certificate and the benefits of having one
 issuing such Certificates to all participants who request one.

These obligations are specified in the model of grant agreement between the beneficiary and the relevant
National or Executive Agency.

The technical solution for beneficiaries to issue Youthpass Certificates is available at www.youthpass.eu.

Visibility of the Youth in Action Programme
All projects funded under the Youth in Action Programme must develop measures aimed at ensuring the visibility
of their project and of the Programme. Visibility consists in spreading information about the project, its objectives
and attended results, as well as in promoting the contribution of the EU Youth in Action Programme to the
realisation of the project. Visibility measures mainly occur before and during the implementation of the project.
Such measures can be for example: developing information or promotional material; issuing press releases or
writing articles for newspapers, magazines, websites or newsletters; creating an e-group, a web space, a photo-
gallery or blog on the Internet, etc. For more details on how to develop visibility measures under each Action and
sub-Action of the Programme, please consult Part B of this Guide.

http://www.youthpass.eu/
http://www.youthpass.eu/

 8

Youth in Action - Programme Guide
__

Enhancing the visibility of the Youth in Action Programme also means that activities and products funded within
the Programme clearly mention that they have received the European Union's support and are labelled by the
Youth in Action logo. For more details please consult Part C of this Guide.

Dissemination and exploitation of results
Dissemination and exploitation of results relates to the use and practical application of a project's outcomes
throughout various follow-up activities after finalising the project. The aim of such follow-up activities is to
increase the impact of the project by its multiplying effect and to ensure the sustainability of achieved results. It
can be achieved through:

• disseminating the educational concept of a project and enabling other promoters to use it in a new context

(e.g. organising presentations, seminars, trainings)
• disseminating the educational results of the project achieved during the project implementation (e.g.

organising screening of films, discussion fora, establishing a long-term collaboration with media,
disseminating promotional material or products).

The follow-up activities should be considered when planning a project. Exploitation of results can take place
either at individual and institutional levels (multiplication), or at the level of the policies (mainstreaming).
Multiplication is obtained for instance by spreading the project concept or results and convincing other promoters
to use them in a new context. Promoters should identify possible target groups that could act as multipliers
(young people, youth workers, media, political leaders, and opinion leaders, EU decision makers) in order to
spread the project's concept and results. Mainstreaming is obtained through a structured and planned process of
convincing decision-makers to use successful concepts or results from certain projects by incorporating them into
local, regional, national or European systems and practices.

For this purpose, the Commission has established a strategy targeting the systematic dissemination and
exploitation of project outcomes at various levels. The different actors involved in the Programme (European
Commission, Executive Agency, National Agencies, promoters, etc.) have a specific role to play to achieve this
end.

As far as promoters are concerned, they should plan and carry out follow-up activities aimed at making their
project concept and results better known and sustainable. This means that the results of a project will continue to
be used and have a positive effect on the largest possible number of young people once the project has come to
an end. By planning such follow-up activities as part of their projects, promoters will increase the quality of their
work and actively contribute to the overall impact of the Youth in Action Programme.

Furthermore, the Directorate-General Education and Culture has developed an electronic platform called "EVE" in
order to support promoters of the Youth in Action Programme (as well as other Programmes of the
Directorate-General) in the dissemination and exploitation of the results of their projects EU-wide. The National
Agencies are responsible for pre-identifying Youth in Action representative projects to be displayed in EVE. More
information on EVE can be found at http://ec.europa.eu/dgs/education_culture/eve/.

Anti-discrimination
Anti-discrimination is a core element of the Youth in Action Programme. The Programme should be accessible to
all young people without any form of discrimination on grounds of gender, racial or ethnic origin, religion or
belief, disability or sexual orientation.

Equality between women and men
Equality between women and men was strengthened in the Treaty of Amsterdam and is one of the priorities for
developing employment in the European Union. All Member States have decided to include the principle of
equality between women and men (or "gender equality") in all policies and actions at European level, particularly
in the fields of education and culture.

The Youth in Action Programme aims at reaching an equal number of male and female participants, not only
globally, but also within each sub-Action. At Programme structures level, this means that appropriate measures
should be taken, as much as possible, to stimulate the interest and participation of the less represented gender in
each sub-Action.

Furthermore, the Youth in Action Programme aims at stimulating the thematic coverage of gender equality in
projects. Promoters may either set up projects focusing on a theme directly linked to gender equality (for
instance: stereotypes, reproductive health, gender-based violence, etc.) or adopt a mainstreaming approach by
including a gender equality dimension in all the projects they organise, whatever the main theme may be.

http://ec.europa.eu/dgs/education_culture/eve/

 9

Part A – What are the objectives, priorities and important features of the Programme?
__

Protection and safety of participants
Protection and safety of young people involved in Youth in Action projects are important principles of the
Programme. All young persons participating in the Youth in Action Programme deserve the opportunity to achieve
their full potential in terms of social, emotional and spiritual development. This could only be assured in a safe
environment which respects and protects rights of young persons and safeguards and promotes their welfare.
In its simplest form, protection and safety address every young person's right not to be subjected to harm. In
that perspective, there is no issue that is not potentially in some way related to young person's safety and
protection. Protection in this context covers all kinds of inappropriate behaviour, including sexual and moral
harassment, but also intercultural problems, insurance, accidents, fire, alcohol and substance abuse, neglect,
bullying, degrading treatment or punishment, etc.

The fundamental objective is to ensure that all those who work together with young people recognize a duty to
safeguard the protection of young people and are able to fulfil this duty. To this end each promoter participating
in the Youth in Action Programme should have in place effective procedures and arrangements to promote and
guarantee the welfare and protection of young people. This will help to enhance the young people's experience
as a safe, effective and enjoyable learning experience.

With this regard, all participants directly involved in Youth in Action projects must be insured against the risks
linked to their participation in these projects. Apart from the European Voluntary Service which foresees a specific
insurance policy (cfr. Part B, Action 2 of this Guide), the Youth in Action Programme does not define a unique
format of insurance, nor does it recommend specific insurance companies. The Programme leaves it up to project
promoters to seek the most suitable insurance policy according to the type of project carried out and to the
insurance formats available at national level. Furthermore, it is not necessary to stipulate a project-specific
insurance, if the participants are already covered by insurance policies previously stipulated by the project
promoters. In any circumstances, the following areas must be covered:

• wherever relevant, travel insurance (including damage or loss of luggage)
• third party liability (including, wherever appropriate, professional indemnity or insurance for responsibility)
• medical assistance, including after care
• accident and serious illness (including permanent or temporary incapacity)
• death (including repatriation in case of projects carried out abroad)
• legal assistance fees
• wherever relevant, special insurance for particular circumstances such as outdoor activities.

Finally, if projects involve young people under 18, project promoters are requested to ask the authorisation of
participation to parents or those acting on their behalf.

Multilingualism
As set out in the communication from the Commission The Multilingual Union6, the Commission endeavours to
use its Programmes to promote multilingualism while bearing in mind two long-term objectives: helping to create
a society that makes the most of linguistic diversity, and encouraging citizens to learn foreign languages.

The Youth in Action Programme achieves these objectives by bringing young people of different nationalities and
different languages together and by giving them the opportunity to participate in activities abroad. Although
Youth in Action is not a linguistic Programme, it is nevertheless a non-formal learning Programme which gives
young people the opportunity to become acquainted with other languages and cultures.

6 Communication from the Commission to the Council, the European Parliament, the European Economic and Social
 Committee and the Committee of the Regions - A New Framework Strategy for Multilingualism, COM/2005/0596 final.

 10

Youth in Action - Programme Guide
__

2. What is the budget?

The Programme has an overall budget of 885 million euros for the seven years (2007-2013). The annual budget
is decided by the European Parliament and the Council. The following site enables you to follow the different
steps of the adoption of the budget. This Programme is concerned with budget line 15.05.55.

http://ec.europa.eu/budget/documents/budget_current_year_en.htm

In addition to this, EU funds from other budget lines are allocated to the Youth in Action Programme to increase
the support to cooperation with South East Europe and the countries of the Eastern Partnership. They take the
form of "Youth Windows" and contribute to complementing the Youth in Action allocations to Actions 2 and 3.1.
More specifically:

 the "Western Balkans Youth Window", provided through the Instrument of Pre-Accession (IPA) managed by
the Enlargement Directorate General of the European Commission, has allowed since 2008 supporting
additional projects involving promoters and participants from the Neighbouring Partner Countries of South
East Europe

 the "Eastern Partnership Youth Window", provided through the European Neighbourhood Policy Instrument
(ENPI) managed by the EuropeAid Development and Cooperation Directorate General of the European
Commission, will allow as of 2012 supporting additional projects involving promoters and participants from
the Neighbouring Partner Countries of the Eastern Partnership.

The Commission reserves the right not to allocate all the funds available.

http://ec.europa.eu/budget/documents/budget_current_year_en.htm

11

Part A - What is the structure of the Programme?
__

3. What is the structure of the Youth in Action
Programme?

In order to achieve its objectives, the Youth in Action Programme foresees five operational Actions.

Action 1 - Youth for Europe
Action 1 supports the following sub-Actions:

 Sub-Action 1.1 - Youth Exchanges

Youth Exchanges offer an opportunity for groups of young people from different countries to meet and learn
about each other’s cultures. The groups plan together their Youth Exchange around a theme of mutual
interest.

 Sub-Action 1.2 - Youth Initiatives

Youth Initiatives support group projects designed at local, regional and national level. They also support the
networking of similar projects between different countries, in order to strengthen their European aspect and
to enhance cooperation and exchanges of experiences between young people.

 Sub-Action 1.3 - Youth Democracy Projects

Youth Democracy Projects support young people’s participation in the democratic life of their local, regional
or national community, and at international level.

Action 2 - European Voluntary Service
The aim of the European Voluntary Service is to support young people's participation in various forms of
voluntary activities, both within and outside the European Union.

Under this Action, young people take part individually or in groups in non-profit, unpaid activities.

Action 3 - Youth in the World
Action 3 supports the following sub-Actions:

 Sub-Action 3.1 - Cooperation with the Neighbouring Countries of the European Union

This sub-Action supports projects with Neighbouring Partner Countries, namely Youth Exchanges and
Training and Networking Projects in the youth field.

 Sub-Action 3.2 - Cooperation with Other Countries of the World

This sub-Action concerns cooperation in the youth field, in particular the exchange of good practice with
Partner Countries from other parts of the world. It encourages exchanges and training of young people and
youth workers, partnerships and networks of youth organisations. Sub-Action 3.2 is not covered by this
Guide; grant requests related to this sub-Action are to be submitted following specific calls for proposals
managed by the Education Audiovisual and Culture Executive Agency in Brussels (see section 4 "Who
implements the Youth in Action Programme" below).

Action 4 - Youth Support Systems
Action 4 supports the following sub-Actions:

 Sub-Action 4.1 - Support to bodies active at European level in the youth field

This sub-Action supports the operation of non-governmental organisations active at European level in the
youth field that pursue a goal of general European interest (ENGOs). Their activities must contribute to
young people's participation in public life and society and the development and implementation of European
cooperation activities in the youth field in the broadest sense. Sub-Action 4.1 is not covered by this Guide;
grant requests related to this sub-Action are to be submitted following specific calls for proposals managed
by the Education Audiovisual and Culture Executive Agency in Brussels (see section 4 "Who implements the
Youth in Action Programme" below).

 Sub-Action 4.2 - Support to the European Youth Forum

This sub-Action supports the ongoing activities of the European Youth Forum. A grant is awarded every year
under this sub-Action. Sub-Action 4.2 is not covered by this Guide.

 12

Youth in Action - Programme Guide
__

 Sub-Action 4.3 - Training and networking of those active in youth work and youth organisations
This sub-Action supports the training of those active in youth work and youth organisations, in particular the
exchange of experiences, expertise and good practice as well as activities which may lead to long-lasting
quality projects, partnerships and networks. This sub-Action also supports the long-term mobility of youth
workers; grant requests related to this measure are to be submitted following specific calls for proposals
managed by the Education Audiovisual and Culture Executive Agency in Brussels (see section 4 "Who
implements the Youth in Action Programme" below).

 Sub-Action 4.4 - Projects encouraging innovation and quality
This sub-Action supports projects aimed at introducing, implementing and promoting innovative approaches
in the youth field. Sub-Action 4.4 is not covered by this Guide; grant requests related to this sub-Action are
to be submitted following specific calls for proposals managed by the Education Audiovisual and Culture
Executive Agency in Brussels (see section 4 "Who implements the Youth in Action Programme" below).

 Sub-Action 4.5 - Information activities for young people and those active in youth work and
youth organisations
This sub-Action supports activities at European and national level which improve young people’s access to
information and communication services and increase the participation of young people in the preparation
and dissemination of user-friendly, targeted information products. It also supports the development of
European, national, regional and local youth portals for the dissemination of specific information for young
people. Sub-Action 4.5 is not covered by this Guide; grant requests related to this sub-Action are to be
submitted following specific calls for proposals managed by the Education Audiovisual and Culture Executive
Agency in Brussels (see section 4 "Who implements the Youth in Action Programme" below).

 Sub-Action 4.6 - Partnerships

This sub-Action is for the funding of partnerships between the European Commission and local/regional
public bodies, ENGOs and companies active in Corporate Social Responsibility in order to develop long-term
projects which combine various measures in the Programme. Sub-Action 4.6 is not covered by this Guide;
grant requests related to this sub-Action are to be submitted following specific calls for proposals managed
by the Education Audiovisual and Culture Executive Agency in Brussels (see section 4 "Who implements the
Youth in Action Programme" below).

 Sub-Action 4.7 - Support for the structures of the Programme

This sub-Action funds the management structures of the Programme, in particular the National Agencies.
Sub-Action 4.7 is not covered by this Guide.

 Sub-Action 4.8 - Adding to the value of the Programme

This sub-Action will be used by the Commission to fund seminars, colloquia and meetings to facilitate the
implementation of the Programme and the dissemination and exploitation of its results. Sub-Action 4.8 is not
covered by this Guide.

Action 5 - Support for European cooperation in the youth field
Action 5 supports the following sub-Actions:

 Sub-Action 5.1 - Meetings of young people and those responsible for youth policy

This sub-Action supports cooperation, seminars and Structured Dialogue between young people, those active
in youth work and those responsible for youth policy.

 Sub-Action 5.2 - Support for activities to bring about better knowledge of the youth field

This sub-Action supports the identification of existing knowledge relating to the priorities in the youth field,
established in the framework of the Open Method of Coordination. Sub-Action 5.2 is not covered by this
Guide.

 Sub-Action 5.3 - Co-operation with international organisations

This sub-Action will be used to support the European Union’s cooperation with international organisations
working in the youth field, in particular the Council of Europe, the United Nations or its specialised
institutions. Sub-Action 5.3 is not covered by this Guide.

13

Part A - Who implements the Programme?
__

4. Who implements the Youth in Action Programme?

The European Commission
The European Commission is ultimately responsible for the running of the Youth in Action Programme. It
manages the budget and sets priorities, targets and criteria for the Programme on an ongoing basis.
Furthermore, it guides and monitors the general implementation, follow-up and evaluation of the Programme at
European level.

The European Commission also bears overall responsibility for the supervision and coordination of the National
Agencies, which are offices that have been designated and set up by the National Authorities in charge of youth
affairs in each Programme Country. The European Commission cooperates closely with the National Agencies and
oversees their activities.

The European Commission delegates to the Education, Audiovisual and Culture Executive Agency the
management of projects at centralised level.

The Education, Audiovisual and Culture Executive Agency
The Education, Audiovisual and Culture Executive Agency (Executive Agency) established by decision 2005/56/EC
of the European Commission of 14 January 2005 is responsible notably for the implementation of the centralised
Actions of the Youth in Action Programme. It is in charge of the complete life cycle of these projects, from
analysing the grant request to monitoring projects on the spot. It is also responsible for launching the specific
calls for proposals.

Details of the sub-actions not covered by the Guide which are managed by the Executive Agency can be found in
the Agency's website (http://eacea.ec.europa.eu/youth/index_en.php).

The Executive Agency is also responsible for the management of procurement regarding the insurance of
volunteers and is involved in the management of the financing of the Eurodesk Network, the former EVS
Volunteers Structures and the Euro-Med Youth Platform.

The National Agencies
Implementation of the Youth in Action Programme is mainly decentralised, the aim being to work as closely as
possible with the beneficiaries and to adapt to the diversity of national systems and situations in the youth field.
Each Programme Country has appointed a National Agency (please consult Annex I of this Guide). These National
Agencies promote and implement the Programme at national level and act as the link between the European
Commission, promoters at national, regional and local level, and the young people themselves. It is their task to:

 collect and provide appropriate information on the Youth in Action Programme
 administer a transparent and equitable selection process for project applications to be funded at

decentralised level
 provide effective and efficient administrative processes
 seek cooperation with external bodies in order to help to implement the Programme
 evaluate and monitor the implementation of the Programme
 provide support to project applicants and promoters throughout the project life cycle
 form a functioning network with all National Agencies and the Commission
 improve the visibility of the Programme
 promote the dissemination and exploit the results of the Programme at national level.

In addition, they play an important role as an intermediate structure for the development of youth work by:

 creating opportunities to share experiences
 providing training and non-formal learning experiences
 promoting values like social inclusion, cultural diversity and active citizenship
 supporting all kinds of youth structures and groups, especially less formal ones
 fostering recognition of non-formal learning through appropriate measures.

Finally, they act as a supporting structure for the Framework for European cooperation in the youth field.

Other structures
Apart from the bodies mentioned above, the following provide complementary expertise to the Youth in Action
Programme:

http://eacea.ec.europa.eu/youth/index_en.php

 14

Youth in Action - Programme Guide
__

The SALTO-Youth Resource Centres
SALTO (Support, Advanced Learning and Training Opportunities) Youth Resource Centres (RC) provide training
and cooperation opportunities aiming at quality improvement and recognition of non-formal learning.

The following SALTOs support the Programme:

 SALTO-Youth Cultural Diversity RC, located in United Kingdom and providing training, resources and

support focusing on identity, faith, ethnicity, etc. as well as on learning how to live and work with difference
and taking intercultural learning one step further within the Youth in Action Programme.

 SALTO-Youth Eastern Europe and Caucasus (EECA) RC, located in Poland and supporting cooperation

between Programme and Neighbouring Partner Countries from Eastern Europe and Caucasus within the
Youth in Action Programme.

 SALTO-Youth Euro-Med RC, located in France and supporting cooperation between Programme and

Mediterranean Partner Countries (MEDA) within the Youth in Action Programme, as well as the identification
and dissemination of good practice in the Programme.

 SALTO-Youth Inclusion RC, located in Belgium and developing inclusion training, publications and

resources for international youth work with young people with fewer opportunities in order to facilitate and
increase their participation in the Youth in Action Programme.

 SALTO-Youth Information RC, located in Sweden and developing and facilitating communication and

information among the National Agencies and the other SALTO Youth Resource Centres.

 SALTO-Youth Participation RC, located in Belgium and aiming to create a space for reflection and for

exchanging practices and ideas that enable young people and youth workers to develop quality participative
projects.

 SALTO-Youth South East Europe (SEE) RC, located in Slovenia and supporting cooperation between

Programme and Neighbouring Partner Countries from South East Europe within the Youth in Action
Programme.

 SALTO-Youth Training and Cooperation (T&C) RC, located in Germany and supporting the

development of the European Training Strategy, quality in training courses and cooperating with European
training institutes and trainers. It also coordinates the development and implementation of Youthpass and
supports the recognition of non-formal learning at European and national level.

The Eurodesk Network
The Eurodesk Network relays general information in the youth field and assists with disseminating information
concerning the Youth in Action Programme. The Eurodesk national partners deliver a range of public European
information services at national, regional and local levels, which can include:

 free enquiry answering - by phone, visit, email, fax, etc.
 advice and help to enquirers
 publications and resources
 events, conferences, seminars, etc.
 Internet access to European information
 training and support services.

Eurodesk also provides content for the European Youth Portal and offers online information services and contact
details through its website.

The network contributes to the updating of data on the European Youth Portal and enhances its promotion and
further development. To this end, Eurodesk cooperates with other relevant youth information networks, in
particular with the European Youth Information and Counselling Agency (ERYICA) and the European Youth Card
Association (EYCA).

The Euro-Med Youth Platform
The Euro-Med Youth Platform aims at encouraging cooperation, networking and exchange among youth
organisations from both shores of the Mediterranean. It provides useful facilities such as a database for partner
search, a discussion forum, country profiles and information about financing for youth initiatives.

 15

Part A - Who implements the Programme?
__

Former EVS volunteer structures
These structures work on youth and volunteering issues. Their activities generally include providing support to
EVS volunteers and setting up platforms for communication and networking among former EVS volunteers for
sharing experiences.

For details, please contact the Executive Agency.

16

Youth in Action - Programme Guide
__

5. Who can participate in the Youth in Action
Programme?

Young people and youth workers naturally constitute the main target population of the Programme. However, the
Programme reaches these individuals through promoters. Conditions for participation in the Programme therefore
relate to these two actors: the "participants" (individuals participating in the Programme) and the "promoters" (in
most cases, legally established organisations). For both participants and promoters, conditions for participation
depend on the country in which they are based.

Eligible participants
Are you a young person aged between 13 and 30 years old or somebody active in youth work or youth
organisations legally resident in one of the Programme or Partner Countries?
If so, you can be a participant of a Youth in Action project, depending on the Action and sub-Action concerned.
For the conditions for participation in specific Actions or sub-Actions, please consult Part B of this Guide.

In particular, check:

 lower age limits - participants must have reached the minimum age at the start date of the Activity/Service.

For example, in the case of European Voluntary Service, if the general lower age limit is 18 years,
participants must have reached their 18th birthday by the starting date of their EVS Service

 upper age limits - participants must not be older than the indicated maximum age at the application
deadline. For example, in the case of Youth Exchanges, if the general upper age limit is 25 years,
participants must not have reached their 26th birthday by the application deadline.

Eligible promoters
Youth in Action projects are submitted and, if selected, managed by promoters representing the participants.

Are you:

 a non-profit or non-governmental organisation
 a local, regional public body
 an informal group of young people
 a body active at European level in the youth field (ENGO), having member branches in at least 8 Programme

Countries
 an international governmental non-profit organisation
 a profit-making organisation organising an event in the area of youth, sport or culture

legally established in one of the Programme or Partner Countries?

If so, you can be promoter of a Youth in Action project depending on the Action and sub-Action concerned. For
the conditions for participation in specific Actions or sub-Actions, please consult Part B of this Guide.

If your project is selected, you become a "beneficiary" of the Programme. A beneficiary is a promoter who will be
proposed a grant agreement for the realisation of the project (grant agreements are not proposed to the
participants themselves).

What is a body active at European level in the youth field?
A body active at European level in the youth field is a European Non Governmental Organisation which pursues a
goal of general European interest and whose activities are aimed at young people’s participation in public life and
in society and the development of European cooperation activities in the youth field.

An ENGO must:

 be legally established for at least one year
 be non-profit-making
 be established in one of the Programme Countries, one of the countries of the Western Balkan, in Belarus,

Moldova, Russian Federation or Ukraine
 operate at European level
 be active in the field of youth (it may be a body whose activities are solely for the benefit of young people or

a body with wider aims, some of the activities of which are for the benefit of young people)
 have a structure and activities covering at least eight Programme Countries (it may be a European network

representing bodies active in the field of youth)
 run activities in accordance with the principles underlying the Community activity in the youth field

 17

Part A – Who can participate in the Programme?
__

 involve the young people in managing the activities conducted for their benefit.

For the purpose of applications to be submitted under the permanent actions of the Programme Guide,
beneficiaries under sub-action 4.1 will be automatically considered as bodies active at European level in the youth
field.

Eligible Countries
Depending on the Action or sub-Action, participants and promoters based in various countries can participate. For
the conditions for participation in specific Actions or sub-Actions, please consult Part B of this Guide.

A distinction is made between Programme Countries and Partner Countries.

 Participants and promoters from Programme Countries can participate in all Actions of the Youth in Action

Programme.
 Participants and promoters from Neighbouring Partner Countries can participate in Action 2 and sub-Action

3.1 of the Youth in Action Programme.
 Participants and promoters from Other Partner Countries of the World can participate in Action 2 and sub-

Action 3.2 of the Youth in Action Programme.

Programme Countries
The following are Programme Countries:

Member States of the European Union (EU)7
Austria
Belgium
Bulgaria
Cyprus
Czech Republic
Denmark
Estonia

Finland
France
Germany
Greece
Hungary
Ireland
Italy

Latvia
Lithuania
Luxembourg
Malta
Netherlands
Poland
Portugal

Romania
Slovak Republic
Slovenia
Spain
Sweden
United Kingdom

Programme Countries of the European Free Trade Association (EFTA)
Iceland Liechtenstein Norway Switzerland

Programme Countries which are candidates for accession to the European Union
Croatia Turkey

Neighbouring Partner Countries
The Youth in Action Programme supports cooperation between Programme Countries and the following
Neighbouring Partner Countries:

South East Europe Eastern Europe and
Caucasus

Mediterranean Partner
Countries

Albania
Bosnia and Herzegovina
Former Yugoslav
Republic of Macedonia
(FYROM)
Kosovo, under UNSC
Resolution 1244/1999
Montenegro
Serbia

Countries of the Eastern
Partnership:
Armenia
Azerbaijan
Belarus
Georgia
Moldova
Ukraine
Other countries:
Russian Federation

Algeria
Egypt
Israel
Jordan
Lebanon
Libya
Morocco
Palestinian Authority of the
West Bank and Gaza Strip
Syria
Tunisia

7 Individuals from an Overseas Country and Territory (OCT), and where applicable the relevant public and/or private
 bodies and institutions in an OCT, shall be eligible for the Youth in Action Programme, subject to the rules of the
 Programme and the arrangements applicable to the Member State with which they are connected. The concerned
 OCTs are listed in annex 1A of Council decision of 27 November 2001 on the association of the overseas countries
 and territories with the European Community (2200/822/EC), OJ L 314 of 30 November 2001.

 18

Youth in Action - Programme Guide
__

Other Partner Countries of the World
Cooperation is possible with the Other Partner Countries of the World listed below which have signed agreements
with the European Union relevant to the youth field.

Afghanistan Gabon Niue
Angola Gambia, The Palau
Antigua and Barbuda Ghana Panama
Argentina Grenada Papua New Guinea
Australia Guatemala Paraguay
Bahamas Guinea, Republic of Peru
Bangladesh Guinea-Bissau Philippines
Barbados Guyana Rwanda
Belize Haiti Saint Kitts and Nevis
Benin Honduras Sainte-Lucia
Bolivia India Saint-Vincent and the Grenadines
Botswana Indonesia Samoa
Brazil Ivory Coast Sao Tome and Principe
Brunei Jamaica Senegal
Burkina Faso Japan Seychelles
Burundi Kazakhstan Sierra Leone
Cambodia Kenya Singapore
Cameroon Kiribati Solomon Islands
Canada Korea, Republic of South Africa
Cape Verde Kyrgyzstan Sudan
Central African Republic Laos Suriname
Chad Lesotho Swaziland
Chile Liberia Tanzania
China Madagascar Thailand
Colombia Malawi Togo
Comoros Malaysia Tonga
Congo (D. R. of the) Mali Trinidad and Tobago
Congo (Republic of the) Marshall Islands Tuvalu
Cook Islands Mauritania Uganda
Costa Rica Mauritius United States of America
Djibouti Mexico Uruguay
Dominica Micronesia Uzbekistan
Dominican Republic Mozambique Vanuatu
East Timor Namibia Venezuela
Ecuador Nauru Vietnam
El Salvador Nepal Yemen
Equatorial Guinea New Zealand Zambia
Eritrea Nicaragua Zimbabwe
Ethiopia Niger
Fiji Nigeria

Visa requirements
If your project involves non-European Union countries you may need to check visa requirements.

In principle, Youth in Action Programme participants from non-European Union countries coming into the EU and
participants from the EU going to non-EU countries to take part in a youth project have to apply for a visa of
entry into the relevant host country. Young people resident within an EU Member State, who are holders of a
non-EU nationality/passport, might also need a visa to enter another EU Member State.

It is a collective responsibility of all the promoters to ensure that any visa required is in order before the planned
Activity takes place. It is strongly recommended that the visa is arranged well in advance, since the process may
take several weeks.

National Agencies and the Executive Agency may give further advice and support concerning visas, residence
permits, social security, etc.

 19

Part A – Who can participate in the Programme?
__

The Commission has drafted some general recommendations for visa/residence permit applications for the benefit
of Youth in Action Programme participants. These can be consulted on the Commission's website.

How do you participate?
The precise conditions for participation in the Youth in Action Programme depend on the Action or sub-Action
related to your project. For the conditions for participation in specific Actions or sub-Actions, please consult Part B
of this Guide.

20

Youth in Action - Programme Guide
__

6. What support is available?

The supportive approach
The supportive approach of the Youth in Action Programme consists of guiding users of the Programme through
all phases, from the first contact with the Programme through the application process to the realisation of the
project and the final evaluation.

This principle should not be in contradiction with fair and transparent selection procedures. However, it is based
on the idea that in order to guarantee equal opportunity for everybody, it is necessary to give more assistance to
some groups of young people through advising, counselling, monitoring, and coaching systems.

Therefore, an important principle of the Youth in Action Programme is the provision of assistance, training and
advice for the applicants at different levels. At a decentralised level, the National Agencies and the Eurodesk
Network provide training and information. At a centralised level, help is provided through the Executive Agency
and the SALTO network.

The European Training Strategy of the Youth in Action
Programme
The European Training Strategy of the Youth in Action Programme (ETS) is coordinated by the European
Commission with the help of ETS Support Structures (ETS Steering Group, ETS Sectorial Working Groups, SALTO
Training and Cooperation RC) and aims to contribute to developing the quality of support systems for youth
activities and the capabilities of civil society organisations in the youth field. It is the core element of the coherent
quality approach of the Programme, which includes communication measures, recognition of non-formal learning
activities, cooperation of all actors and applied youth and educational research activities. It contributes to support
the implementation of the EU Agenda 2020, the EU Council Resolution on youth work and the EU Youth Strategy.

The ETS is the main instrument of the Programme for sustainable capacity building of youth workers and other
key actors. It provides support for them to acquire the necessary attitudes and competences, especially in the
field of non-formal learning and working with young people on a European level and in a European context.

The implementing measures of the ETS are:

 Training and Networking for those active in youth work and youth organisations (Action 4.3 and Action 3.1

Training and Networking)
 Training and Cooperation plans (TCPs) - the National Agencies’ instrument of quality support in their role as

an intermediate structure
 Knowledge management and Staff Trainings for NA staff and staff of other structures of the Programme
 SALTO-Youth Resource Centres offering content-related support for National Agencies, organisations and

individuals
 resources of the Partnership between the European Commission and the Council of Europe in the youth field.

The Education, Audiovisual and Culture Executive Agency
The Executive Agency provides support for the achievement of high quality standards in project management and
technical support to all actors involved in Europe-wide and international youth projects, with a specific focus on
beneficiaries and participants based in countries where National Agencies are not present (regions of South East
Europe, Eastern Europe and Caucasus, Mediterranean countries, Latin America, Asia and the ACP countries).

In particular the Executive Agency:

 responds to specific requests from promoters, organisations and participants
 supports visa issuing and best practice dissemination tools to help promoters overcome obstacles related to

transnational mobility
 provides help with crisis management.

The National Agencies
The National Agencies (NAs) provide training and general information on training possibilities for the preparation
and implementation of projects.

 21

Part A - What support is available?
__

Each National Agency:

 offers national and international training, seminars and workshops to people interested or already involved in

Youth in Action projects
 gives advice, information and assistance to participants, project coordinators, actual or potential partners and

beneficiaries throughout the process of planning and carrying out projects
 helps to build, develop and consolidate transnational partnerships between the various players in the

Programme
 delivers information documents about the Programme, its rules and practices
 organises conferences, meetings, seminars and other events to inform target audiences about the

Programme, to improve its management and presentation and to disseminate results and good practice.

The SALTO Youth Resource Centres
The aim of the SALTO Youth Resource Centres is to help improve the quality of projects funded under Youth in
Action. The SALTO Centres provide resources, information and training in specific areas for National Agencies and
other actors involved in youth work, and foster the recognition of non-formal learning.

Their work involves:

 organising training courses, study visits, forums and partnership-building activities
 developing and documenting training and youth work methods and tools
 giving an overview of European training activities that are available to youth workers through the European

Training Calendar
 issuing practical publications
 providing up-to-date information about European youth work and the different priorities
 providing a database of trainers and resource persons in the field of youth work and training
 coordinating the Youthpass.

Find further information, tools and services at www.salto-youth.net.

Otlas – the partner finding tool

One of the tools developed and hosted by the SALTO-Youth Resource Centres is Otlas, a central online partner
finding tool for project promoters and organisations in the youth field. Otlas has been made available to
organisations and informal groups since January 2011. Promoters can register their contact details and areas of
interest in Otlas, and also create partner requests for projects ideas.

Web address: www.salto-youth.net/otlas or www.otlas.eu

The Eurodesk Network
The Eurodesk Network offers information services to young people and those who work with them on European
opportunities in the education, training and youth fields, and the involvement of young people in European
activities. The Eurodesk Network offers enquiry answering services, funding information, events and publications.

The Youth Partnership between the Commission and the Council
of Europe
The partnership between the European Commission and the Council of Europe in the field of youth covers three
central areas: evidence-based youth policy, regional cooperation (focusing on Eastern Europe and the Caucasus,
South East Europe and the Southern Mediterranean) and youth participation and youth work. The EU-CoE youth
partnership provides a framework for increasing the synergies between the two institutions, as well as
coordinating their strategy in the European youth sector.

The main activities carried out within the framework of the youth partnership are seminars, training courses and
network meetings involving diverse stakeholders in the youth field. It is also managing and continuously
developing a web-portal on better knowledge on youth, and releasing publications, training modules and thematic
handbooks that can be used in Youth in Action projects.

The European Knowledge Centre for Youth Policy (EKCYP), created in the framework of the Partnership,
constitutes a single entry point to retrieve up-to-date research-based information on the realities of young people

http://www.salto-youth.net/
http://www.salto-youth.net/otlas
http://www.otlas.eu/

 22

Youth in Action - Programme Guide
__

across Europe. It promotes exchange of information and dialogue between policy-makers, practitioners and youth
researchers.

The Pool of European Youth Researchers (PEYR) consists of a group of 25 experienced youth researchers from
across Europe, covering a range of different areas of youth expertise. PEYR enables both institutions behind the
youth partnership to strengthen links between policy and research, and offers youth research competence to
third parties through a comprehensive web-presentation with personal dossiers and contact details of all its
members.

For more information, visit http://youth-partnership-eu.coe.int/youth-partnership.

The Euro-Med Youth Platform
The Euro-Med Youth Platform provides support to young people and youth organisations in the Euro-
Mediterranean region in order to facilitate the exchange of good practice, networking, cooperation and capacity
building in the region.

To meet these objectives, it provides a series of networking facilities, including:

 a database for partner-finding
 an online forum for free discussion
 country profiles on the situation of young people
 information about financing for youth activities
 meetings for youth organisations from the Mediterranean region
 a printed and online magazine.

http://youth-partnership-eu.coe.int/youth-partnership

 23

Part B – Information about the Actions
__

PART B - INFORMATION ABOUT THE ACTIONS

In this Part you will find, for each Action or sub-Action of the Youth in Action Programme covered by this Guide,
the following information:

 the objectives of the Action or sub-Action
 a description of the projects supported through the Action or sub-Action
 a table presenting the criteria which are used to assess a project submitted under the Action or sub-Action
 additional useful information in view to have a good understanding of the projects supported through the

Action or sub-Action
 a table presenting the funding rules applicable to the projects supported through the Action or sub-Action
 advice on how to develop a project likely to be supported under the Action or sub-Action.

Before submitting an application, you are advised to read carefully the entire section concerning the Action or
sub-Action under which you wish to apply.

24

Youth in Action - Programme Guide
__

Action 1.1 - Youth Exchanges

Objectives
Youth Exchanges allow one or more groups of young people to be hosted by a group from another country in
order to participate together in a joint programme of activities. These projects involve the active participation of
young people and are designed to allow them to discover and become aware of different social and cultural
realities, to learn from each other, to develop the entrepreneurial spirit and reinforce their feeling of being
European citizens.

Youth Exchanges enable young people to go abroad, to meet peers from different countries with different social
and cultural backgrounds and to learn from each other through an active participation in joint activities of
common interest. Youth Exchanges allow young people to experience Europe and so to feel more European
citizens.

What is a Youth Exchange?
A Youth Exchange is a project which brings together groups of young people from two or more countries,
providing them with an opportunity to discuss and confront various themes, whilst learning about each other’s
countries and cultures. A Youth Exchange is based on a transnational partnership between two or more
promoters from different countries.

According to the number of countries involved, a Youth Exchange can be bilateral, trilateral or multilateral. A
Bilateral Youth Exchange is justified especially when the promoters are at their first European project, or when
the participants are small-scale or local groups without experience at European level.

A Youth Exchange can be itinerant, implying the movement of all participants at the same time, throughout one
or more countries participating in the Exchange.

A Youth Exchange project has three phases:

 planning and preparation
 implementation of the Activity
 evaluation (including reflection on a possible follow-up).

Non-formal learning principles and practice are reflected throughout the project.

What a Youth Exchange is not
The following activities in particular are NOT eligible for grants under Youth Exchanges:

 academic study trips
 exchange activities which aim to make financial profit
 exchange activities which can be classed as tourism
 festivals
 holiday travel
 language courses
 performance tours
 school class exchanges
 sports competitions
 statutory meetings of organisations
 political gatherings
 work camps.

__

 25

Part B - Action 1.1 – Youth Exchanges

What are the criteria used to assess a Youth Exchange?

Eligibility Criteria

Eligible promoters

Each promoter must be:
 a non profit/non governmental organisation; or
 a local, regional public body; or
 an informal group of young people (Reminder: in the case of an informal group,

one of the members of the group assumes the role of representative and takes
responsibility on behalf of the group); or

 a body active at European level in the youth field.

Each promoter must be from a Programme Country and must sign the Preliminary
Agreement included in the application form.

Role of promoters
The promoter that sends a group of participants in another country is defined as
Sending Organisation (SO). The promoter that hosts the Youth Exchange in its country
is defined as Host Organisation (HO).

Number of
promoters

Bilateral Youth Exchange: two promoters from two different Programme Countries,
of which at least one is from an EU country.
Trilateral Youth Exchange: three promoters from three different Programme
Countries, of which at least one is from an EU country.
Multilateral Youth Exchange: at least four promoters, each one from a different
Programme Country, of which at least one is from an EU country.

Eligible participants Participants aged between 13 and 25 and legally resident in a Programme Country (up
to 20% of participants may be aged between 26 and 30).

Number of
participants

The project must involve a minimum of 16 and a maximum of 60 participants (group
leader(s) not included).

Composition of
national groups of
participants

Bilateral Youth Exchange: minimum 8 participants per group (group leader(s) not
included).
Trilateral Youth Exchange: minimum 6 participants per group (group leader(s) not
included).
Multilateral Youth Exchange: minimum 4 participants per group (group leader(s)
not included).

Each national group must have at least one group leader.

Venue(s) of the
Activity

The Activity must take place in the country of one of the promoters.

Itinerant Youth Exchanges: the Activity must take place in the countries of two or
more promoters.

Duration of project Maximum 15 months.

Duration of Activity 6-21 days, excluding travel days.

Activity programme A detailed daily timetable of the Activity must be annexed to the Application form.

Who can apply?

A promoter assumes the role of coordinator and applies to the relevant Agency (see
section "Where to apply?" below) for the whole project on behalf of all promoters. It is
recommended that the role of coordinator is played by the promoter hosting the
Activity.
A promoter wishing to apply must be legally established in its country. A promoter
applying to the Executive Agency must have been legally registered for at least one
year on the date of the deadline of submission of its application.
In the case of an informal group, one of the members of the group assumes the role of
representative and takes the responsibility of submitting the application to its National
Agency and signing the grant agreement on behalf of the group.

Where to apply?

Applications to be submitted to the Executive Agency: project applications by
bodies active at European level in the youth field.
Applications to be submitted to the National Agencies: project applications by all
other eligible applicants.

When to apply? The project must be submitted for the application deadline corresponding to the start
date of the project (please consult Part C of this Guide).

 26

Youth in Action - Programme Guide
__

How to apply? The application must be introduced in compliance with the application modalities, as
described in Part C of this Guide.

Other criteria

Protection and safety of participants:
The applicant must guarantee that appropriate measures to ensure the safety and
protection of participants are foreseen in the project (please consult Part A of this
Guide).

Advance Planning Visit (APV):
If the project foresees an APV, then the following eligibility criteria must be met:
 duration of the APV: maximum 2 days (travel days excluded)
 number of participants: 1 participant per group. The number of participants can be

raised to 2 under the condition that 1 of the participants is a young person taking
part in the Youth Exchange

 programme of the APV: a daily timetable of the APV is annexed to the application
form.

 Exclusion Criteria

The applicant might have to state, when signing the form, that they are not in any of
the situations which would prevent them from receiving a grant from the European
Union (please consult Part C of this Guide).

 Selection criteria

Financial capacity
The applicant must show that they have stable and sufficient sources of funding to
maintain their activity throughout the period during which the project is being carried
out and to participate in its funding.

Operational
capacity

The applicant must show they have the necessary competencies and motivation to
complete the proposed project.

 Award criteria
Projects will be assessed against the following criteria:

Relevance to the
objectives and
priorities of the
Programme
(30%)

The relevance to:
 the general objectives of the Programme
 the specific aims of the sub-Action
 the permanent priorities of the Programme
 the annual priorities identified at European level and, where relevant or specified,

at national level.

Quality of the
project and
methods proposed
(50%)

 The quality of project's design
(quality of the partnership/active involvement of all promoters in the project;
quality of the preparation phase; quality of the Activity programme; quality of the
evaluation phase; quality of measures ensuring protection and safety of
participants)

 The quality of project's content and methodology
(theme of common interest and relevance to the group of participants; non-formal
learning methods applied; active involvement of participants in the project;
promotion of social and personal development of participants involved;
intercultural dimension; European dimension)

 The quality and visibility of the project reach
(impact, multiplying effect and follow-up; visibility of the project/ visibility of Youth
in Action Programme; dissemination and exploitation of results).

Profile of
participants and
promoters (20%)

 Involvement of young people with fewer opportunities
 Number of partner promoters involved in the project
 Balance of partner groups in terms of number of participants
 Gender balance
 Only for a bilateral Youth Exchange: the promoter is a first-time applicant or a

small-scale actor.

__

 27

Part B - Action 1.1 – Youth Exchanges

What else should you know about a Youth Exchange?

What's a group leader?
A group leader is an adult who accompanies the young people participating in a Youth Exchange in order to
ensure their effective learning, protection and safety.

Youthpass
Every person who has taken part in a Youth in Action project under this Action is entitled to receive a Youthpass
Certificate, which describes and validates the non-formal and informal learning experience acquired during the
project (learning outcomes). Furthermore, Youthpass is to be considered as a process of becoming aware,
reflecting on and documenting the learning within the different phases of the project. For more information on
Youthpass, please consult Part A of this Guide as well as the Youthpass guide and further relevant material
presented at www.youthpass.eu.

Example of a Youth Exchange
A multilateral Youth Exchange titled "Slainte agus An Oige" took place in Omagh, Northern Ireland, and involved
40 young people from Ireland, Lithuania, Poland and United Kingdom. The exchange aimed at providing young
people with a framework for a healthy lifestyle by focusing on the benefits of participating in outdoor activities.
The programme was a combination of practical activities where young people worked in teams trying out
different sports, complemented with a number of workshops centred on the debate around the advantages of
sport on the body. The project also allowed for each country group of participants to make a presentation on
their countries culture and history. The emphasis of the programme was to build self esteem, acceptance of other
people, open their minds, learn about other cultures and value different countries.

http://www.youthpass.eu/

28

What are the funding rules?

A) Action 1.1 Overview of funding rules

The budget of the project must be drafted according to the following funding rules:

Eligible costs Financing
mechanism Amount Rule of allocation Reporting

obligations
Travel costs from home to the venue of the
project and return.
For itinerant projects: travel costs from home to
the place where the Activity starts and travel costs
from the place where the Activity ends to home.
Use of the cheapest means and fares; Economy
class flight ticket, 2nd class train ticket).

Percentage of
actual costs

70% of eligible costs Automatic Full justification of the
costs incurred, copy of
travel tickets/invoices.

Travel costs

Travel costs for an (optional) Advance Planning
Visit. Use of the cheapest means and fares
(Economy class flight ticket, 2nd class train ticket).

Percentage of
actual costs

100% of eligible costs Conditional: need for and
objectives of Advance
Planning Visit must be
justified in application form

Full justification of the
costs incurred, copy of
travel tickets/invoices.

Project costs Any cost directly linked to the implementation of
the project (including costs for preparation
activities, food, accommodation, premises,
insurance equipment and materials, evaluation,
dissemination and exploitation of results and
follow-up activities).

Scale of unit
costs

A1.1* x number of
participants x number of
nights during the Activity

Automatic Achievements to be
described in final
report.
Original signature list
of all participants.

Exceptional
costs

Additional costs directly related to:
 visa and visa-related costs;
 contributions for accommodation and food for
participants to an Advance Planning Visit;

 costs related to young people with fewer
opportunities and/or with special needs (for
example, medical visits; health care; additional
linguistic training/support; additional
preparation; special premises or equipment;
additional accompanying person; additional
personal expenses in the case of economic
disadvantage, translation/interpretation).

Percentage of
actual costs

100% of eligible costs Conditional: the request for
financial support to cover
exceptional costs must be
motivated in the application
form

Full justification of the
costs incurred, copy of
invoices/receipts.

29

B) Scales of unit costs (in euros)

Scales of unit costs change according to the country. The applicant must apply the scales of unit costs of the
country hosting the Activity (for Itinerant Exchanges, the applicant must use the scales of unit costs of the country
where the Activity is mostly taking place).

The scales of unit costs for sub-Action 1.1-Youth Exchanges are the following:

 Project costs

 A1.1

Austria 39

Belgium 37

Bulgaria 32

Croatia 35

Cyprus 32

Czech Republic 32

Denmark 40

Estonia 33

Finland 39

France 37

Germany 33

Greece 38

Hungary 33

Iceland 39

Ireland 39

Italy 39

Latvia 34

Liechtenstein 39

Lithuania 34

Luxemburg 36

Malta 37

Netherlands 39

Norway 40

Poland 34

Portugal 37

Romania 32

Slovakia 35

Slovenia 34

Spain 34

Sweden 39

Switzerland 39

Turkey 32

United Kingdom 40

30

Youth in Action - Programme Guide
__

How is the EU funding shared among project promoters?

Projects supported under Youth Exchanges are transnational and based on the cooperation among two or more
promoters.

Among the promoters of a project, the applicant plays a major administrative role; it submits the application form on
behalf of all the partners and, if the project is approved:

 bears the financial and legal responsibility for the entire project towards the granting Agency
 coordinates the project in cooperation with all other partner promoters involved
 receives the EU Youth in Action financial support.

However, as regards the implementation of the project, all partners are responsible for carrying out tasks. It is
therefore essential that the applicant promoter distributes the EU Youth in Action grant to each of the project
promoters in proportion to the tasks they have to carry out.

For this reason, the Commission strongly recommends that all promoters involved in a Youth in Action project sign an
internal partnership agreement among them; such an agreement has the purpose of clearly defining responsibilities,
tasks and financial contribution for all parties involved in the project.

An internal partnership agreement constitutes a key instrument to ensure a solid partnership among promoters in a
Youth in Action project as well as to avoid or manage potential conflicts.

Indicatively, it should contain at least the following information:

 project title and reference of the grant agreement between the applicant promoter and the granting Agency
 names and contacts of all the promoters involved in the project
 role and responsibilities of each promoter
 division of the EU YiA grant (according to the above responsibilities)
 payments and budget transfer modalities among promoters
 name and signature of the representative of each promoter.

Although this practice is strongly recommended to safeguard the interests of each partner in a project, the Commission
does not oblige promoters to formalise their relations with partners through a written agreement; nor would such an
agreement be requested and overseen by the granting National or Executive Agency.

Moreover, it is up to the project promoters to jointly decide on how the EU grant will be distributed and which costs it
will cover. With this regard, the table below aims at providing an indication of how the EU grant could be used to
support the main tasks carried out based on past experience:

Youth Exchanges

Indicative sharing of funding awarded under "project costs"
(excluding funding for travel costs and exceptional costs)

Category of tasks Sending Organisation(s)* Host Organisation(s)**

Percentage out of total "project costs" 5%-15% 85%-95%

* E.g. preparation of participants, activities and tasks in view of the Activity, practical arrangements, insurance,
evaluation, dissemination and exploitation of results, administration/communication.
** E.g. food, accommodation, premises, equipment, materials/tools, local transport, safety measures, evaluation,
dissemination and exploitation of results, administration/communication.

31

Part B - Action 1.1 – Youth Exchanges
__

How to develop a good project?
The "Award criteria" table in this sub-Action lists the criteria against which the quality of a project will be
assessed. Here are some advices which may help you to develop a good project.

Quality of project design
 Quality of the partnership/active involvement of all promoters in the project

Smooth and efficient cooperation between promoters is a vital element for the successful development of a
project. Promoters must demonstrate the ability to establish and run a cohesive partnership with active
involvement of all partners and with common goals to be achieved. In this respect, the following factors
should be taken into consideration: the level of networking, cooperation and commitment of each promoter
in the project; the profile and background of promoters when the nature or target of the Activity would
necessitate the possession of certain qualifications; a clear and commonly agreed definition of roles and
tasks of each promoter involved in the project; the capacity of the partnership to ensure effective
implementation, follow-up and dissemination of the results achieved through the Activity. Promoters are
strongly recommended to sign an internal partnership agreement amongst them; such agreement would
have the purpose of clearly defining responsibilities, tasks and financial contribution of all parties involved in
the project.

 Quality of the preparation phase

The preparation phase is of crucial importance for the success of a Youth Exchange. During this phase, the
promoters and the participants should agree on the common theme of the Youth Exchange. They should
reflect on division of tasks, programme of activities, working methods, profile of participants, practical
arrangements (venue, transfers, accommodations, support material, linguistic support). The preparation
phase should furthermore enhance the participants’ involvement in the Youth Exchange and prepare them
for intercultural encounters with other young people from different backgrounds and cultures. It is strongly
advised that sending group(s) undertake an Advance Planning Visit to the host partner group.

 Quality of the Activity programme

The Activity programme should be clearly defined, realistic, balanced and linked to the objectives of the
project and of the Youth in Action Programme; it should provide learning opportunities for the participants
involved. The programme should use a variety of working methods and be adapted to the profile of
participants in order to ensure the potentially best learning outcomes.

 Quality of the evaluation phase

In order to make the project and its results more sustainable, promoters and participants are expected to
carry out a final evaluation process. The final evaluation should make it possible to assess whether the
objectives of the project have been achieved and the expectations of the promoters and participants have
been met. The evaluation should also highlight the learning outcomes of individuals and promoters involved.
Besides the final evaluation, evaluation sessions before, during and after the Activity are encouraged to
ensure the smooth running of the Activity. Evaluation before the Activity should enable promoters to fine-
tune the project's design, while ongoing evaluation sessions are important in order to receive feedback from
participants and to adapt the Activity programme accordingly.

 Quality of measures ensuring protection and safety of participants

Notwithstanding the obligations concerning policy insurance for all participants and parental authorisation for
participants under 18 years old (please consult Part A of this Guide), during the planning and preparation
phase of the project promoters should address the issue of protection and safety of participants and focus on
the legislation, policy and practice which may differ from one country to another. The promoters will make
sure that issues of risk and young person protection are addressed in the project. A sufficient number of
group leaders must be present in order to enable young people to share their learning experience in a
reasonably safe and protected environment. When both genders are participating in a project the group of
leaders will preferably be of both genders. It is advisable to have in place emergency procedures (e.g. 24/7
contact details for host and home country, emergency fund, back up plan, medical kit, at least one leader
who has first aid training, emergency services contacts, disclosure procedure, etc.). It is also useful to settle
a common "code of behaviour" which will help both, group leaders and participants, to respect commonly
agreed standards of behaviour (e.g. use of alcohol, tobacco, etc.). At the same time leaders are encouraged
to have a common understanding and position on certain issues - particularly in emergency situations.
Further practical information and checklists can be found in the Guidelines on Risk and Young Person
Protection (please consult Annex III of this Guide).

32

Youth in Action - Programme Guide
__

Quality of project content and methodology
 Theme of common interest and relevance to the group of participants

The project should have a clear thematic concept, which participants wish to explore together. The chosen
theme should be commonly agreed and reflect the interests and needs of participants. The theme has to be
translated into the concrete daily activities of the Youth Exchange.

 Non-formal learning methods applied
The project should lead to the acquisition/improvement of competences (knowledge, skills and attitudes)
leading to the personal, socio-educational and professional development of all participants and promoters
involved. This will be achieved through non-formal and informal learning. A variety of non-formal learning
methods and techniques may be applied (workshops, role plays, outdoor activities, ice-breakers, round-
tables, etc.) in order to address the different needs of participants and desired outcomes. The project should
be based on a learning process stimulating creativity, active participation and initiative (entrepreneurial
spirit). Such learning process should be planned and analysed throughout the Youth Exchange: participants
should be provided with a place for reflection on learning experiences and outcomes.

 Active involvement of participants in the project

To the maximum possible extent, participants should play an active role in the implementation of the project:
the daily programme of the Activity and working methods applied should involve the participants as much as
possible and trigger a learning process. Participants also should be actively involved in the preparation and
evaluation phases of the project. Young people should be able to explore different topics on an equal basis,
regardless of their language abilities or other skills.

 Promotion of social and personal development of participants

The project should enable the participants to acquire self-confidence when they are confronted with new
experiences, attitudes and behaviours; to acquire or cultivate skills, competences and knowledge contributing
to social or personal development. Promoters should pay attention to learning processes triggered during
each phase of the project.

 Intercultural dimension

The Youth Exchange should increase young people's positive awareness of other cultures and support
dialogue and intercultural encounters with other young people from different backgrounds and cultures. It
should also help to prevent and combat prejudice, racism and all attitudes leading to exclusion and to
develop sense of tolerance and understanding of diversity.

 European dimension

The Youth Exchange should contribute to the young people’s education process and increase their awareness
of the European/international context in which they live. The European dimension of a project could be
reflected by the following characteristics:

- the project fosters young people’s sense of European citizenship and helps them to understand their

role as part of the present and future Europe
- the project reflects a common concern for issues within European society, such as racism,

xenophobia, anti-Semitism, drug abuse
- the project’s theme is linked to EU topics, such as the EU enlargement, the roles and activities of

the European institutions, the EU's action in matters affecting young people
- the project debates the founding principles of the EU, i.e. the principles of liberty, democracy,

respect for human rights and fundamental freedoms, and the rule of law.

Quality and visibility of project reach
 Impact, multiplying effect and follow-up

The impact of a Youth Exchange should not be limited to the participants in the Activity. Promoters should
try, as much as possible, to involve other people (from the neighbourhood, local area, etc.) in the project
activities.

The project should be framed within a longer-term perspective, and planned with a view to achieve a
multiplying effect and sustainable impact. Multiplication is obtained for instance by convincing other actors to
use the results of the Youth Exchange in a new context. Promoters should identify possible target groups
that could act as multipliers (young people, youth workers, media, political leaders, and opinion leaders, EU
decision makers) in order to spread the project's objectives and results. An important dimension of the
project's impact relates to its learning outcomes: learning happens in a Youth Exchange at different levels
and for all actors involved. As an example, participants gain new competences, such as social and civic

33

Part B - Action 1.1 – Youth Exchanges
__

competences, learning to learn, autonomy and responsibility, foreign language and communication skills etc.
(moreover, youth leaders gain skills related to their professional development; promoters and local
communities build capacities and develop their networks in Europe). With this regard, promoters should put
in place measures which make the project's learning outcomes visible. For recognising and validating these
learning outcomes it is recommended to use Youthpass and the related learning process reflection.

Furthermore, promoters and participants are asked to reflect systematically upon possible measures to
ensure a follow-up of the Youth Exchange. Will the Exchange be reciprocal? Could a new promoter be
involved in a next Youth Exchange? How can discussion on the thematic concept be continued and what
could the next steps be? Will it be feasible to plan and carry out new projects under different Actions of the
Youth in Action Programme?

 Visibility of the project/visibility of Youth in Action Programme

Promoters should reflect together on measures aimed at enhancing the visibility of their project and the
visibility of the Youth in Action Programme in general. The creativity of promoters and participants offers
additional potential for spreading information about the Youth Exchange, as well as about the opportunities
offered by the Youth in Action Programme. Visibility measures mainly occur before and during the
implementation of the Youth Exchange. Such measures can be divided into two broad categories:

- Visibility of the project

Promoters and participants should "publicise" the project - as well as its aims and objectives - and
spread the "youth message" throughout the implementation of their project. In order to raise
awareness of the project they could for example develop information material; do a mail shot or
SMS mailing; prepare posters, stickers, promotional items (t-shirts, caps, pens, etc.); invite
journalists to observe; issue press releases or write articles for local papers, websites or
newsletters; create an e-group, a web space, a photo-gallery or blog on the Internet, etc.

- Visibility of the Youth in Action Programme

As well as the compulsory use of the official logo of the Youth in Action Programme (please consult
part C of this Guide), each project should also act as "multiplier" of the Youth in Action Programme
in order to increase awareness about the opportunities offered by the Programme to young people
and youth workers in Europe and beyond. Promoters are invited to include information about the
Programme (for instance, information on the Programme Actions, or its objectives and important
features, target groups, etc.) in all measures undertaken to increase visibility of the project (see
examples above). Promoters could include information sessions or workshops in the Activity
programme of the Youth Exchange. They could also plan participation in events (seminar,
conferences, debates) organised at different levels (local, regional, national, international).

 Dissemination and exploitation of results

Each promoter should put in place measures to disseminate and exploit the results of the Youth Exchange,
including its learning outcomes for the benefit of all actors involved. Dissemination and exploitation measures
may have the same format as visibility measures indicated in the section above; the main difference is that
dissemination and exploitation measures focus on a project's results, rather than its Activity and objectives.
For this reason, dissemination and exploitation measures occur mainly after the Youth Exchange has taken
place. Disseminating project's results could simply mean "spreading the word" about the project among
friends, peers or other target groups. Other examples of dissemination and exploitation measures are
organising public events (presentations, conferences, workshops…); creating audio-visual products (CD-Rom,
DVD…); setting up long-term collaboration with media (series of radio/TV/press contributions, interviews,
participation in different radio/TV programmes…); developing information material (newsletters, brochures,
booklets, best practice manuals…); creating an Internet portal, etc.

34

Youth in Action - Programme Guide
__

Action 1.2 - Youth Initiatives

Objectives
This sub-Action supports projects where young people participate actively and directly in national or transnational
activities of their own devising in which they play the key roles, in order to develop their initiative, enterprise and
creativity.

Youth initiatives enable a large number of young people to become inventive and creative in their daily life and to
speak out on their local needs and interests but also on the main world issues. Young people can try out ideas by
initiating, setting up and carrying out an own project affecting various areas of life. Youth Initiatives can also lead
to the self-employment or setting up of associations, NGOs or other bodies active in the area of social economy,
no-profit and youth sectors.

What is a Youth Initiative?
A Youth Initiative is a project initiated, set up and carried out by young people themselves. It gives young people
the chance to try out ideas through initiatives, which give them an opportunity to be directly and actively involved
in planning and carrying out projects. Participation in a Youth Initiative is an important non-formal learning
experience. While implementing a youth initiative, young people have the opportunity to discuss and reflect their
chosen topic in a European context, to feel that they can contribute to the construction of Europe and therefore
to consider themselves as European citizens.

A Youth Initiative project has three phases:

 planning and preparation
 implementation of the Activity
 evaluation (including reflection on a possible follow-up).

Non-formal learning principles and practice are reflected throughout the project.

A Youth Initiative can be:

 national: designed at local, regional or national level and developed by a single group in its country of

residence
 transnational: a networking of youth initiatives jointly carried out by two or more groups from different

countries. Activities within Transnational Youth Initiatives are designed as projects of co-operation between
local youth initiatives from different countries where each of the partners work to the benefit of their local
community. Cooperation with international partners in Transnational Youth Initiatives is based on similar
needs or interests, in order to share and learn from others practices.

What are the criteria used to assess a Youth Initiative?

Eligibility criteria

Eligible promoters

The promoter must be:
 a non profit/non governmental organisation; or
 an informal group of young people (Reminder: in the case of an informal group,

one of the members of the group assumes the role of representative and takes
responsibility on behalf of the group).

Each promoter must be from a Programme Country and must sign the Preliminary
Agreement included in the application form.

Number of
promoters

National Youth Initiative: only one promoter.
Transnational Youth Initiative: at least two promoters from two different
Programme Countries, of which at least one is from an EU country.

35

Part B - Action 1.2 – Youth Initiatives
__

Eligible participants

Young people aged between 18 and 30 and legally resident in a Programme Country.
Young people under 18 (aged from 15 to 17) may be admitted if accompanied by a
coach. In case of a Transnational Youth Initiative there can be up to one coach per
country involved. There is no age limit or obligatory geographical provenance for the
coach(es).

Number of
participants

National Youth Initiative: there is no limitation on the number of participants. The
project must involve one group of at least 4 young participants.
Transnational Youth Initiative: there is no limitation on the number of participants.
The project must involve at least 8 young participants.

Composition of
national groups of
participants

National Youth Initiative: minimum 4 participants in the group.
Transnational Youth Initiative: minimum 4 participants per group.

Venue(s) of the
Activity

National Youth Initiative: the Activity must take place in the country of the
promoter.
Transnational Youth Initiative: the Activity must take place in the country(ies) of
one or more promoters.

Duration of project Between 3 and 18 months.

Duration of Activity No specific duration of the Activity.

Activity programme An overview of the Activity must be annexed to the application form.

Who can apply?

All applications: A promoter wishing to apply must be legally established in its
country.
In the case of an informal group, one of the members of the group assumes the role of
representative and takes the responsibility of submitting the application to its National
Agency and signing the grant agreement on behalf of the group8.

National Youth Initiative: the promoter applies to its National Agency.

Transnational Youth Initiative: one of the promoters assumes the role of
coordinator and applies to its National Agency for the whole project on behalf of all
promoters.

Where to apply? Applications must be submitted to the National Agency of the country where the
applicant is established.

When to apply? The project must be submitted for the application deadline corresponding to the start
date of the project (please consult Part C of this Guide).

How to apply? The application must be introduced in compliance with the application modalities, as
described in Part C of this Guide.

Other criteria

Protection and safety of participants:
The applicant must guarantee that appropriate measures to ensure the safety and
protection of participants directly involved in the project are foreseen (please consult
Part A of this Guide).

Advance Planning Visit (APV) (Only for Transnational Youth Initiatives):
If the project foresees an APV, then the following eligibility criteria must be met:
 duration of the APV: maximum 2 days (travel days excluded)
 number of participants: up to 2 participants per group. One of the participants can

be the coach
 programme of the APV: a daily timetable of the APV is annexed to the application

form.

Exclusion criteria

The applicant might have to state, when signing the form, that they are not in any of
the situations which would prevent them from receiving a grant from the European
Union (please consult Part C of this Guide).

8 In case of informal groups involving young people aged 15-17, at least one member of the group must be aged
 between 18 and 30; s/he will assume the role of legal representative on behalf of the group. Coaches cannot
 assume the role of legal representatives, due to their role of support persons.

36

Youth in Action - Programme Guide
__

Selection criteria

Financial capacity
The applicant must show that they have stable and sufficient sources of funding to
maintain its activity throughout the period during which the project is being carried out
and to participate in its funding.

Operational capacity The applicant must show they have the necessary competencies and motivation to
complete the proposed project.

Award criteria
 Projects will be assessed against the following criteria:

Relevance to the
objectives and
priorities of the
Programme
(30%)

The relevance to:
 the general objectives of the Programme
 the specific aims of the sub-Action
 the permanent priorities of the Programme
 the annual priorities identified at European and, where relevant or specified, at

national level.

Quality of the
project and methods
proposed
(50%)

 The quality of project design
(quality of the preparation phase; quality of the Activity programme; quality of the
evaluation phase; only for Transnational Youth Initiative: quality of the
partnership/active involvement of all promoters in the project)

 The quality of project content and methodology
(theme of the project; innovation and creativity, entrepreneurship and
employability; active involvement of participants in the project; promotion of social
and personal development of participants involved; European dimension; notably
for Transnational Youth Initiative: intercultural dimension)

 The quality and visibility of the project reach
(impact, multiplying effect and follow-up; visibility of the project/visibility of Youth
in Action Programme; dissemination and exploitation of results).

Profile of
participants and
promoters (20%)

 Involvement of young people with fewer opportunities
 Gender balance
 First-time applicants.

What else should you know about a Youth Initiative?

What is a coach?
A coach is a resource person who has youth work and/or Youth Initiatives experience to accompany groups of
young people, facilitate the learning process and support their participation. S/he plays different roles depending
on the needs of a given group of young people.

Coaching is partnering with young people in a thought-provoking and creative process that inspires them to
maximize their personal potential. Coaching honours young people as the experts in the project and believes that
every young person is creative, resourceful, and whole. Therefore a coach should listen, observe and customize
their approach to young people needs. A coach should: discover, clarify, and align with what young people want
to achieve; encourage young people's self-discovery; elicit young people-generated solutions and strategies; and
hold young people responsible and accountable.

The coach remains outside the Youth Initiative but supports the group of young people in the preparation,
implementation and evaluation of their project based on the needs of the group. Coaches support the quality of
the learning process and they provide an ongoing partnership designed to help a group or individuals produce
fulfilling results in their projects.

Coaches can be volunteers or professionals, youth leaders or leaders of youth organisations, workers of youth
clubs, public bodies or youth services, etc. however s/he should know and follow common principles of coaching
process.

Coaches can be also "support persons"/guides of the project provided by the National Agencies who meet the
group of young people several times during the development of the project, generally at the beginning, in the
middle and at the end of the process.

37

Part B - Action 1.2 – Youth Initiatives
__

Young people who have already participated in a Youth Initiative project can also be encouraged to use the
competences gained during the process to support other groups of young people; they can therefore act as
resource persons by taking over a peer coaching role. Peer coaching, that is, supporting peers or fellows of the
same age, is an important tool to be used in a Youth Initiative in order to develop effective coaching systems at
local level.

The National Agencies may arrange meetings between potential and ex-beneficiaries of Youth Initiatives, to
facilitate the development of peer coaching systems. For information on coaching within Youth Initiatives, please
consult your National Agency.

What a coach is not?

• A project leader
• A consultant/adviser
• A member of the group carrying out the project
• A professional trainer/expert providing only a technical support in a specific field. This support can be

supported through financing for Activity costs
• The legal representative of the project.

Youthpass
Every person who has taken part in a Youth in Action project under this Action is entitled to receive a Youthpass
Certificate, which describes and validates the non-formal and informal learning experience and outcomes
acquired during the project (learning outcomes). Furthermore, Youthpass is to be considered as a process of
becoming aware, reflecting on and documenting the learning within the different phases of the project. For more
information on Youthpass, please consult Part A of the Guide as well as the Youthpass guide and further relevant
material presented at www.youthpass.eu.

Example of a National Youth Initiative
Twelve young people from Turkey developed a project aimed at giving basic computer skills to children who are
obliged to work in the streets. The group cooperated with a local NGO that works regularly with these children.
Based on discussion with the children, the group learned about their situation and asked them what they would
like to do; the idea of the computer training was born there. To give the National Youth Initiative a European
dimension, while learning how to operate the computer, the young people and children researched on the
situation of children in similar situations in other European countries. The group gathered this information, shared
their findings and discussed the similarities and differences on the situation of street kids in European countries.
The training in computers lasted three months and the project reached some 70 children. "Well, the most
important thing at personal level was that the project enabled me to do what I wanted! You know, I felt moved
by the situation of these street children. I wanted to do something! You can approach them and get to have an
idea of their reality, but you need a frame to really work with them, and this is what the Youth Initiative project
allowed us to achieve! The contact with the Youth Centre in the local area and the NGO cooperating with us were
very helpful and important for the project. We organised different social activities, which gave the children the
chance to feel less excluded. We had the impression that we succeeded in helping them, that they learnt
something useful and practical and that they enjoyed the experience too. Also all of us could develop a feeling of
solidarity in the European context, as our horizon was broadened to the extent that we know more about what is
happening in other European countries now. The children even expressed their interest to meet children from
other countries, which is why we plan on doing another Transnational Youth Initiative with partners from a
neighbouring country where the young people can actually meet each other". (Turkish member of the group).

Example of a TransNational Youth Initiative
“Mission Europe” is a Transnational Youth Initiative initiated by 18 youngsters from Belgium, Germany and
Luxembourg in order to encourage young people to become politically active citizens. The project took place in
Ypres (Belgium), Berlin (Germany) and the city of Luxembourg (Luxembourg). The participants took part in
debates, discussions and workshops mainly related to European issues. The methodology of “Mission Europe”
was based on peer-to-peer education, not only by absorbing knowledge passively through lectures but also by
giving the participants the opportunity to engage actively through discussions and debates. The aims of “Mission
Europe” were to improve the awareness of the EU, to create cooperation and cultural understanding across
borders in order to turn the participants into engaged and tolerant youngsters and to give them the skills needed
in a globalized world. The project contributed to the formation of a socially-aware, open-minded and skilled
future generation.

http://www.youthpass.eu/

38

What are the funding rules?

A) Action 1.2 Overview of funding rules

The budget of the project must be drafted according to the following funding rules:

Eligible costs Financing
mechanism Amount Rule of allocation Reporting

obligations
Project costs
(for
Transnational
Youth Initiatives)

Any cost directly linked to the implementation of
the project (preparation - including contribution
for accommodation and food for participants to an
Advance Planning Visit -, implementation of the
activities, evaluation, dissemination and
exploitation of results and follow-up activities).

Lump sum A1.2 *
(unless a lower amount of
grant is requested by the
applicant)

Automatic provided that
consistency with
provisional budget is
respected

Achievements to be
described in final
report.
Original signature list
of all participants.

Project costs
(for National
Youth Initiatives)

Any cost directly linked to the implementation of
the project (preparation, implementation of the
activities, evaluation, dissemination and
exploitation of results and follow-up activities).

Lump sum B1.2 *
(unless a lower amount of
grant is requested by the
applicant)

Automatic provided that
consistency with
provisional budget is
respected

Achievements to be
described in final
report.
Original signature list
of all participants.

Costs related
to the coach

Any cost directly linked to the involvement of a
coach(es) in the project (if needed), excluding
international travel costs.

Lump sum C1.2 *
(unless a lower amount of
grant is requested by the
applicant)

Automatic for projects
involving participants that
are younger than 18;
conditional for all other
projects. In both cases the
support s/he will give to
the group must be clearly
outlined in the application
form

Achievements to be
described in final
report.

Travel costs, for participants and coach(es), from
home to the venue of the project and return.
Use of the cheapest means and fares; Economy
class flight ticket, 2nd class train ticket).

Percentage of
actual costs

70% of eligible costs Automatic Full justification of the
costs incurred, copy of
travel tickets/invoices.

Travel costs
(only for
Transnational
Youth Initiatives)
 Travel costs for an (optional) Advance Planning

Visit. Use of the cheapest means and fares
(Economy class flight ticket, 2nd class train ticket).

Percentage of
actual costs

100% of eligible costs Conditional: need for and
objectives of Advance
Planning Visit must be
justified in application form

Full justification of the
costs incurred, copy of
travel tickets/invoices.

39

B) Lump sums and scales of unit costs (in euros)

Lump sums and scales of unit costs change according to the country. The applicant must apply the lump
sums and scales of unit costs of the country where the Activity takes place (for Transnational Youth
Initiatives, the applicant must use the lump sums and scales of unit costs of the country of the applicant
promoter).

The lump sums and scales of unit costs for sub-Action 1.2 are the following:

Project costs
(Transnational Y.

Init.)

Project costs
(National Y. Init.)

Costs related to
the coach

 A1.2 B1.2 C1.2

Austria 8.300 5.700 1.050

Belgium 8.000 5.500 1.000

Bulgaria 6.100 4.200 750

Croatia 7.700 5.300 950

Cyprus 7.500 5.200 950

Czech Republic 7.200 5.000 900

Denmark 10.000 6.900 1.250

Estonia 6.900 4.700 850

Finland 8.900 6.100 1.100

France 9.000 6.200 1.100

Germany 8.000 5.500 1.000

Greece 7.600 5.300 950

Hungary 6.700 4.600 850

Iceland 9.200 6.300 1.150

Ireland 8.800 6.000 1.100

Italy 8.700 6.000 1.100

Latvia 6.800 4.600 850

Liechtenstein 9.100 6.200 1.150

Lithuania 6.700 4.600 850

Luxemburg 8.000 5.500 1.000

Malta 7.500 5.200 950

Netherlands 8.500 5.900 1.050

Norway 10.100 6.900 1.250

Poland 6.800 4.600 850

Portugal 7.600 5.200 950

Romania 6.100 4.200 750

Slovakia 7.400 5.100 900

Slovenia 7.300 5.000 900

Spain 8.100 5.600 1.000

Sweden 8.800 6.000 1.100

Switzerland 9.800 6.700 1.200

Turkey 6.100 4.200 750

United Kingdom 10.100 6.900 1.250

40

Youth in Action - Programme Guide
__

How to develop a good project?
The "Award criteria" table in this sub-Action lists the criteria against which the quality of a project will be
assessed. Here are some advices which may help you to develop a good project.

Quality of project design
 Quality of the preparation phase

The preparation phase is of crucial importance for the success of a Youth Initiative. During this phase, the
group of young people should choose and commonly agree a theme relevant to the group itself and to the
local community. They should look at creating a well-structured programme of the Activity and a timetable,
their working methods and the benefits of their project for the local community. While it is essential that the
project be managed and implemented by the young people themselves, during the preparation phase the
group(s) of young people may be assisted by a coach. It is also up to the group(s) of young people to define
the role of each member inside the group (e.g. identifying a group coordinator, sharing tasks etc.).

 Quality of the Activity programme

The Activity programme should be clearly defined, realistic, balanced and linked to the objectives of the
project and of the Youth in Action Programme; it should provide learning opportunities for the participants
involved. The programme should use a variety of working methods and be adapted to the profile of
participants in order to ensure the potentially best learning outcomes.

 Quality of the evaluation phase

In order to make the project and its results more sustainable, the group(s) is/are expected to carry out a
final evaluation process. The final evaluation should make it possible to assess whether the objectives of the
project have been achieved and the expectations of the group(s) and other targeted participants have been
met. The evaluation should also highlight the learning outcomes of individuals and promoters involved.

Besides the final evaluation, evaluation sessions before, during and after the Activity are encouraged to
ensure the smooth running of the Activity. Evaluation before the Activity should enable the group(s) to fine-
tune the project's design, while ongoing evaluation sessions are important in order to receive feedback from
those involved in the Youth Initiative and to adapt the Activity accordingly.

 Quality of the partnership/active involvement of all promoters in the project (Only for

Transnational Youth Initiatives)
Smooth and efficient cooperation between promoters is a vital element for the successful development of a
project. Promoters must demonstrate the ability to establish and run a cohesive partnership with active
involvement of all partners and with common goals to be achieved. In this respect, the following factors
should be taken into consideration: the level of networking, cooperation and commitment of each promoter
in the project; a clear and commonly agreed definition of roles and tasks of each promoter involved in the
project; the capacity of the partnership to ensure effective implementation follow-up and dissemination of
the results achieved through the Activity. Promoters are strongly recommended to sign an internal
partnership agreement amongst them; such agreement would have the purpose of clearly defining
responsibilities, tasks and financial contribution of all parties involved in the project.

Quality of project content and methodology
 Theme of the project

The project should have a clearly identified thematic, which members of the group(s) wish to explore
together. The chosen theme should be agreed together and should reflect the interests and needs of
participants. Some examples of potential project themes are art and culture, social exclusion, environment,
heritage protection, youth information, European awareness, rural/urban development, youth policies,
health, measures against delinquency, anti-racism/xenophobia, disability support for the elderly people,
homelessness, migrants, equal opportunities, peer education, unemployment, youth sports, youth leisure,
media and communications, etc. The theme has to be translated into the concrete daily activities of the
Youth Initiative.

 Innovative creativity and entrepreneurship

Within the context of a Youth Initiative the accent is put on promotion of innovative elements in the project.
These innovative aspects may be related to the content and objectives of the Activity, the involvement of
promoters from different backgrounds, creative and unexplored way of solving problems related to local
community, experimentation with new methodologies and project formats or dissemination of the project
results. Youth Initiatives can contribute to entrepreneurship education as they are particularly suitable for
promoting and developing entrepreneurial skills among young people; they enable them to try out ideas and

41

Part B - Action 1.2 – Youth Initiatives
__

turn them into action, take initiative and responsibility, meeting unexpected situation and finding solutions
for them, trying out innovative and creative measures. The experimental way of learning can increase their
employability in a real labour/free market situation. Youth Initiatives can also lead to the setting up of
associations, NGOs or other bodies active in the area of social economy, no-profit and youth sectors.

 Active involvement of participants in the project

The Activity programme and working methods should aim to involve the members of the group(s) and all
other people possibly identified as target of the Activity as much as possible. Participants also should be
actively involved in the preparation, implementation and evaluation phases of the project have the influence
on its design and responsibility for its implementation. Young people should be able to explore different
topics on an equal basis, regardless of their language abilities or other skills.

 Promotion of social and personal development of participants
The project should enable the members of the group(s) and other participants to acquire self-confidence
when they are confronted with new experiences, attitudes and behaviour; to acquire or cultivate skills,
attitudes and knowledge contributing to social or personal development. Promoters should pay attention to
learning processes triggered during each phase of the project.

 European dimension

The Youth Initiatives, both National and Transnational, should contribute to the young people’s education
process and increase their awareness of the European/international context in which they live. The European
dimension of a project could be reflected by the following characteristics:

- the project fosters young people’s sense of European citizenship and helps them to understand their role

as part of the present and future Europe
- the project reflects a common concern for issues within European society, such as racism, xenophobia,

anti-Semitism, drug abuse and explicitly leaves room and space in the project's activities to develop the
European context in addition to possible local and/or national context of the issue

- the project’s theme is linked to EU topics, such as the EU enlargement, the roles and activities of the
European institutions, the EU's action in matters affecting young people

- the project debates the founding principles of the EU, i.e. the principles of liberty, democracy, respect
for human rights and fundamental freedoms, and the rule of law.

 Intercultural dimension (notably for Transnational Youth Initiatives)

The Youth Initiatives should increase young people's positive awareness of other cultures and support
dialogue and intercultural encounters with other young people from different backgrounds and cultures. It
should also help to prevent and combat prejudice, racism and all attitudes leading to social exclusion and to
develop sense of tolerance and understanding of diversity.

Quality and visibility of project reach
 Impact, multiplying effect and follow-up

The impact of a Youth Initiative should not be limited to the participants in the Activity. Promoters should try,
as much as possible, to involve other people (from the neighbourhood, local area, etc.) in the Activity.

The project should be framed within a longer-term perspective, and planned with a view to achieve a
multiplying effect and sustainable impact. Multiplication is obtained for instance by convincing other actors to
use the results of the Youth Initiative in a new context. Promoters should identify possible target groups that
could act as multipliers (young people, youth workers, media, political leaders, and opinion leaders, EU
decision makers) in order to spread project's objectives and results. An important dimension of the project's
impact relates to its learning outcomes: learning happens in a Youth Initiative at different levels and for all
actors involved. As an example, participants gain new competences, such as social and civic competences
and skills related to their professional development (moreover, promoters and local communities build
capacities and develop their networks in Europe). With this regard, promoters should put in place measures
which make the project's learning outcomes visible. For recognising and validating these learning outcomes it
is recommended to use Youthpass and the related learning process reflection.

Furthermore, promoters are asked to reflect systematically upon possible measures to ensure a possible
follow-up of the Youth Initiative. How can discussion on the thematic concept be continued and what could
the next steps be? Could a National Youth Initiative be extended to a Transnational Youth Initiative with
international partners? Will it be feasible to plan and carry out new projects under different Actions of the
Youth in Action Programme?

42

Youth in Action - Programme Guide
__

 Visibility of the project/ visibility of Youth in Action Programme
Promoters should reflect together on measures aimed at enhancing the visibility of their project and the
visibility of the Youth in Action Programme in general. The creativity of promoters offers additional potential
for spreading information about the planned Activity, as well as about the opportunities offered by the Youth
in Action Programme. Visibility measures mainly occur before and during the implementation of the Youth
Initiative. Such measures can be divided into two broad categories:

- Visibility of the project

Promoters and participants should "publicise" the project - as well as its aims and objectives - and
spread the "youth message" throughout the implementation of their project. In order to raise
awareness of the project they could for example develop information material; do a mail shot or
SMS mailing; prepare posters, stickers, promotional items (t-shirts, caps, pens, etc.); invite
journalists to observe; issue press releases or write articles for local papers, websites or
newsletters; create an e-group, a web space, a photo-gallery or blog on the Internet, etc.

- Visibility of the Youth in Action Programme

As well as the compulsory use of the official logo of the Youth in Action Programme (please consult
Part C of this Guide), each project should also act as "multiplier" of the Youth in Action Programme
in order to increase awareness about the opportunities offered by the Programme to young people
and youth workers in Europe and beyond. Promoters are invited to include information about the
Programme (for instance, information on the Programme Actions, or its objectives and important
features, target groups, etc.) in all measures undertaken to increase visibility of the project (see
examples above). Promoters could include information sessions or workshops in the Activity
programme of the Youth Initiatives. They could also plan participation in events (seminar,
conferences, debates) organised at different levels (local, regional, national, international).

 Dissemination and exploitation of results

Each promoter should put in place measures to disseminate and exploit the results of the Youth Initiative,
including its learning outcomes for the benefit of all actors involved. Dissemination and exploitation measures
may have the same format as visibility measures indicated in the section above; the main difference is that
dissemination and exploitation measures focus on a project's results, rather than its Activity and objectives.
For this reason, dissemination and exploitation measures occur mainly after the Youth Initiative has taken
place. Examples of dissemination and exploitation measures are organising public events (presentations,
conferences, workshops…); creating audio-visual products (CD-Rom, DVD…); setting up long-term
collaboration with media (series of radio/TV/press contributions, interviews, participation in different radio/TV
programmes…); developing information material (newsletters, brochures, booklets, best practice manuals…);
creating an Internet portal, etc.

43

Part B - Action 1.3 – Youth Democracy Projects
__

Action 1.3 - Youth Democracy Projects

Objectives
This sub-Action supports young people's participation in democratic life. It aims to encourage the active
participation of young people in the life of their local, regional or national community or at international level.

Youth Democracy Projects enable young people to learn about democratic processes and become active citizens
in their local communities or at European level. They learn to critically analyse political or social issues, and to
make their voices heard. The projects allow them to try out ways of influencing the reality they live in and to
make the world a better place.

What is a Youth Democracy Project?
A Youth Democracy Project is developed by a European partnership, allowing the pooling, at European level, of
ideas, experiences and methodologies from projects or activities at local, regional, national or European level, in
order to improve young people’s participation.

A Youth Democracy Project has three phases:

 planning and preparation
 implementation of the Activity
 evaluation (including reflection on a possible follow-up).

Non-formal learning principles and practice are reflected throughout the project.

Some examples of Activities implemented within a Youth Democracy Project are:

 the creation of networks for the exchange, development and dissemination of good practice in the field of

youth and participation
 consultations by and of young people, with a view to find out their needs and wishes on matters relating to

participation in democratic life
 information events or seminars or debates for young people centred around the mechanisms of

representative democracy at all levels, including the functioning of the EU institutions and the EU policies
 meetings between young people and decision-makers or experts in the field of participation in democratic life

and democratic institutions
 events simulating the functioning of the democratic institutions and the roles of decision-makers
 a series or combination of the above activities, which may be carried out at different levels (local, regional,

national, international) within the time-frame of the project.

What a Youth Democracy Project is not
The following activities in particular are NOT eligible for grants under Youth Democracy Projects:

 statutory meetings of organisations
 political gatherings
 Youth Exchanges
 Youth Initiatives.

44

Youth in Action - Programme Guide
__

What are the criteria used to assess a Youth Democracy
Project?

Eligibility criteria

Eligible promoters

Each promoter must be:
 a non profit/non governmental organisation; or
 a local, regional public body; or
 an informal group of young people (Reminder: in the case of an informal group,

one of the members of the group assumes the role of representative and takes
responsibility on behalf of the group); or

 a body active at European level in the youth field.

Each promoter must be from a Programme Country and must sign the Preliminary
Agreement included in the application form.

Number of
promoters

Promoters from at least 2 different Programme Countries, of which at least one is from
an EU country. There must be minimum 2 promoters per country involved in the
project. Promoters must be independent (see below).

Eligible participants

Young participants: young people aged between 13 and 30 and legally resident in a
Programme Country.
Decision-makers/experts: if the project foresees the participation of decision-
makers or experts in the field of participation in democratic life and democratic
institutions, such participants can be involved regardless of their age or geographical
provenance.

Number of
participants The project must involve at least 16 young participants.

Venue(s) of the
Activity The Activity must take place in the country(ies) of one or more promoters.

Duration of project Between 3 and 18 months.

Duration of Activity No specific duration of the Activity.

Activity programme An overview of the Activity programme must be annexed to the application form.

Who can apply?

The promoter hosting the Activity - or one of the promoters hosting part of the
Activity - assumes the role of coordinator and applies to the relevant Agency (see
below, the section "Where to apply?") for the whole project on behalf of all promoters.

A promoter wishing to apply must be legally established in its country. A promoter
applying to the Executive Agency must have been legally registered for at least one
year on the date of the deadline of submission of their application.

In the case of an informal group, one of the members of the group assumes the role of
representative and takes the responsibility of submitting the application (to its National
Agency) and signing the grant agreement on behalf of the group.

Where to apply?

Applications to be submitted to the Executive Agency: project applications by
bodies active at European level in the youth field.
Applications to be submitted to the National Agencies: project applications by
all other eligible applicants.

When to apply? The project must be submitted for the application deadline corresponding to the start
date of the project (please consult Part C of this Guide).

How to apply? The application must be introduced in compliance with the application modalities, as
described in Part C of this Guide.

Other criteria

Protection and safety of young participants:
The promoter must guarantee that appropriate measures to ensure the safety and
protection of young participants directly involved in the project are foreseen (please
consult Part A of this Guide).

45

Part B - Action 1.3 – Youth Democracy Projects
__

Exclusion criteria

The applicant might have to state, when signing the form, that they are not in any of
the situations which would prevent them from receiving a grant from the European
Union (please consult Part C of this Guide).

 Selection criteria

Financial capacity
The applicant must show that they have stable and sufficient sources of funding to
maintain their activity throughout the period during which the project is being carried
out and to participate in its funding.

Operational capacity The applicant must show they have the necessary competencies and motivation to
complete the proposed project.

Award criteria
Projects will be assessed against the following criteria:

Relevance to the
objectives and
priorities of the
Programme (30%)

The relevance to:
 the general objectives of the Programme
 the specific aims of the sub-Action
 the permanent priorities of the Programme
 the annual priorities identified at European and, where relevant or specified, at

national level.

Quality of the
thematic concept
(20%)

The quality of the thematic concept, i.e. project focusing on:
 the participation of young people in mechanisms of representative democracy; or
 allowing young people to experience the concepts and the practice of

representative democracy and active citizenship; or
 facilitating dialogue between young people and decision-makers at all levels (local,

regional, national and European); or
 any combination of the above.

Quality of the
project and methods
proposed
(30%)

 The quality of project design
(quality of the partnership/active involvement of all promoters in the project;
quality of the preparation phase; quality of the Activity programme; quality of the
evaluation phase; quality of measures ensuring protection and safety of
participants)

 The quality of project content and methodology
(theme of common interest and relevance to the group of young participants; non-
formal learning methods applied; active involvement of participants in the project;
promotion of social and personal development of participants involved; intercultural
dimension; European dimension)

 The quality and visibility of the project reach
(impact, multiplying effect and follow-up; visibility of the project/visibility of Youth
in Action Programme; dissemination and exploitation of results).

Profile and number
of participants and
promoters (20%)

 Involvement of young people with fewer opportunities
 Number of countries and partner promoters involved
 Gender balance.

What else should you know about a Youth Democracy project?

Participation of decision-makers/experts in a Youth Democracy Project
If the project foresees the participation of decision-makers/experts in the Activity, none of the costs directly
related to their participation (travel, food, accommodation, visa, special needs, etc.) can be covered by the Youth
in Action grant. Such costs should be covered through other sources of financial contribution to the project
(promoters’ own resources, and/or national, regional, local or private assistance).

46

Youth in Action - Programme Guide
__

Independent promoters
In the context of a Youth Democracy Project, although promoters can be affiliated to each other or to a common
network, each promoter must not depend upon another promoter for deciding, implementing or financing its
operation.

Youthpass
Every person who has taken part in a Youth in Action project under this Action is entitled to receive a Youthpass
Certificate, which describes and validates the non-formal and informal learning experience acquired during the
project (learning outcomes). Furthermore, Youthpass is to be considered as a process of becoming aware,
reflecting on and documenting the learning within the different phases of the project. For more information on
Youthpass, please consult Part A of this Guide as well as the Youthpass guide and further relevant material
presented at www.youthpass.eu.

Example of a Youth Democracy Project
The municipalities of Mynämäki and Lieto in Finland and two youth groups from the municipality of Kjøllefjord in
Norway carry out a youth democracy project in both countries. The project will be organised by the core group of
16 young people and supported by youth professionals with expertise in the decision-making structures. The
young people are mostly aged 15-17, few of them active in local youth councils. They all come from small and
remote communities. The aim of the project is to find out about decision-making systems and to bring young
people and decision-makers closer together. As a concrete measure, the young people build a Dream Village with
its own ideal decision-making structures. They link the created theoretical structures with European Citizenship
and look for the European identity of young people. The groups simulate decision-making in municipal councils,
and will examine representative democracy at work. Through national and joint seminars the young people will
produce a motion that aims to enhance young people’s participation in decision-making. Throughout its duration
the project is followed by mentor politicians who will present young people’s opinions in their own decision-
making structures. A mentor journalist will also follow the progress of the initiative and write articles about it.

http://www.youthpass.eu/

 47

What are the funding rules?

If the project is selected, the following funding rules will apply to the grant:

Eligible costs Financing
mechanism Amount Rule of allocation Reporting

obligations
Activity costs Eligible direct costs

- Travel costs (economy class flight ticket, 2nd class
train ticket)
- Accommodation/food costs
- Organisation of seminars, meetings,
consultations, activities
- Publications/translations / information costs
- Dissemination and exploitation of results
- Other costs directly linked to the implementation
of the project

Eligible indirect costs
A flat rate amount, not exceeding 7% of the
eligible direct costs of the project, is eligible under
indirect costs, representing the beneficiary's
general administrative costs which can be
regarded as chargeable to the project (e.g.
electricity or internet bills, costs for premises, cost
of permanent staff etc.)

Percentage of
actual costs

75% of the total eligible
costs
(unless a lower % of
grant is requested by the
applicant)
Maximum € 50 000

Conditional: objectives and
Activity programme must
be clearly outlined in the
application form

Full justification of the
costs incurred, copy of
invoices/receipts/travel
(only for direct costs).
Achievements to be
described in final
report.
Original signature list
of all participants.

48

Youth in Action - Programme Guide
__

How to develop a good project?
The "Award criteria" table in this sub-Action lists the criteria against which the quality of a project will be
assessed. Here are some advices which may help you to develop a good project.

Quality of project design
 Quality of the partnership/active involvement of all promoters in the project

Smooth and efficient cooperation between promoters is a vital element for the successful development of a
project. Promoters must demonstrate the ability to establish and run a cohesive partnership with active
involvement of all partners and with common goals to be achieved. In this respect, the following factors
should be taken into consideration: the level of networking, cooperation and commitment of each promoter
in the project; the profile and background of promoters when the nature or target of the Activity would
necessitate the possession of certain qualifications; a clear and commonly agreed definition of roles and
tasks of each promoter involved in the project; the capacity of the partnership to ensure effective
implementation, follow-up and dissemination of the results achieved through the Activity. Promoters are
strongly recommended to sign an internal partnership agreement amongst them; such agreement would
have the purpose of clearly defining responsibilities, tasks and financial contribution of all parties involved in
the project.

The setting-up of a partnership composed of promoters having different profiles (e.g. involving local
authorities together with non-governmental organisations) may facilitate the implementation of the Activity
(notably when the Activity aims to ensure interaction between young people and decision-makers).

 Quality of the preparation phase

The preparation phase is of crucial importance for the success of a Youth Democracy Project. During this
phase, the promoters should agree on the common theme of the Youth Democracy Project. They should
reflect on division of tasks, Activity programme, working methods, profile of participants, practical
arrangements (venue, transfers, accommodations, support material, linguistic support). The preparation
phase should furthermore enhance the participants’ involvement in the Youth Democracy Project and
prepare them for intercultural encounters with other young people from different backgrounds and cultures.

 Quality of Activity programme

The Activity programme should be clearly defined, realistic, balanced and linked to the objectives of the
project and of the Youth in Action Programme. It should provide learning opportunities for the participants in
manifold ways and provide place for reflecting on learning experiences and outcomes.

 Quality of the evaluation phase

In order to make the project and its results more sustainable, promoters and participants are expected to
include a final evaluation process. The final evaluation should make it possible to assess whether the
objectives of the project have been achieved and the expectations of the promoters and participants have
been met. The evaluation should also highlight the learning outcomes of individuals and promoters involved.

Besides the final evaluation, evaluation sessions before, during and after the Activity are encouraged to
ensure the smooth running of the Activity. Evaluation before the Activity should enable promoters to fine-
tune the project's design, while ongoing evaluation sessions are important in order to receive feedback from
participants and to adapt the Activity programme accordingly.

 Quality of measures ensuring protection and safety of participants

Notwithstanding the obligations concerning policy insurance for all participants and parental authorisation for
participants under 18 years old (please consult Part A of this Guide), during the planning and preparation
phase of the project, promoters should address the issue of protection and safety of participants and focus
on the legislation, policy and practice which may differ from one country to another. The promoters will
make sure that issues of risk and young person protection are addressed in the project. A sufficient number
of group leaders must be present in order to enable young people to share their learning experience in a
reasonably safe and protected environment. When both genders are participating in a project the group of
leaders will preferably be of both genders. It is advisable to have in place emergency procedures (e.g. 24/7
contact details for host and home country, emergency fund, back up plan, medical kit, at least one leader
who has first aid training, emergency services contacts, disclosure procedure...). It is also useful to settle a
common "code of behaviour" which will help both, group leaders and participants, to respect commonly
agreed standards of behaviour (e.g. use of alcohol, tobacco …). At the same time leaders are encouraged to
have a common understanding and position on certain issues - particularly in emergency situations. Further
practical information and checklists can be found in the Guidelines on Risk and Young Person Protection
(please consult Annex III of this Guide).

49

Part B - Action 1.3 – Youth Democracy Projects
__

Quality of project's content and methodology
 Theme of common interest and relevance to the group of participants

The project should have a clear thematic concept, which promoters wish to explore together. The chosen
theme should be agreed together and should reflect interests and needs of participants. The theme has to be
translated into the concrete daily activities of the Youth Democracy Project.

 Non-formal learning methods applied

The project should lead to the acquisition/improvement of competences (knowledge, skills and attitudes)
leading to the personal, socio-educational and professional development of all participants and promoters
involved. This will be achieved through non-formal and informal learning. A variety of non-formal learning
methods and techniques may be applied (workshops, role plays, outdoor activities, ice-breakers, round-
tables, etc.) in order to address the different needs of participants and desired outcomes. The project should
be based on a learning process stimulating creativity, active participation and initiative (entrepreneurial
spirit). Such learning process should be planned and analysed throughout the project: participants should be
provided with a place for reflection on learning experiences and outcomes.

 Active involvement of participants in the project
To the maximum possible extent, participants should play an active role in the implementation of the project:
the Activity programme and working methods applied should involve the participants as much as possible
and trigger a learning process. Participants also should be actively involved in the preparation and evaluation
phases of the project. Young people should be able to explore different topics on an equal basis, regardless
of their language abilities or other skills.

 Promotion of social and personal development of participants
The project should enable the participants to acquire self-confidence when they are confronted with new
experiences, attitudes and behaviour; to acquire or cultivate skills, competences and knowledge contributing
to social or personal development. Promoters should pay attention to learning processes triggered during
each phase of the project.

 Intercultural dimension

The Youth Democracy Project should increase young people's positive awareness of other cultures and
support dialogue and intercultural encounters with other young people from different backgrounds and
cultures. It should also help to prevent and combat prejudice, racism and all attitudes leading to social
exclusion and to develop sense of tolerance and understanding of diversity.

 European dimension

The Youth Democracy Project should contribute to the young people’s education process and increase their
awareness of the European/international context in which they live. The European dimension of a project
could be reflected by the following characteristics:

- the project fosters young people’s sense of European citizenship and helps them to understand their role

as part of the present and future Europe
- the project reflects a common concern for issues within European society, such as racism, xenophobia,

anti-Semitism, drug abuse
- the project’s theme is linked to EU topics, such as the EU enlargement, the roles and activities of the

European institutions, the EU's action in matters affecting young people
- the project debates the founding principles of the EU, i.e. the principles of liberty, democracy, respect

for human rights and fundamental freedoms, and the rule of law.

Quality and visibility of project reach

 Impact, multiplying effect and follow-up
The impact of a Youth Democracy Project should not just be limited to the participants in the Activity.
Promoters should try, as much as possible, to involve other people (from the neighbourhood, local area, etc.)
in the project activities.

The project should be framed within a longer-term perspective, and planned with a view to achieve a
multiplying effect and sustainable impact. Multiplication is obtained for instance by convincing other actors to
use the results of the Youth Democracy Project in a new context. Promoters should identify possible target
groups that could act as multipliers (young people, youth workers, media, political leaders, and opinion
leaders, EU decision makers) in order to spread project's objectives and results. An important dimension of
the project's impact relates to its learning outcomes: learning happens in a Youth Democracy Project at
different levels and for all actors involved. As an example, participants gain new competences, such as social

50

Youth in Action - Programme Guide
__

and civic competences and skills related to their professional development (moreover, promoters and local
communities build capacities and develop their networks in Europe). With this regard, promoters should put
in place measures which make the project's learning outcomes visible. For recognising and validating these
learning outcomes it is recommended to use approaches that stimulate learning process reflection (the
Youthpass approach can provide models and inspiration).

Furthermore, promoters and participants are called to reflect systematically upon possible measures to
ensure a follow-up of the Youth Democracy Project. Will the event be repeated? Could a new promoter be
involved in a new Youth Democracy Project? How can discussion on the thematic concept be continued and
what could the next steps be? Will it be feasible to plan and carry out new projects under different Actions of
the Youth in Action Programme?

 Visibility of the project/visibility of Youth in Action Programme

Promoters should commonly reflect on measures aimed at enhancing the visibility of their project and the
visibility of the Youth in Action Programme in general. The creativity of promoters and participants offers
additional potential for spreading information about the planned Activity, as well as the opportunities offered
by the Youth in Action Programme. Visibility measures mainly occur before and during the implementation of
the Youth Democracy Project. Such measures can be divided into two broad categories:

- Visibility of the project

Promoters and participants should "publicise" the project - as well as its aims and objectives - and
spread the "youth message" throughout the implementation of their project. In order to raise
awareness of the project they could for example develop information material; do a mail shot or
SMS mailing; prepare posters, stickers, promotional items (t-shirts, caps, pens, etc.); invite
journalists to observe; issue press releases or write articles for local papers, websites or
newsletters; create an e-group, a web space, a photo-gallery or blog on the Internet, etc.

- Visibility of the Youth in Action Programme

As well as the compulsory use of the official logo of the Youth in Action Programme (please consult
Part C of this Guide), each project should also act as "multiplier" of the Youth in Action Programme
in order to increase awareness about the opportunities offered by the Programme to young people
and youth workers in Europe and beyond. Promoters are invited to include information about the
Programme (for instance, information on the Programme Actions, or its objectives and important
features, target groups, etc.) in all measures undertaken to increase visibility of the project (see
examples above). Promoters could include information sessions or workshops in the Activity
programme of the Youth Democracy Project. They could also plan participation in events (seminar,
conferences, debates) organised at different levels (local, regional, national, international).

 Dissemination and exploitation of results

Each promoter should put in place measures to disseminate and exploit the results of the Youth Democracy
Project, including its learning outcomes for the benefit of all actors involved. Dissemination and exploitation
measures may have the same format of visibility measures indicated in the section above; the main
difference is that dissemination and exploitation measures focus on project's results, rather than its Activity
and objectives. For this reason, dissemination and exploitation measures occur mainly after the Youth
Democracy Project has taken place. Dissemination and exploitation measures are organising public events
(presentations, conferences, workshops…); creating audio-visual products (CD-Rom, DVD…); setting up long-
term collaboration with media (series of radio/TV/press contributions, interviews, participation in different
radio/TV programmes…); developing information material (newsletters, brochures, booklets, best practice
manuals…); creating an Internet portal, etc.

51

Part B - Action 2 – European Voluntary Service
__

Action 2 - European Voluntary Service

Objectives
The aim of the European Voluntary Service (EVS) is to develop solidarity and promote active citizenship and
mutual understanding among young people.

What is a European Voluntary Service project?
The European Voluntary Service enables young people to carry out voluntary service for up to 12 months in a
country other than their country of residence. It fosters solidarity among young people and is a true "learning
service". Beyond benefiting local communities, volunteers learn new skills and languages, and discover other
cultures. Non-formal learning principles and practice are reflected throughout the project.

An EVS project has three phases:

 planning and preparation
 implementation
 evaluation (including reflection on a possible follow-up).

An EVS project can focus on a variety of themes and areas, such as culture, youth, sports, social care, cultural
heritage, arts, civil protection, environment, development cooperation, etc. High-risk interventions in immediate
post-crisis situations (e.g. humanitarian aid, immediate disaster relief, etc.) are excluded.

An EVS project has three essential components:

 the Service: the volunteer(s) is/are hosted by a promoter in a country other than their country of
residence and carry out voluntary service for the benefit of the local community. The service is
unpaid, non profit-making and full-time. An EVS project can include between 1 and 30 volunteers
who can do their Service either individually or in a (or several) group(s). For any given group,
volunteers carry out their Service in the same time-frame and the tasks they carry out are linked to
a common thematic.

Ongoing volunteer support: the promoters must provide personal, task-related, linguistic and
administrative support to each volunteer involved in the project. For further information, please consult
section "What else should you know about EVS?" under this Action.

EVS Training and Evaluation Cycle: besides the support provided to the volunteers by the promoters
involved in the project, the National Agencies or regional SALTOs organise the following Training and
Evaluation sessions to be attended by each volunteer:

 on-arrival training
 mid-term evaluation (for a Service lasting more than 6 months).

For further information on the EVS Training and Evaluation Cycle, please consult section "What else should you
know about EVS?" under this Action.

What is the role of promoters in an EVS project?
Promoters involved in the EVS project perform the following roles and tasks:

 Coordinating Organisation (CO): the CO assumes the role of applicant and carries the financial and

administrative responsibility for the entire project vis-à-vis the National or Executive Agency. The CO doesn't
necessarily have to be an SO or HO in the project (although it may be). In EVS projects involving only one
volunteer, either the SO or the HO is CO. There can be only one CO in an EVS project.

 Sending Organisation (SO): an SO recruits and sends one or more volunteers. There can be one or more SOs
in an EVS project.

 Host Organisation (HO): an HO receives one or more volunteers. There can be one ore more HOs in an EVS
project.

52

Youth in Action - Programme Guide
__

The EVS Charter
The EVS Charter is part of the Youth in Action Programme Guide and highlights the roles of each promoter in an
EVS project, as well as the main principles and quality standards of EVS. Each EVS promoter must adhere to the
provisions set out in this Charter.

Promoters decide together - in line with this Charter - how to share tasks and responsibilities and the grant of the
EVS Project.

For more information on the EVS Charter, please consult section "What else should you know about EVS?" under
this Action.

What EVS is not
 occasional, unstructured, part-time volunteering
 an internship in an enterprise
 a paid job; it must not replace paid jobs
 a recreation or tourist activity
 a language course
 exploitation of a cheap workforce
 a period of study or vocational training abroad.

What are the criteria used to assess an EVS project?

For EVS projects to be funded under the Eastern Partnership Youth Window certain specific criteria will apply in
addition or in substitution to the ones outlined below. Please consult also the section "Eastern Partnership Youth
Window".

Eligibility Criteria

Eligible promoters

Each promoter must be:
 a non profit/non governmental organisation; or
 a local, regional public body; or
 a body active at European level in the youth field; or
 an international governmental organisation; or
 a profit-making organisation (only when it organises an event in the area of

youth, sport or culture).

Each promoter must be from a Programme Country, a Neighbouring Partner Country
or an Other Partner Country of the World.

Each promoter must sign the Preliminary Agreement included in the application form.
The project promoters established in a Programme Country, in South East Europe or in
Eastern Europe and Caucasus must be accredited.

Number of
promoters

Two or more promoters from different countries, of which at least one is from an EU
country. In case of projects developed in cooperation with Partner Countries, the
number of promoters from Partner Countries cannot exceed the number of promoters
from Programme Countries.

Eligible participants

Young people aged between 18 and 30, legally resident in the country of the Sending
Organisation.

Volunteers are selected regardless of their background.
Volunteers with fewer opportunities can participate from the age of 16.
Volunteers may be identified after the application has been submitted.

A volunteer can take part in only one EVS project. Exception: volunteers who have
carried out an EVS lasting maximum 2 months can take part in an additional EVS
project provided that the total duration of the combined periods of Service does not
exceed 12 months.

53

Part B - Action 2 – European Voluntary Service
__

Number of
participants

Between 1 and 30 volunteers.

If a project involves Partner Countries, the number of volunteers coming from Partner
Countries in the project cannot exceed the number of volunteers coming from
Programme Countries. Exceptions: EVS projects involving only one volunteer coming
from a Partner Country and EVS projects under the Eastern Partnership Youth
Window.

Venue of the Service

The Service takes place in a Programme Country or in a Partner Country.

A volunteer from a Programme Country can carry out her/his Service in another
Programme Country, a Neighbouring Partner Country or an Other Partner Country of
the World.
A volunteer from a Neighbouring Partner Country or from an Other Partner
Country of the World must carry out her/his Service in a Programme Country.

Duration of project Up to 24 months.

Duration of the
Service

Services carried out by a group of at least 10 volunteers: the Service lasts a
minimum of 2 weeks and a maximum of 12 months.
Services of young people with fewer opportunities: the Service lasts a minimum
of 2 weeks and a maximum of 12 months.
Any other service: a minimum of 2 months and a maximum of 12 months.

Starting date of the
Service

Any Service lasting more than two months has to start at the beginning of the month
(i.e. within the first seven days of the month).

Service programme An overview of the EVS project as well as timetable(s) describing a standard week of
Service for the volunteer(s) in the project must be annexed to the application form.

Who can apply?

To be eligible as an applicant a promoter must be legally established either in a
Programme Country or in South East Europe or in a country of the Eastern
Partnership.

Applications submitted to the Executive Agency (see below, section "Where to
apply?"):
One of the promoters assumes the role of Coordinating Organisation and applies to the
Executive Agency for the whole project on behalf of all promoters. A promoter
applying to the Executive Agency must have been legally registered for at least one
year on the date of the deadline of submission of their application (This rule does not
apply to applicants from the countries of the Eastern Partnership).

Applications submitted to the National Agencies (see below, section "Where to
apply?"):
One of the promoters assumes the role of Coordinating Organisation and applies to its
National Agency for the whole project on behalf of all promoters. In order to maintain
a clear link to the country where the NA is based, all EVS Services that are foreseen in
an EVS project must involve a promoter (either Host or Sending Organisation) based in
the country of the Coordinating Organisation.

When to apply?

The project must be submitted for the application deadline corresponding to the start
date of the project (please consult Part C of this Guide).

As an exception, EVS projects involving young people with fewer opportunities with
Service(s) lasting between 2 weeks and 2 months may be accepted up to two weeks
before the regular selection committee. For further information on the dates of these
selection committees, please contact the relevant National Agency or the Executive
Agency.

54

Youth in Action - Programme Guide
__

Where to apply?

Applications to be submitted to the Executive Agency:
 applications by bodies active at European level in the youth field
 applications by promoters established in a Neighbouring Partner Country of South

East Europe
 applications by promoters established in a Neighbouring Partner Country of the

Eastern Partnership
 applications involving promoters from Other Partner Countries of the World
 applications by intergovernmental organisations
 applications by profit-making bodies organising an event in the area of youth,

sport or culture
 applications for projects linked to large-scale European or international events

(European Capital of Culture, European Sports Championship, etc.).

Applications to be submitted to the National Agencies: applications by all other
eligible applicants established in a Programme Country.

How to apply? The application must be introduced in compliance with the application modalities, as
described in Part C of this Guide.

Other criteria

Advance Planning Visit (only for EVS Activity involving young people with fewer
opportunities):
If an APV is foreseen, it must meet the following eligibility criteria:
 duration of the APV: maximum 2 days (travel days excluded)
 number of participants: maximum 2 participants, 1 is always from the SO; if a

second participant is involved, s/he has to be a selected volunteer
 programme of the APV: a daily timetable of the APV must be annexed to the

application form.

Mentor:
A mentor must be identified in the Host Organisation. The mentor cannot be the
person who assigns and supervises the tasks of the volunteer.

Volunteer selection process:
The promoter guarantees the transparency and openness of the volunteer selection
process.

Exclusion Criteria

The applicant might have to state, when signing the form, that they are not in any of
the situations which would prevent them from receiving a grant from the European
Union (please consult Part C of this Guide).

Selection Criteria

Financial capacity
The applicant must show that they have stable and sufficient sources of funding to
maintain their activity throughout the period during which the project is being carried
out and to participate in its funding.

Operational capacity The applicant must show they have the necessary competencies and motivation to
complete the proposed project.

55

Part B - Action 2 – European Voluntary Service
__

Award Criteria9

Projects will be assessed against the following criteria:

Relevance to the
objectives and
priorities of the
Programme
(30%)

The relevance to:
 the general objectives of the Programme
 the specific aims of the Action
 the permanent priorities of the Programme
 the annual priorities identified at European and, where relevant or specified, at

national level.

Quality of the
project and methods
proposed
(50%)

 The quality of project design
(quality of the partnership/active involvement of all promoters in the project;
quality of the volunteer(s) selection process; quality of the preparation phase;
quality of the Service and volunteer's tasks; quality of the support and training
offered to the volunteer; quality of the evaluation phase of the project; quality of
risk prevention and crisis management measures; quality of specific elements
foreseen in projects including young people with fewer opportunities)

 The quality of project content and methodology
(compliance with the qualitative criteria of the EVS Charter; active involvement of
the volunteer(s) in the Project; promotion of social and personal development of
the volunteer(s); role of the Mentor; intercultural dimension; European dimension)

 The quality and visibility of the project reach
(impact and multiplying effect; visibility of the project/visibility of the Youth in
Action Programme; dissemination and exploitation of results).

Profile of
participants (20%)

 Involvement of young people with fewer opportunities
 Gender balance.

9 For projects to be funded by the Eastern Partnership Youth Window please refer to the section on the next page.

56

Youth in Action - Programme Guide
__

Eastern Partnership Youth Window
Following the adoption of the Joint Communication "A New Response to a Changing Neighbourhood – A review of
European Neighbourhood Policy" in May 201110, additional funds will be available over the period 2012-2013 in
order to increase the number of Youth in Action projects and participants from the six Neighbouring Partner
Countries of the Eastern Partnership (Armenia, Azerbaijan, Belarus, Georgia, Moldova and Ukraine), under the
name "Eastern Partnership Youth Window".

The window will concern the following actions:

 European Voluntary Service (Action 2)
 Cooperation with the Neighbouring Partner Countries of the EU (sub-Action 3.1).

Specific priorities

In addition to the permanent and annual priorities of the Youth in Action Programme, projects to be funded
under the Eastern Partnership Youth Window shall also take into account certain specific priorities of the Window.

Priority in awarding grants under this Window will be given to:

 projects demonstrating a clear commitment to provide support to young people with fewer opportunities

living in rural or deprived urban areas
 projects raising awareness about the nature of youth work
 projects promoting the sharing of best practices in the sphere of youth work.

Eligibility, Exclusion and Selection Criteria

European Voluntary Service projects to be funded under this Window will be subject to the same eligibility,
exclusion and selection criteria used to assess an EVS project, with in addition the specific eligibility criterion
described below:

Eligible promoters
Each promoter must be from a Programme Country or a Neighbouring Partner Country
of the Eastern Partnership (Armenia, Azerbaijan, Belarus, Georgia, Moldova and
Ukraine) and must be accredited.

For the other eligibility, exclusion and selection criteria, please refer to the section "What are the criteria used to
assess an EVS project?"

10 http://ec.europa.eu/world/enp/pdf/com_11_303_en.pdf.

57

Part B - Action 2 – European Voluntary Service
__

Award Criteria

European Voluntary Service projects to be funded under this Window will be assessed against the following
criteria, which reflect the specific priorities of the Window:

Relevance to the
objectives and
priorities (30%)

The relevance to:
 the objectives and priorities of the Programme (10%)
 the specific priorities of the Eastern Partnership Youth Window (20%)

Quality of the
project and methods
proposed
(50%)

 The quality of project design
(quality of the partnership/active involvement of all promoters in the project;
quality of the volunteer(s) selection process; quality of the preparation phase;
quality of the Service and volunteer's tasks; quality of the support and training
offered to the volunteer; quality of the evaluation phase of the project; quality of
risk prevention and crisis management measures; quality of specific elements
foreseen in projects including young people with fewer opportunities)

 The quality of project content and methodology
(compliance with the qualitative criteria of the EVS Charter; active involvement of
the volunteer(s) in the Project; promotion of social and personal development of
the volunteer(s); role of the Mentor; intercultural dimension; European dimension)

 The quality and visibility of the project reach
(impact and multiplying effect; visibility of the project/visibility of the Youth in
Action Programme; dissemination and exploitation of results).

Profile of
participants (20%)

 Involvement of young people with fewer opportunities. In the case of young
people from the Eastern Partnership region, involvement of young people with
fewer opportunities living in rural or deprived urban areas

 For projects involving more than one volunteer, at least half of the volunteers in
the project come from the countries of the Eastern Partnership.

58

Youth in Action - Programme Guide
__

What else should you know about EVS

What are the tasks and responsibilities of promoters involved in EVS?
This section suggests how the roles and tasks of promoters involved in EVS could be shared (in some cases these
roles must be compulsorily performed by a given promoter). The EVS Charter included in this Programme Guide
describes the role of EVS promoters acting as Sending, Host or Coordinating Organisation and defines the main
principles of EVS and the minimum quality standards that must be respected within an EVS project.

Coordinating Organisation

 Submits the application and bears the financial and administrative responsibility for the entire project

towards the National Agency or the Executive Agency
 coordinates the project in cooperation with all Sending and Hosting Organisations
 distributes the EVS grant between all Sending and Host Organisations
 ensures that the volunteer(s) receive(s) the EVS Info Kit and attend(s) the full EVS Training and Evaluation

Cycle
 provides support to the volunteer(s) it places in the Host Organisation(s)
 carries out all or some of the administrative tasks of the Sending or Host Organisation(s) involved in the

project
 ensures, with the Sending and Host Organisations, that each volunteer is covered by the obligatory EVS

group Insurance plan foreseen in the Youth in Action Programme
 arranges with the Sending and Host Organisations a visa for the volunteer(s) who need it. The

National/Executive Agencies can issue visa support letters, if needed
 provides support for the learning/Youthpass process. Completes, with the Sending, Host Organisation and

the volunteer, and issues, a Youthpass Certificate for those volunteers who want to receive it at the end of
their EVS.

Sending Organisation

 Preparation
- helps the volunteer(s) to find and contact a Host Organisation
- provides adequate preparation for the volunteer(s) before departure, according to the individual needs and

learning opportunities of the volunteer(s) and in line with the Volunteer Training: Guidelines and Minimum
Quality Standards of the European Commission (see: http://ec.europa.eu/youth/youth-in-action-
programme/doc405_en.htm)

- ensures the participation of the volunteer(s) in the pre-departure session, if organised by the NA or a SALTO
 Contact during the voluntary service

- keeps in contact with the volunteer(s) and with the Host Organisation(s) during the project.
 Upon volunteer’s return

- provides support to volunteer(s) to help reintegrate them into their home community
- gives volunteers the opportunity to exchange and share experiences and learning outcomes
- encourages the involvement of the volunteer(s) in dissemination and exploitation of results and learning

outcomes
- provides guidance regarding further education, training or employment opportunities
- ensures the participation of the volunteers in the annual EVS event organised by the National Agency in their

country.

http://ec.europa.eu/youth/youth-in-action-programme/doc405_en.htm
http://ec.europa.eu/youth/youth-in-action-programme/doc405_en.htm

59

Part B - Action 2 – European Voluntary Service
__

Host Organisation

 Mentor
- identifies a mentor who is responsible for providing personal support and support during the

learning/Youthpass process to the volunteer(s).
 Task-related support

- offers supervision and guidance to the volunteer(s) through experienced staff.
 Personal support

- provides personal support and support during the learning/Youthpass process to volunteer(s)
- gives the volunteer(s) the opportunity to integrate into the local community, to meet other young people, to

socialise, to participate in leisure activities, etc.
- encourages contact with other EVS volunteers whenever possible.
 EVS Training and Evaluation cycle and language support

- ensures the participation of the volunteer(s) in the on-arrival training and mid-term evaluation
- arranges language learning opportunities.
 Principles of the Service

- ensuring universal accessibility to EVS: Host Organisations cannot specify that volunteer(s) should be of a
specific ethnic group, religion, sexual orientation, political opinion, etc.; neither can they require
qualifications or a certain educational level in order to select the volunteer(s)

- offering to the volunteer(s) the opportunity to carry out a well-defined set of tasks, allowing some of the
volunteer’s ideas, creativity and experience to be integrated

- identifying clear learning opportunities for the volunteer(s).
 Accommodation and food

- providing suitable accommodation and meals (or a food allowance, covering also the holiday period) to the
volunteer(s).

 Local transport
- ensuring that means of local transport are available for the volunteer(s).
 Allowance

- giving the due allowance to the volunteer(s) on a weekly or monthly basis.

What training and evaluation events must the EVS volunteer attend?

On-arrival training

On-arrival training takes place upon arrival in the host country. It introduces volunteers to their host country and
their host environment, helps them to get to know each other and supports them to create an environment that
support learning and realising own project ideas. Duration is on average seven days.

Mid-term evaluation (only for Services lasting more than 6 months)

Mid-term evaluation provides volunteers with an opportunity to evaluate and reflect on their experience so far, as
well as to meet other volunteers from different projects throughout the host country. Duration is on average two
and a half days.

Who organises the EVS Training and Evaluation cycle?
EVS volunteers have the right and obligation to participate in these training and evaluation sessions.
Responsibility for organising the EVS Training and Evaluation Cycle depends on where the events are to take
place.

In Programme Countries the training/evaluation is organised by the National Agencies (including for those
volunteers selected in projects approved by the Executive Agency).

In South East Europe (SEE) and Eastern Europe and Caucasus (EECA) the training/evaluation is organised
respectively by SALTO SEE and SALTO EECA Resource Centres (including for those volunteers selected in projects
approved by the Executive Agency).

60

Youth in Action - Programme Guide
__

As soon as the acceptance of the projects selected by National or Executive Agency has been notified, the
coordinating organisations should immediately contact the relevant National Agencies or the SALTO Resource
Centre in order to allow those structures to organise the Training and Evaluation sessions for the volunteers
involved in their project.

The granting Agency (National or Executive) may, exceptionally, grant funds to a beneficiary to organise itself all
or some of the Training and Evaluation sessions relating to their project, if there is a particular situation duly
justified in the application form. In these cases, the EU contribution to carry out the training/evaluation sessions
must be requested by the applicant in its application form and must be in line with the funding rules indicated in
this Guide.

In any case, beneficiaries are always encouraged to provide additional training and evaluation opportunities to
the volunteers, even if no specific fund has been allocated within the project grant.

In all other Partner Countries the training is organised by EVS Sending, Host or Coordinating organisations in
line with the Volunteer Training: Guidelines and Minimum Quality Standards of the European Commission
(http://ec.europa.eu/youth/documents/evs_vol_training_minimum_standards.pdf). Financial support is provided
to beneficiaries that organise these sessions (see funding rules); the additional financial support must be
requested in the application form.

All relevant providers of training and evaluation activities in EVS should provide information on Youthpass.

What additional training and evaluation is to be provided to EVS
volunteers?

Pre-departure training

Pre-departure training is the responsibility of the EVS promoters (usually the Sending Organisation or the
Coordinating Organisation) and gives volunteers an opportunity to talk about their expectations, develop their
motivation and learning objectives, and obtain information on their host country and on the Youth in Action
Programme. In addition, the National Agencies (or SALTO SEE and EECA) may organise a one-day pre-departure
training aimed at establishing contacts with the outgoing volunteers.

Annual EVS event

All former EVS volunteers are strongly encouraged to take part in the annual EVS event organised by the National
Agencies in the sending country (or SALTO SEE and EECA in the respective regions). This event serves as an
evaluation meeting, "alumni" meeting and promotion event. Duration is 1-2 days.

What is accreditation of EVS promoters?
Accreditation serves to gain access to EVS and to ensure that the minimum quality standards of EVS are met.

Who?
Any promoter from a Programme Country, from South East Europe or from Eastern Europe and Caucasus wishing
to send or host EVS volunteers or to coordinate an EVS project must be accredited. Promoters outside the
Programme Countries and South East Europe / Eastern Europe and Caucasus can participate in EVS projects
without accreditation.

How?
To be accredited, a promoter must submit an Expression of Interest form (EI) describing their general motivation
and ideas for EVS activities (see Commission's webpage http://ec.europa.eu/youth/yia/forms/forms_yia_en.html).
This form must be submitted to the relevant bodies responsible for accreditation (see below). The same promoter
may request one or more types of accreditation (as Sending, as Host, as Coordinating Organisation).

When?
Expression of Interest forms can be submitted at any time (no deadline). However, requests should be submitted
within reasonable time before the submission of the EVS project application (at least 6 weeks before) in order to
avoid that the EVS project is rejected due to some of the promoters involved not being accredited by the time the
application is submitted.

http://ec.europa.eu/youth/documents/evs_vol_training_minimum_standards.pdf
http://ec.europa.eu/youth/yia/forms/forms_yia_en.html

61

Part B - Action 2 – European Voluntary Service
__

By whom?
Accreditation is carried out by:

 the Executive Agency: for promoters that are a) a body active at European level in the youth field; or b) an

international governmental organisation or c) a profit-making organisation organising an event in the area of
youth, sport or culture

 the National Agency of the country of the promoter, for all other project promoters located in Programme
Countries

 SALTO SEE for all other project promoters located in South East Europe
 SALTO EECA for all other project promoters located in Eastern Europe and Caucasus.

Note: The EI form must be completed in English.

What's next?
Ideally, the assessment of the EI and the accreditation process are carried out within six weeks after receipt of
the EI. In the case of approval, the responsible bodies will assign an EI reference number and communicate it to
the promoter; this number must be mentioned in any application form relating to EVS projects the promoter is
involved in.

The accreditation is valid for the period indicated in the EI; however, the maximum eligible duration is three
years. After the expiration of the validity period, the accreditation can be renewed by submitting a new EI.

Training for EVS promoters, organised in their country or at European level, should be followed by newly
accredited organisations in a reasonable time after accreditation.

All promoters must apply the principles of the EVS Charter at all stages of the project; this is a basis for
accreditation. The responsible structures may withdraw the accreditation at any time where there is non-
compliance with the EVS Charter.

In order to facilitate partner-finding, project descriptions and profiles of all accredited promoters are published in
a database of European Voluntary Service promoters. Promoters who are not willing to host volunteers for long
periods are encouraged to notify the Agency that accredited them in order to be temporarily made invisible in the
database during periods when they are not seeking EVS partnerships or volunteers. The database can be
consulted at: http://ec.europa.eu/youth/program/sos/hei/hei_en.cfm.

How is the volunteer selection process carried out?
Volunteers are chosen regardless of their ethnic group, religion, sexual orientation, political opinion, etc. No
previous qualifications, educational level, specific experience or more than basic language knowledge should be
required. A more specific profile of the volunteer might be drawn up if justified by the nature of the tasks of the
Service or by the project context but even in this case selection on the basis of professional or education
qualifications is excluded.

EVS Insurance
Every EVS volunteer must be enrolled into the Group Insurance Plan for EVS volunteers foreseen by the Youth in
Action Programme, which complements the coverage by national social security systems - if applicable.

The Coordinating Organisation, in cooperation with the Sending and Host Organisations, is responsible for the
enrolment of the volunteer(s). This enrolment must be done before the departure of the volunteer(s) and cover
the duration of the Service.

An insurance Guide including all the information on the coverage and support provided, as well as instructions on
the online enrolment process, is available at www.europeanbenefits.com.

Youthpass
Every person who has taken part in EVS is entitled to receive a Youthpass Certificate, which describes and
validates the non-formal and informal learning experience and outcomes acquired during the project (learning
outcomes). Furthermore, Youthpass is to be considered as a process of becoming aware, reflecting on and
documenting the learning within the different phases of the project. For more information on Youthpass, please
consult Part A of this Guide as well as the Youthpass guide and further relevant material presented at
www.youthpass.eu.

http://ec.europa.eu/youth/program/sos/hei/hei_en.cfm
http://www.europeanbenefits.com/
http://www.youthpass.eu/

62

Youth in Action - Programme Guide
__

What support is available?
Within the European Voluntary Service, quality and technical support to young people and promoters is provided
by National Agencies at national level, and by the Education, Audiovisual and Culture Executive Agency at
European level.

The core service consists of helping, on request, with the identification of volunteers and EVS Sending, Host and
Coordinating Organisations and supporting the matching of volunteer and organisation based on mutual interests,
profiles and expectations.

This is mainly intended to help those who want to get involved in EVS, but do not yet have the necessary
European or international contacts. In this context, the Internet database of accredited EVS organisations can
also be of great help: http://ec.europa.eu/youth/program/sos/hei/hei_en.cfm.

Other services may also be available. Please contact your National Agency or the Executive Agency to find out
more.

Furthermore, once the project is selected, additional support can be given by the Executive Agency, which
provides assistance to volunteers participating in an EVS project in crisis/risk situations and assists in visa issues:
eacea-p6@ec.europa.eu.

Examples of EVS projects

EVS Project involving 1 volunteer

An Italian promoter coordinates the project and submits one grant application to the Italian National Agency. The
project involves one German volunteer doing a 7 months Service. The volunteer is hosted by the same Italian
promoter and sent by a German promoter. Composition: 1 Sending Organisation (DE), 1 Host Organisation, also
Coordinating Organisation (IT), and 1 volunteer.

EVS Project involving several volunteers carrying out their Service individually

An Hungarian promoter coordinates the project and submits one grant application to the Hungarian National
Agency. The project involves 4 Hungarian volunteers doing a 6 months Service but starting at different dates.
Two volunteers are sent by the same Hungarian promoter and hosted by a Polish and a Slovak promoter. Two
other volunteers are sent by another Hungarian promoter and hosted by a French promoter. Composition: 2
Sending Organisations, of which one is also Coordinating Organisation (HU), 3 Host Organisations (PL, SK and
FR), and 4 volunteers.

EVS Project involving several volunteers carrying out their Service in group

A Portuguese promoter coordinates the project and submits one grant application to the Portuguese National
Agency. The project involves 12 volunteers from Austria, Estonia, Greece and Turkey carrying out altogether a 2
months Service in an orphanage in Portugal. The volunteers are hosted by the same Portuguese promoter and
they are sent by a promoter in each of the sending countries involved. Composition: 1 Host Organisation, also
Coordinating Organisation (PT), 4 Sending Organisations (AT, EE, GR and TR), and 12 volunteers (3 per country).

http://ec.europa.eu/youth/program/sos/hei/hei_en.cfm
mailto:eacea-p6@ec.europa.eu

63

What are the funding rules?

The budget of the project must be drafted according to the following funding rules:

A) Action 2 Overview of funding rules

Eligible costs Financing
mechanism Amount Rule of allocation Reporting

obligations
Travel costs from home to the venue of the project
and return (one return ticket). Use of the cheapest
means and fares (Economy class flight ticket, 2nd
class train ticket).

Percentage of
actual costs

90% of eligible costs Automatic Full justification of
the costs incurred,
copy of
invoices/tickets.

Travel costs

Travel costs for an (optional) Advance Planning
Visit. Use of the cheapest means and fares
(Economy class flight ticket, 2nd class train ticket).

Percentage of
actual costs

100% of eligible costs Conditional: need for and
objectives of Advance
Planning Visit must be
justified in application form

Full justification of
the costs incurred,
copy of travel
tickets/invoices.

Project costs Any cost directly linked to the implementation of
the project.
(including preparation activities, task-related,
linguistic and personal support to volunteer,
mentoring, food, accommodation, local transport,
administration/communication, equipment and
materials, evaluation, dissemination and
exploitation of results and follow-up activities)

Scale of unit
costs

A2* x number of
volunteers x number of
months of Service abroad

Automatic Achievements to be
described in final
report.
Signed declaration of
the volunteer
regarding the
support received.

Volunteer's
allowance

"Pocket money" to the volunteer for additional
personal expenses (to be given weekly or
monthly).

Scale of unit
costs (country-
specific, see
table C below)

Monthly allowance in € x
number of volunteers x
number of months of
Service abroad

Automatic Signed declaration of
the volunteer.

Exceptional
costs

Additional costs directly related to:
 visa and visa-related costs and vaccination costs
 other costs related to young people with fewer
opportunities and/or with special needs (for
example, contributions for accommodation and
food for participants to an Advance Planning
Visit, contribution for reinforced mentorship,
medical visits; health care; additional linguistic
training/support; additional preparation; special
premises or equipment; additional accompanying
person; additional personal expenses in the case
of economic disadvantage, translation/
interpretation.

Percentage of
actual costs

100% of eligible costs Conditional: the request for
financial support to cover
exceptional costs must be
motivated in the application
form

Full justification of
the costs incurred,
copy of
invoices/receipts.

64

 B) Scales of unit costs (in euros)

Scales of unit costs change according to the country. The applicant must apply the scales of unit costs of the
country where the Service of the volunteer takes place.

The scales of unit costs for sub-Action 2 are the following:

 Project costs

 A2

Austria 540

Belgium 590

Bulgaria 500

Croatia 570

Cyprus 610

Czech Republic 490

Denmark 630

Estonia 520

Finland 630

France 570

Germany 520

Greece 610

Hungary 510

Iceland 610

Ireland 610

Italy 610

Latvia 550

Liechtenstein 610

Lithuania 540

Luxemburg 610

Malta 600

Netherlands 620
Norway 630

Poland 540

Portugal 600

Romania 500

Slovakia 550

Slovenia 580

Spain 530

Sweden 630

Switzerland 620

Turkey 500

United Kingdom 630

Partner Countries 440

65

C) Volunteer's allowance per month of voluntary Service abroad

Programme Countries

Member States of the European Union
(EU)11

Austria 110 €
Belgium 105 €
Bulgaria 65 €
Cyprus 95 €
Czech Republic 95 €
Denmark 140 €
Estonia 85 €
Finland 120 €
France 125 €
Germany 105 €
Greece 95 €
Hungary 95 €
Ireland 125 €
Italy 115 €
Latvia 80 €
Lithuania 80 €
Luxembourg 105 €
Malta 95 €
Netherlands 115 €

11 Individuals from an Overseas Country and Territory
(OCT), and where applicable the relevant public and/or
private bodies and institutions in an OCT, shall be eligible
for the Youth in Action Programme, subject to the rules of
the Programme and the arrangements applicable to the
Member State with which they are connected. The
concerned OCTs are listed in annex 1A of Council decision
of 27 November 2001 on the association of the overseas
countries and territories with the European Community
(2200/822/EC), Official Journal L 314 of 30 November
2001.

Poland 85 €
Portugal 95 €
Romania 60 €
Slovak Republic 95 €
Slovenia 85 €
Spain 105 €
Sweden 115 €
United Kingdom 150 €

Countries of the European Free Trade
Association (EFTA)

Iceland 145 €
Liechtenstein 130 €
Norway 145 €
Switzerland 140 €

Candidate countries
Croatia 95 €
Turkey 85 €

Neighbouring Partner Countries

Eastern Europe and Caucasus
Countries of the Eastern
Partnership:

Armenia 70 €
Azerbaijan 70 €
Belarus 90 €
Georgia 80 €
Moldova 80 €
Ukraine 80 €
Other countries:
Russian Federation 90 €

Mediterranean Partner Countries
Algeria 85 €

Egypt 65 €
Israel 105 €
Jordan 60 €
Lebanon 70 €
Libya 50 €
Morocco 75 €
Palestinian Authority of the West Bank
and Gaza Strip

60 €

Syria 80 €
Tunisia 60 €

South East Europe
Albania 50 €
Bosnia and Herzegovina 65 €
Former Yugoslav Republic of
Macedonia (FYROM)

50 €

Kosovo, under UNSC 1244/1999 80 €
Montenegro 80 €
Serbia 80 €

Other Partner Countries of the World

Afghanistan 50 €
Angola 80 €
Antigua and Barbuda 85 €
Argentina 75 €
Australia 75 €
Bahamas 75 €
Bangladesh 50 €
Barbados 75 €
Belize 50 €
Benin 50 €
Bolivia 50 €
Botswana 50 €
Brazil 65 €
Brunei 60 €

66

Burkina Faso 55 €
Burundi 50 €
Cambodia 50 €
Cameroon 55 €
Canada 65 €
Cape Verde 50 €
Central African Republic 65 €
Chad 65 €
Chile 70 €
China 55 €
Colombia 50 €
Comoros 50 €
Congo (Democratic Republic of the) 80 €
Congo (Republic of the) 70 €
Cook Islands 50 €
Costa Rica 50 €
Djibouti 65 €
Dominica 75 €
Dominican Republic 60 €
East Timor 50 €
Ecuador 50 €
El Salvador 55 €
Equatorial Guinea 60 €
Eritrea 50 €
Ethiopia 50 €
Fiji 50 €
Gabon 75 €
Gambia, The 50 €
Ghana 70 €
Grenada 75 €
Guatemala 50 €
Guinea, Republic of 50 €
Guinea-Bissau 50 €
Guyana 50 €
Haiti 65 €
Honduras 50 €
India 50 €
Indonesia 50 €
Ivory Coast 60 €

Jamaica 60 €
Japan 130 €
Kazakhstan 70 €
Kenya 60 €
Kiribati 60 €
Korea, Republic of 85 €
Kyrgyzstan 75 €
Laos 50 €
Lesotho 50 €
Liberia 85 €
Madagascar 50 €
Malawi 50 €
Malaysia 50 €
Mali 60 €
Marshall Islands 50 €
Mauritania 50 €
Mauritius 60 €
Mexico 70 €
Micronesia 55 €
Mozambique 60 €
Namibia 50 €
Nauru 50 €
Nepal 50 €
New-Zealand 60 €
Nicaragua 50 €
Niger 50 €
Nigeria 50 €
Niue 50 €
Palau 50 €
Panama 50 €
Papua New Guinea 55 €
Paraguay 50 €
Peru 75 €
Philippines 60 €
Rwanda 65 €
Saint Kitts and Nevis 85 €
Sainte-Lucia 75 €
Saint-Vincent and the Grenadines 75 €
Samoa 50 €

Sao Tome and Principe 60 €
Senegal 65 €
Seychelles 85 €
Sierra Leone 55 €
Singapore 75 €
Solomon Islands 50 €
South Africa 50 €
Sudan 55 €
Suriname 55 €
Swaziland 50 €
Tanzania 50 €
Thailand 60 €
Togo 60 €
Tonga 50 €
Trinidad and Tobago 60 €
Tuvalu 50 €
Uganda 55 €
United States of America 80 €
Uruguay 55 €
Uzbekistan 75 €
Vanuatu 60 €
Venezuela 85 €
Vietnam 50 €
Yemen 60 €
Zambia 50 €
Zimbabwe 50 €

67

D) Action 2 Training and Evaluation Cycle

NOT granted for training taking place in a Programme Country, in South East Europe or in Eastern Europe and Caucasus (since, in these countries, training sessions are organised by or on
behalf of the National Agencies, SALTO SEE and SALTO EECA), unless exceptionally authorised.

For training taking place in other countries:

Eligible costs Financing
mechanism Amount Rule of allocation Reporting obligations

Costs related
to on-arrival
training

Costs directly linked to the organisation of
the event, including travel costs to the
training place and return.

Percentage of
actual costs

100% of eligible costs
Up to € 900 x number of
participants (volunteers, trainers,
etc.)

Conditional: objectives, content,
and a programme of the planned
activities must be described/
included in application and be in
line with Commission’s minimum
standards for volunteer training.

Full justification of the
costs incurred, copy of
invoices/receipts.

Costs related
to mid-term
evaluation

Costs directly linked to the organisation of
the event, including travel costs to the
training place and return.

Percentage of
actual costs

100% of eligible costs
Up to € 500 x number of
participants (volunteers, trainers,
etc.)

Conditional: objectives, content,
and a programme of the planned
activities must be described/
included in application and be in
line with Commission’s minimum
standards for volunteer training.

Full justification of the
costs incurred, copy of
invoices/receipts.

68

Youth in Action - Programme Guide
__

How is the EU funding shared among project promoters?

Projects supported under European Voluntary Service are transnational and based on the cooperation among two
or more promoters.

Among the promoters of a project, the applicant plays a major administrative role; it submits the application form
on behalf of all the partners and, if the project is approved:

 bears the financial and legal responsibility for the entire project towards the granting Agency
 coordinates the project in cooperation with all other partner promoters involved
 receives the EU Youth in Action financial support.

However, as regards the implementation of the project, all partners are responsible for carrying out tasks. It is
therefore essential that the applicant promoter distributes the EU Youth in Action grant to each of the project
promoters in proportion to the tasks they have to carry out.

For this reason, the Commission strongly recommends that all promoters involved in a Youth in Action project
sign an internal partnership agreement among them; such an agreement has the purpose of clearly defining
responsibilities, tasks and financial contribution for all parties involved in the project.

An internal partnership agreement constitutes a key instrument to ensure a solid partnership among promoters in
a Youth in Action project as well as to avoid or manage potential conflicts.

Indicatively, it should contain at least the following information:

 project title and reference of the grant agreement between the applicant promoter and the granting Agency
 names and contacts of all the promoters involved in the project
 role and responsibilities of each promoter
 division of the EU YiA grant (according to the above responsibilities)
 payments and budget transfer modalities among promoters
 name and signature of the representative of each promoter.

Although this practice is strongly recommended to safeguard the interests of each partner in a project, the
Commission does not oblige promoters to formalise their relations with partners through a written agreement;
nor would such an agreement be requested and overseen by the granting National or Executive Agency.

Moreover, it is up to the project promoters to jointly decide on how the EU grant will be distributed and which
costs it will cover. With this regard, the table below aims at providing an indication of how the EU grant could be
used to support the main tasks carried out based on past experience:

European Voluntary Service
Indicative sharing of funding awarded under "project costs"

(excluding funding for travel costs, exceptional costs and volunteers' allowance)

Category of tasks Sending Organisation(s)* Host Organisation(s)** Coordinating
Organisation***

Percentage out of total
"project costs"

5%-15% 80%-90% 3%-8%

* Recruitment, pre-departure training and preparation of the volunteer, staying in contact with the volunteer,
evaluation, dissemination and exploitation of results, administration/communication.
** Support to the volunteer (task-related, linguistic and personal support, mentor), accommodation, food, local
transport, evaluation, dissemination and exploitation of results, administration/communication.
*** Coordination, monitoring and evaluation, networking, internal and external communication, dissemination
and exploitation of results, administration, support.

69

Part B - Action 2 – European Voluntary Service
__

Overview of application procedures:

Region/Country where
the Service takes place Who can apply? Where to apply?

Non profit/non governmental
organisation, or local, regional public

body from Programme Country
to relevant National Agency

Programme Countries
Bodies active at European level in

the youth field

International governmental
organisation or profit-making

organisation organising an event in
the area of youth, sport or culture

Education, Audiovisual and Culture Executive
Agency

Non profit/non governmental
organisation, or local, regional public

body from Programme Country
to relevant National Agency

Promoter from Eastern Partnership
Country hosting the Activity

Education, Audiovisual and Culture Executive
Agency

Eastern Europe and
Caucasus Bodies active at European level in

the youth field

International governmental
organisation or profit-making

organisation organising an event in
the area of youth, sport or culture

Education, Audiovisual and Culture Executive
Agency

Non profit/non governmental
organisation, or local, regional public

body from Programme Country
to relevant National Agency

Promoter from a Mediterranean
Partner Country

(For application procedures concerning the
Euro-Med Youth Programme, consult "What

else you should know about a project in
cooperation with Neighbouring Partner

Countries?" under Action 3.1)
Mediterranean Partner

Countries

Bodies active at European level in
the youth field

International governmental

organisation or profit-making
organisation organising an event in
the area of youth, sport or culture

Education, Audiovisual and Culture Executive
Agency

Non profit/non governmental
organisation, or local, regional public

body from Programme Country
to relevant National Agency

Promoter from SEE country hosting
the Activity

Education, Audiovisual and Culture Executive
Agency

South East Europe Bodies active at European level in
the youth field

International governmental

organisation or profit-making
organisation organising an event in
the area of youth, sport or culture

Education, Audiovisual and Culture Executive
Agency

70

Youth in Action - Programme Guide
__

How to develop a good project?
The "Award criteria" table in this Action lists the criteria against which the quality of a project will be assessed.
Here are some advices which may help you to develop a good project.

Quality of project design
 Quality of the partnership/active involvement of all promoters in the project

Smooth and efficient cooperation between the Sending, Host, and Coordinating Organisations and the
volunteer is a vital element for the successful development of a project. Promoters must demonstrate the
ability to establish and run a cohesive partnership with active involvement of all partners and with common
goals to be achieved. In this respect, the following factors should be taken into consideration: the level of
networking, cooperation and commitment of each promoter in the project; the profile and background of
promoters when the nature or target of the Service would necessitate the possession of certain
qualifications; a clear and commonly agreed definition of roles and tasks of each promoter involved in the
project; the capacity of the partnership to ensure effective dissemination of the results achieved through the
project. Projects linked to a specific event require a solid partnership with the organising body of the event.

 Quality of the volunteer selection process

The general openness of EVS for all young people and the spirit of the Programme are reflected in an
accessible and transparent selection process.

 Quality of the preparation phase

The preparation phase is of crucial importance for the success of an EVS. Proper preparation of the
implementation of the project together with the volunteer(s) is ensured by the Sending Organisation in
cooperation with the Coordinating and Host Organisations and National Agencies. Promoters should reflect
on division of responsibilities, timetable, tasks of the volunteer(s), practical arrangements (venue, transfers,
accommodation, linguistic support), etc.

Moreover, once the volunteer(s) are identified, frequent contact and exchange of information between the
promoters prior to the Service period enables them to fine-tune the project's design according to the profile
and motivation of the volunteer(s).

 Quality of the Service and volunteer's tasks

The programme of the Service should be clearly defined, realistic, balanced and linked to the objectives of
the project and of the Youth in Action Programme.

Effective matching between tasks and volunteer profiles should be targeted. Their tasks should, as far as
possible, reflect their individual abilities, desires and learning expectations. Volunteers should not carry out
tasks of professional staff, in order to avoid job substitution and/or excessive responsibility for the
volunteers. Routine tasks should also be limited to the maximum extent. The tasks of the volunteers include
contact with the local community. EVS volunteers may not carry out tasks which serve to support another
EVS project (i.e. may not be responsible for project management or for the selection or training of other EVS
volunteers).

 Quality of the support and training offered to the volunteer

Proper support to the volunteer(s) should be provided in all phases of the project. More precisely, each
volunteer should receive personal, learning/Youthpass process, task-related, linguistic and administrative
support. The personal and the learning/Youthpass process support is reinforced by a Mentor, whereas
another experienced person should be in charge of the task-related support.

As EVS involves young volunteers staying in another country for long periods of time, it is of the utmost
importance for adequate levels of training to be provided to them at all stages of the project. Each volunteer
participates in the EVS training cycle, which consists of pre-departure training, on-arrival training, mid-term
evaluation and an annual EVS event. Volunteers should have the opportunity to exchange, share and
evaluate the EVS experience. Language training is also provided to the volunteer(s) and included in the
regular Service timetable. The format, duration and frequency of linguistic support can vary depending on
volunteers’ needs and abilities, the tasks and the capability of the organisation.

 Quality of the evaluation phase of the project
In order to make the project and its results more sustainable, promoters and volunteers are expected to
include a final evaluation process. The evaluation phase addresses the actual fulfilment of the project. It
aims to assess whether the objectives of the project have been achieved and the expectations of the
promoters and volunteer(s) have been met.

Besides the final evaluation, evaluation sessions before, during and after the Service are carried out to

71

Part B - Action 2 – European Voluntary Service
__

ensure the smooth running of the project. Regular meetings with the coordinator and the mentor should be
organised to receive feedback from the volunteer(s) and to adapt accordingly.

 Quality of risk prevention and crisis management measures

The promoter makes sure that issues of risk prevention and crisis management are addressed in the project.
Appropriate mechanisms are foreseen in order to enable young people to make their learning experience in a
reasonably safe and protected environment.

 Quality of specific elements foreseen in projects including young people with fewer

opportunities
Projects including young people with fewer opportunities should be embedded in a process before and after
the actual project and not remain an isolated event. When preparing and implementing these projects,
particular emphasis needs to be put on the analysis of the profile and special needs of the young people and
a corresponding tailor-made and supportive approach. These projects should consciously include young
people with fewer opportunities as active participants.

Advance Planning Visits to the Host Organisation prior to the actual Service are encouraged since they
facilitate the establishing of a solid partnership and the active involvement of young people with fewer
opportunities.

Reinforced mentorship might be foreseen to increase personal support of volunteers with fewer opportunities
on the sending and/or hosting side; it is shared between the Sending and Host Organisations according to
their responsibilities.

Quality of project content and methodology
 Compliance with the qualitative criteria of the EVS Charter

The qualitative elements of the EVS Charter are to be developed in the project, as they cover essential
aspects such as partnership, the principles of EVS, quality standards measures, information and recognition.

 Active involvement of volunteer(s) in the project

Volunteer(s) should be actively involved in the preparation and evaluation of the Service.

 Promotion of social and personal development of the volunteer(s)

The project should enable the volunteer(s) to acquire self-confidence when confronted with new
experiences, attitudes and behaviours; to acquire or cultivate skills, competences and knowledge contributing
to social, personal and/or professional development.

The project should also ensure the character of EVS as a "learning service", i.e. providing non-formal and
informal learning opportunities to young people. To this end, the expected learning outcomes and learning
processes should be described in general terms in the grant application.

Therefore, the number of volunteers carrying out simultaneously their Service in a given Host Organisation
should be as low as possible, and be proportionate to the nature of the EVS project, as well as the capacity
of the Organisation to offer valuable learning opportunities to several volunteers at the same time.

When several volunteers are doing their Service in a group it is ensured that learning takes place not only on
an individual basis, but also in the group. Joint meeting(s) and contacts between the volunteers are
foreseen.

 Role of the mentor

The mentor is responsible for providing personal and learning/Youthpass process support to the volunteer(s)
and for helping them to integrate into the local community. The mentor has also an important role in
discussing the learning achievements with the volunteer during and at the end of the Service in view of the
Youthpass certificate. The volunteer(s) can turn to the mentor in case of problems.

 Intercultural dimension

The EVS should increase young people's positive awareness of other cultures and support dialogue and
intercultural encounters with people from different backgrounds and cultures. It should also help to prevent
and combat prejudice, racism and all attitudes leading to social exclusion and to develop sense of tolerance
and understanding of diversity.

72

Youth in Action - Programme Guide
__

 European dimension
The project should contribute to the young people’s education process and increase their awareness of the
European/international context in which they live. The European dimension of a project could be reflected by
the following characteristics:

- the project fosters young people’s sense of European citizenship and helps them to understand their role

as part of the present and future Europe
- the project reflects a common concern for issues within European society, such as racism, xenophobia,

anti-Semitism, drug abuse
- the project’s theme is linked to EU topics, such as the EU enlargement, the roles and activities of the

European institutions, the EU's action in matters affecting young people
- the project debates the founding principles of the EU, i.e. the principles of liberty, democracy, respect

for human rights and fundamental freedoms, and the rule of law.

Quality and visibility of project reach
 Impact and multiplying effect

The impact of an EVS project should not be limited just to the volunteer(s), but also bring the concept of
Europe to the local communities involved. For this, the Host Organisations should try, as much as possible, to
involve other people (from the neighbourhood, local area, etc.) in the project.

The project should be framed within a longer-term perspective, and planned with a view to achieve a
multiplying effect and sustainable impact. Multiplication is obtained for instance by convincing other actors to
host or send volunteers. Promoters should identify possible target groups that could act as multipliers (young
people, youth workers, media, political leaders, opinion leaders, EU decision makers) in order to spread
project's objectives and results.

 Visibility of the project/visibility of Youth in Action Programme

Promoters should commonly reflect on measures aimed at enhancing the visibility of their project and the
visibility of the Youth in Action Programme in general. The creativity of promoters and volunteers offers
additional potential for spreading information about the EVS, the activities of the promoters, as well as the
opportunities offered by the Youth in Action Programme. Visibility measures mainly occur before and during
the implementation of the EVS. Such measures can be divided in two broad categories:

- Visibility of the project

Promoters and volunteers should "publicise" the project - as well as its aims and objectives - and
spread the "youth message" throughout the implementation of their project. In order to raise
awareness of the project they could for example: develop information material; do a mail shot or
SMS mailing; prepare posters, stickers, promotional items (t-shirts, caps, pens, etc.); invite
journalists; issue press releases or write articles for local papers, websites or newsletters; create an
e-group, a web space, a photo-gallery or blog on the Internet, etc.

- Visibility of the Youth in Action Programme

First, the organisations and volunteers involved in the project should be made aware of their
participation in EVS. Then each EVS project should highlight the grant and provide information on
the Youth in Action Programme to the outside world.

As well as the compulsory use of the official logo of the Youth in Action Programme (please consult
Part C of this Guide), each project should also act as "multiplier" of the Youth in Action Programme
in order to increase awareness about the opportunities offered by the Programme to young people
and youth workers in Europe and beyond. Promoters are invited to include information about the
Programme (for instance, information on the Programme Actions, or its objectives and important
features, target groups, etc.) in all measures undertaken to increase visibility of the project (see
examples above). Promoters could also include information sessions or workshops during the
Service of the volunteer. They could also plan participation in events (seminar, conferences,
debates) organised at different levels (local, regional, national, international).

 Dissemination and exploitation of results

Each promoter should put in place measures to disseminate and exploit the results of the EVS, including its
learning outcomes for the benefit of all actors involved. Dissemination and exploitation measures may have
the same format as visibility measures indicated in the section above; the main difference is that
dissemination and exploitation measures focus on project's results, rather than on the Service itself. More
specifically, the dissemination and exploitation of results of an EVS can be the transfer of knowledge
acquired during the Service; for instance, a volunteer who carried out a Service of 6 months in a care centre
for elderly people could go to other centre or interested bodies to explain good practices or methods that

73

Part B - Action 2 – European Voluntary Service
__

s/he used or developed when working with certain target groups. For this reason, dissemination and
exploitation measures occur mainly after the Service has taken place. These measures should actively involve
the volunteer.

74

Youth in Action - Programme Guide
__

European Voluntary Service Charter

European Voluntary Service Charter

The European Voluntary Service (EVS) Charter is part of the Youth in Action Programme Guide and highlights the
roles of EVS Sending, Host and Coordinating Organisations and the main principles and quality standards of EVS.
Each EVS Project promoter adheres to the provisions set out in this Charter.

EVS partnership

A solid partnership between EVS Sending, Host, Coordinating Organisations and the volunteer is the basis of
every EVS project. Adequate matching between the volunteer profile and the tasks has to be in place.

• The Sending Organisation is in charge of the preparation and support of the volunteers before, during and

after the EVS Services.
• The Host Organisation has to ensure safe and decent living and working conditions for the volunteer

throughout the entire Service period. It has to provide adequate personal, linguistic and task-related
support, including the identification of a mentor for the volunteer.

• The Coordinating Organisation (applicant) has the role of facilitating the implementation of the project by
offering administrative and quality support to all project partners and enabling their networking.

EVS principles to be ensured

• The non-formal learning and intercultural dimension, through a clear definition of a learning plan for the

volunteer.
• The service dimension through a clear definition of the non-profit-making character of the project and the

volunteer tasks. Full-time service and active role of the volunteer in implementing the activities have to be
ensured. EVS volunteer activities must not replace any employment.

• The benefit to and the contact with the local community.
• EVS is free of charge for the volunteers, except for a possible contribution to the travel costs (maximum
 10% of travel costs).
• Accessibility and Inclusion: when recruiting EVS volunteers, the organisations maintain the overall

accessibility of EVS for all young people, without prejudice related to ethnic group, religion, sexual
orientation, political opinion, etc. If the project targets volunteers with fewer opportunities, facilities and
capacity in providing tailor-made preparation, and support have to be in place.

EVS quality standards to be ensured

Support to the volunteer
• before, during and after the EVS Services, in particular in crisis prevention and management;
• for insurance, visa, residence permit, travel arrangements and all the EVS administrative procedures;
• by facilitating the volunteer’s participation in the EVS training cycle (pre-departure training, on-arrival

training, mid-term evaluation and annual EVS event);
• by foreseeing proper evaluation measures.

Information
• All EVS partners have the right to receive complete information on the project and agree on all aspects.
• Visibility, dissemination and publicity measures have to be in place.

Recognition
• Each EVS volunteer is entitled to receive a Youthpass.

75

Part B - Action 3.1 – Cooperation with the Neighbouring Partner Countries of the EU
__

Action 3.1 - Cooperation with the Neighbouring Partner
Countries of the European Union

Objectives
The purpose of this sub-Action is to develop mutual understanding between peoples in a spirit of openness, while
also contributing to the development of quality systems that support the activities of young people in the
countries concerned. It supports activities designed to network and enhance the capacity of NGOs in the youth
field, recognising the important role that they can play in the development of civil society in the neighbouring
countries. It covers the training of those active in youth work and youth organisations, and exchanges of
experience, expertise and good practices between them. It supports activities which may lead to the
establishment of long-lasting, high quality projects and partnerships.

The sub-Action supports two types of projects, described in two different sections:

 Youth Exchanges with Neighbouring Partner Countries
 Training and Networking with Neighbouring Partner Countries.

The sections "Eastern Partnership Youth Window", "What else should you know about a project in cooperation
with Neighbouring Partner Countries?", "Overview of application procedures" and "How to develop a good
project?" apply to both types of projects listed above.

What is a Youth Exchange with Neighbouring Partner
Countries?
A Youth Exchange with Neighbouring Partner Countries is a project which brings together groups of young people
from two or more countries, providing them with an opportunity to discuss and confront various themes, while
learning about each other’s countries and cultures. A Youth Exchange is based on a transnational partnership
between two or more promoters from different countries. In a Youth Exchange under sub-Action 3.1, the
transnational partnership is composed of promoters from Programme Countries and Neighbouring Partner
Countries.

According to the number of countries involved, a Youth Exchange can be bilateral, trilateral or multilateral. A
Bilateral Youth Exchange is justified especially when the promoters are at their first European project, or when
the participants are small-scale or local groups without experience at European level.

A Youth Exchange can be itinerant, implying the movement of all participants at the same time, throughout one
or more countries participating in the Exchange.

A Youth Exchange project has three phases:

 planning and preparation
 implementation of the Activity
 evaluation (including reflection on a possible follow-up).

Non-formal learning principles and practice are reflected throughout the project.

What a Youth Exchange is not
The following activities in particular are NOT eligible for grants under Youth Exchanges:

 academic study trips
 exchange activities which aim to make financial profit
 exchange activities which can be classed as tourism
 festivals
 holiday travel
 language courses
 performance tours
 school class exchanges
 sports competitions
 statutory meetings of organisations
 political gatherings
 work camps.

76

Youth in Action - Programme Guide
__

What are the criteria used to assess a Youth Exchange with
Neighbouring Partner Countries?

For Youth Exchanges to be funded under the Eastern Partnership Youth Window certain specific criteria will apply
in addition or in substitution to the ones outlined below. Please consult also the section "Eastern Partnership
Youth Window".

Eligibility criteria

Eligible promoters

Each promoter must be:
 a non profit/non governmental organisation; or
 a local, regional public body; or
 an informal group of young people (Reminder: in case of an informal group, one of

the members of the group assumes the role of representative and takes
responsibility on behalf of the group); or

 a body active at European level in the youth field.

A promoter must be from a Programme Country or from a Neighbouring Partner
Country and must sign the Preliminary Agreement included in the application form.

Role of promoters
The promoter that sends a group of participants in another country is defined as
Sending Organisation (SO). The promoter that hosts the Youth Exchange in its country
is defined as Host Organisation (HO).

Number of
promoters

Bilateral Youth Exchange: one promoter from an EU country and one promoter
from a Neighbouring Partner Country.
Trilateral Youth Exchange: three promoters from three different countries, of which
at least one is from an EU country and one is from a Neighbouring Partner Country.
Multilateral Youth Exchange: at least four promoters, each one from a different
country, of which at least one is from an EU country and two are from Neighbouring
Partner Countries.

Eligible participants
Participants aged between 13 and 25 and legally resident in a Programme Country or in
a Neighbouring Partner Country (up to 20% of participants may be aged between 26
and 30).

Number of
participants

The project must involve a minimum of 16 and a maximum of 60 participants (group
leader(s) not included).

Composition of
national groups of
participants

Bilateral Youth Exchange: minimum 8 participants per group (group leader(s) not
included).
Trilateral Youth Exchange: minimum 6 participants per group (group leader(s) not
included).
Multilateral Youth Exchange: minimum 4 participants per group (group leader(s)
not included).

Each national group must have at least one group leader.

Venue(s) of the
Activity

The Activity must take place in the country of one of the promoters.
Exception: the Activity cannot take place in a Mediterranean Partner Country.

Itinerant Youth Exchanges: the Activity must take place in the countries of two or
more promoters. Exception, the Activity cannot take place in a Mediterranean Partner
Country.

Duration of project Maximum 15 months.

Duration of Activity 6-21 days, excluding travel days.

Activity programme A daily timetable of the Activity must be annexed to the application form.

77

Part B - Action 3.1 – Cooperation with the Neighbouring Partner Countries of the EU
__

Who can apply?

A promoter assumes the role of coordinator and applies to the relevant Agency (see
section "Where to apply?" below) for the whole project on behalf of all promoters. Not
all promoters can be applicants; the following promoters cannot apply:
 an informal group of young people
 a promoter from a Neighbouring Partner Country.

Exceptions:
 a promoter from South East Europe can apply if it hosts the Activity
 a promoter from a country of the Eastern Partnership can apply if it hosts the

Activity.

In the case of projects submitted to the National Agencies: if the project takes place in
a Programme Country, the applicant must be the promoter hosting the Activity.

A promoter wishing to apply must be legally established in its country. A promoter
applying to the Executive Agency must have been legally registered for at least one
year on the date of the deadline of submission of their application (This rule does not
apply to applicants from the countries of the Eastern Partnership).

Where to apply?

Applications to be submitted to the Executive Agency:
 project applications by bodies active at European level in the youth field
 project applications by promoters established in South East Europe and hosting the

Activity
 project applications by promoters established in the countries of the Eastern

Partnership and hosting the Activity.

Applications to be submitted to the National Agencies: project applications by
all other eligible applicants.

When to apply? The project must be submitted for the application deadline corresponding to the start
date of the project (Please consult Part C of this Guide).

How to apply? The application must be introduced in compliance with the application modalities, as
described in Part C of this Guide.

Other criteria

Protection and safety of participants:
 The applicant guarantees that appropriate measures to ensure the safety and

protection of participants are foreseen in the project (please consult Part A of this
Guide).

Advance Planning Visit (APV)
If the project foresees an APV, then the following eligibility criteria must be respected:
 duration of the APV: maximum 2 days (travel days excluded)
 number of participants: 1 participant per group. The number of participants can be

raised to 2 under the condition that at least 1 of the participants is a young person
taking part in the Youth Exchange

 programme of the APV: a daily timetable of the APV is annexed to the application
form.

Exclusion criteria

The applicant might have to state, when signing the form, that they are not in any of
the situations which would prevent them from receiving a grant from the European
Union (please consult Part C of this Guide).

Selection criteria

Financial capacity
The applicant must show that they have stable and sufficient sources of funding to
maintain their activity throughout the period during which the project is being carried
out and to participate in its funding.

Operational capacity The applicant must show they have the necessary competencies and motivation to
complete the proposed project.

78

Youth in Action - Programme Guide
__

Award criteria12
 Projects will be assessed against the following criteria:

Relevance to the
objectives and
priorities of the
Programme
(30%)

The relevance to:
 the general objectives of the Programme
 the specific aims of the sub-Action
 the permanent priorities of the Programme
 the annual priorities identified at European and, where relevant or specified, at

national level.

Quality of the
project and methods
proposed
(50%)

 The quality of project design
(quality of the partnership/active involvement of all promoters in the project;
quality of the preparation phase; quality of the Activity programme; quality of the
evaluation phase; quality of measures ensuring protection and safety of
participants)

 The quality of project content and methodology
(theme of common interest and relevance to the group of participants; non-formal
education methods applied; active involvement of participants in the project;
promotion of social and personal development of participants involved;
intercultural dimension; European dimension)

 The quality and visibility of the project reach
(impact, multiplying effect and follow-up; visibility of the project/visibility of Youth
in Action Programme; dissemination and exploitation of results).

Profile and number
of participants and
promoters (20%)

 Involvement of young people with fewer opportunities
 Geographical balance: balance between the number of promoters/participants

from Programme Countries and the number of promoters/participants from
Neighbouring Partner Countries

 Regional cooperation: involvement of promoters from Neighbouring Partner
Countries belonging to the same region (i.e. either from EECA, or from MEDA, or
from SEE)

 Gender balance
 The Activity is a Multilateral Youth Exchange.

12 For projects to be funded by the Eastern Partnership Youth Window please refer to the section on the next page.

79

Part B - Action 3.1 – Cooperation with the Neighbouring Partner Countries of the EU
__

Eastern Partnership Youth Window
Following the adoption of the Joint Communication "A New Response to a Changing Neighbourhood – A review of
European Neighbourhood Policy" in May 201113, additional funds will be available over the period 2012-2013 in
order to increase the number of Youth in Action projects and participants from the six Neighbouring Partner
Countries of the Eastern Partnership (Armenia, Azerbaijan, Belarus, Georgia, Moldova and Ukraine), under the
name "Eastern Partnership Youth Window".

The window will concern the following actions:

 European Voluntary Service (Action 2)
 Cooperation with the Neighbouring Partner Countries of the EU (sub-Action 3.1).

Specific priorities

In addition to the permanent and annual priorities of the Youth in Action Programme, projects to be funded
under the Eastern Partnership Youth Window shall also take into account certain specific priorities of the Window.

Priority in awarding grants under this Window will be given to:

 projects demonstrating a clear commitment to provide support to young people with fewer opportunities

living in rural or deprived urban areas
 projects raising awareness about the nature of youth work
 projects promoting the sharing of best practices in the sphere of youth work.

Eligibility, Exclusion and Selection Criteria

Youth exchange projects to be funded under this Window will be subject to the same eligibility, exclusion and
selection criteria used to assess a youth exchange with a Neighbouring Partner Country, with in addition the
specific eligibility criterion described below:

Eligible promoters
Each promoter must be from a Programme Country or a Neighbouring Partner Country
of the Eastern Partnership (Armenia, Azerbaijan, Belarus, Georgia, Moldova and
Ukraine)

For the other eligibility, exclusion and selection criteria, please refer to the section "What are the criteria used to
assess a Youth Exchange with a Neighbouring Partner Country?"

13 http://ec.europa.eu/world/enp/pdf/com_11_303_en.pdf

80

Youth in Action - Programme Guide
__

Award Criteria

Youth exchange projects to be funded under this Window will be assessed against the following criteria, which
reflect the specific priorities of the Window:

Relevance to the
objectives and
priorities
(30%)

The relevance to:
 the objectives and priorities of the Programme (10%)
 the specific priorities of the Eastern Partnership Youth Window (20%).

Quality of the
project and methods
proposed
(50%)

 The quality of project design
(quality of the partnership/active involvement of all promoters in the project;
quality of the preparation phase; quality of the Activity programme; quality of the
evaluation phase; quality of measures ensuring protection and safety of
participants)

 The quality of project content and methodology
(theme of common interest and relevance to the group of participants; non-formal
education methods applied; active involvement of participants in the project;
promotion of social and personal development of participants involved;
intercultural dimension; European dimension)

 The quality and visibility of the project reach
(impact, multiplying effect and follow-up; visibility of the project/visibility of Youth
in Action Programme; dissemination and exploitation of results).

Profile and number
of participants and
promoters (20%)

 Involvement of young people with fewer opportunities. In the case of young
people from the Eastern Partnership region, involvement of young people with
fewer opportunities living in rural or deprived urban areas

 At least half of the participants in the project come from the countries of the
Eastern Partnership.

81

Part B - Action 3.1 – Cooperation with the Neighbouring Partner Countries of the EU
__

What else should you know about a project in cooperation with
Neighbouring Partner Countries?

What's a group leader?
A group leader is an adult who accompanies the young people participating in a Youth Exchange in order to
ensure their effective learning, protection and safety.

Cooperation with Mediterranean Partner Countries - Euro-Med Youth
Programme
Projects involving Mediterranean Partner Countries can be funded under the Youth in Action Programme only if
the activities take place in one of the Programme Countries.

Projects taking place in a Mediterranean Partner Country can be supported through the Euro-Med Youth
Programme, which is managed by EuropeAid Development and Co-operation Directorate General. This
Programme is implemented through specific structures called Euro-Med Youth Units (EMYUs), which are
established in Mediterranean Partner Countries. Projects to be funded under the Euro-Med Youth Programme
should be presented by promoters based in one of the participating Mediterranean Partner Countries to their
relevant EMYU. The conditions and criteria on how to submit a project under the Euro-Med Youth Programme are
explained in specific calls for proposals, which are published by the EMYUs. Calls for proposals and relating
application forms as well as additional information on the Euro-Med Youth Programme can be found online at the
following address: www.euromedyouth.net

Youthpass
Every person who has taken part in a Youth in Action project under this Action is entitled to receive a Youthpass
Certificate, which describes and validates the non-formal and informal learning experience and outcomes
acquired during the project (learning outcomes). Furthermore, Youthpass is to be considered as a process of
becoming aware, reflecting on and documenting the learning within the different phases of the project. For more
information on Youthpass, please consult Part A of this Guide as well as the Youthpass guide and further relevant
material presented at www.youthpass.eu.

Example of a Youth Exchange with Neighbouring Partner Countries
A Georgian organisation and a British group initiated a multicultural youth exchange project titled “Europe Meets
the Land of Medea - A Youth Exchange against Stereotypes and Xenophobia to Promote Intercultural
Understanding” in Kobuleti in Georgia. The project aimed to promote intercultural understanding and involved six
groups of young people from Ukraine, Georgia, Russia, Great Britain, Estonia and Germany. Each group consisted
of four participants and one group leader.

Based on the legend of Medea from Greek mythology, the participants discussed the origins and consequences of
xenophobia and stereotypes towards foreign nations. In so-called “Cultural Discoveries”, organised by the
youngsters, they showed the other participants their national habits, customs and traditions, to raise awareness
about and deepen understanding of cultural differences.

“Getting the participants to organise themselves was a central element of the exchange. It contributed to the
participants’ responsibility and their ability to handle problems independently, as well as encouraging them to
present their own opinions and to respect and accept the opinions of other people. It supported the personal
development of the young people, promoted tolerance and diminished prejudice.” (A participant from Georgia)

http://www.euromedyouth.net/
http://www.youthpass.eu/

82

What are the funding rules?

A) Action 3.1 Overview of funding rules

The budget of the project must be drafted according to the following funding rules:

Eligible costs Financing
mechanism Amount Rule of allocation Reporting

obligations
Travel costs from home to the venue of the project
and return.
For itinerant projects: travel costs from home to
the place where the Activity starts and travel costs
from the place where the Activity ends to home.
Use of the cheapest means and fares (Economy
class flight ticket, 2nd class train ticket).

Percentage of
actual costs

70% of eligible costs Automatic Full justification of the
costs incurred, copy of
travel tickets/invoices.

Travel costs

Travel costs for an (optional) Advance Planning
Visit. Use of the cheapest means and fares
(Economy class flight ticket, 2nd class train ticket).

Percentage of
actual costs

100% of eligible costs Conditional: need for and
objectives of Advance
Planning Visit must be
justified in application form

Full justification of the
costs incurred, copy of
travel tickets/invoices.

Project costs Any cost directly linked to the implementation of
the project (including costs for preparation
activities, food, accommodation, insurance,
premises, equipment and materials, evaluation,
dissemination and exploitation of results and
follow-up activities).

Scale of unit
costs

A3.1.1* x number of
participants x number of
nights during the Activity

Automatic Achievements to be
described in final
report.
Original signature list
of all participants.

Exceptional
costs

Additional costs directly related to:
 visa and visa-related costs and vaccination costs
 contributions for accommodation and food for

participants to an Advance Planning Visit
 costs related to young people with fewer

opportunities and/or with special needs (for
example, medical visits; health care; additional
linguistic training/support; additional
preparation; special premises or equipment;
additional accompanying person; additional
personal expenses in the case of economic
disadvantage, translation/interpretation).

Percentage of
actual costs

100% of eligible costs Conditional: the request for
financial support to cover
exceptional costs must be
motivated in the application
form

Full justification of the
costs incurred, copy of
invoices/receipts.

83

B) Lump sums and scales of unit costs (in euros)

Scales of unit costs change according to the country. The applicant must apply the scales of unit costs of
the country hosting the Activity (for Itinerant Exchanges, the applicant must use the scales of unit costs of
the country where the Activity is mostly taking place).

The scales of unit costs for sub-Action 3.1-Youth Exchanges are the following:

 Project costs

A3.1.1

Austria 39

Belgium 37

Bulgaria 32

Croatia 35

Cyprus 32

Czech Republic 32

Denmark 40

Estonia 33

Finland 39

France 37

Germany 33

Greece 38

Hungary 33

Iceland 39

Ireland 39

Italy 39

Latvia 34

Liechtenstein 39

Lithuania 34

Luxemburg 36

Malta 37

Netherlands 39
Norway 40

Poland 34

Portugal 37

Romania 32

Slovakia 35

Slovenia 34

Spain 34

Sweden 39

Switzerland 39

Turkey 32

United Kingdom 40

Partner Countries 29

84

Youth in Action - Programme Guide
__

How is the EU funding shared among project promoters?

Projects supported under Youth Exchanges with Neighbouring Partner Countries are transnational and based on
the cooperation among two or more promoters.

Among the promoters of a project, the applicant plays a major administrative role; it submits the application form
on behalf of all the partners and, if the project is approved:

 bears the financial and legal responsibility for the entire project towards the granting Agency
 coordinates the project in cooperation with all other partner promoters involved
 receives the EU Youth in Action financial support.

However, as regards the implementation of the project, all partners are responsible for carrying out tasks. It is
therefore essential that the applicant promoter distributes the EU Youth in Action grant to each of the project
promoters in proportion to the tasks they have to carry out.

For this reason, the Commission strongly recommends that all promoters involved in a Youth in Action project
sign an internal partnership agreement among them; such an agreement has the purpose of clearly defining
responsibilities, tasks and financial contribution for all parties involved in the project.

An internal partnership agreement constitutes a key instrument to ensure a solid partnership among promoters in
a Youth in Action project as well as to avoid or manage potential conflicts.

Indicatively, it should contain at least the following information:

 project title and reference of the grant agreement between the applicant promoter and the granting Agency
 names and contacts of all the promoters involved in the project
 role and responsibilities of each promoter
 division of the EU YiA grant (according to the above responsibilities)
 payments and budget transfer modalities among promoters
 name and signature of the representative of each promoter.

Although this practice is strongly recommended to safeguard the interests of each partner in a project, the
Commission does not oblige promoters to formalise their relations with partners through a written agreement;
nor would such an agreement be requested and overseen by the granting National or Executive Agency.

Moreover, it is up to the project promoters to jointly decide on how the EU grant will be distributed and which
costs it will cover. With this regard, the table below aims at providing an indication of how the EU grant could be
used to support the main tasks carried out based on past experience:

Youth Exchanges
Indicative sharing of funding awarded under "project costs"
(excluding funding for travel costs and exceptional costs)

Category of tasks Sending Organisation(s)* Host Organisation(s)**

Percentage out of total "project costs" 5%-15% 85%-95%

* E.g. preparation of participants, activities and tasks in view of the Activity, practical arrangements, insurance,
evaluation, dissemination and exploitation of results, administration/communication.
** E.g. food, accommodation, premises, equipment, materials/tools, local transport, safety measures, evaluation,
dissemination and exploitation of results, administration/communication.

85

Part B - Action 3.1 - Cooperation with Neighbouring Partner Countries
__

What is a Training and Networking project with Neighbouring
Partner Countries?

A Training and Networking project can be of two types:

 a project promoting exchanges, cooperation and training in the field of youth work. It will be developed with

a view to implementing an Activity which supports capacity-building and innovation among promoters, as
well as the exchange of experience, expertise and good practice among those who are involved in youth
work

 a project leading to the development of further projects under the Youth in Action Programme. It will be
developed with a view to implementing an Activity which helps all potential promoters to prepare and
develop new projects under the Youth in Action Programme, notably by ensuring support and know-how for
the development of the projects; support for partner-finding; tools and means to improve the quality of the
projects.

The project has three phases:

 planning and preparation
 implementation of the Activity
 evaluation (including reflection on a possible follow-up).

Non-formal learning principles and practice are reflected throughout the project.

Training and Networking Activity
A Training and Networking (T&N) Project is developed with a view to implementing one of the following
Activities:

Job Shadowing (Practical learning experience) − A short stay with a partner organisation in another country
with the aim of exchanging good practice, acquiring skills and knowledge and/or building long-term partnerships
through participative observation.

Feasibility Visit − A short meeting with potential partners to explore and/or prepare for a potential transnational
project. Feasibility meetings aim to improve and develop existing cooperation and/or to prepare a future project
within the Youth in Action Programme.

Evaluation Meeting − A meeting planned with partners, aiming to evaluate past meetings, seminars, training
courses. These meetings help partners to evaluate and discuss potential follow-up after undertaking a common
project.

Study Visit − An organised study programme, for a short period, that offers a view of youth work and/or youth
policy provisions in one host country. Study visits focus on a theme and consist of visits and meetings to different
projects and organisations in a chosen country.

Partnership-building Activity − An event organised with a view to allowing participants to find partners for
transnational cooperation and/or for project development. Partnership-building Activity brings together potential
partners and facilitates the development of new projects around a chosen topic and/or an Action of the Youth in
Action Programme.

Seminar − An event organised to provide a platform for discussion and exchange of good practice, based on
theoretical inputs, around a chosen theme or themes which are relevant to the youth work field.

Training Course − An educational learning programme on specific topics, aiming to improve participants’
competences, knowledge, skills and attitudes. Training courses lead to higher quality practice in youth work in
general and/or, specifically, Youth in Action projects.

Networking − Combination or series of Activities aiming to create new networks, or to strengthen and widen
existing networks under the Youth in Action Programme.

86

Youth in Action - Programme Guide
__

What are the criteria used to assess a Training and Networking
project with a Neighbouring Partner Country?

For Training and Networking projects to be funded under the Eastern Partnership Youth Window certain specific
criteria will apply in addition or in substitution to the ones outlined below. Please consult also the section "Eastern
Partnership Youth Window".

Eligibility criteria

Eligible promoters

Each promoter must be:
 a non profit/non governmental organisation; or
 a local, regional public body; or
 an informal group of young people (Reminder: in case of an informal group, one of

the members of the group assumes the role of representative and takes
responsibility on behalf of the group); or

 a body active at European level in the youth field.

Each promoter must be from a Programme Country or from a Neighbouring Partner
Country and must sign the Preliminary Agreement included in the application form.

Number of
promoters

Job Shadowing: one promoter from a Programme country and one promoter from a
Neighbouring Partner Country.
Feasibility Visit: at least two promoters from different countries, of which at least
one is from an EU country and one is from a Neighbouring Partner Country.
Evaluation Meeting, Study Visit, Partnership-Building, Seminar and Training
Course: at least four promoters from different countries, of which at least one is from
an EU country and two are from Neighbouring Partner Countries.
Networking: at least six promoters from different countries, of which at least one is
from an EU country and three are from Neighbouring Partner Countries.

Eligible participants No age limits. Participants must be legally resident in a Programme Country or a
Neighbouring Partner Country.

Number of
participants

Job Shadowing: up to 2 participants.
Feasibility Visit: up to 2 participants per promoter.
Evaluation Meeting, Study Visit, Partnership-Building, Seminar and Training
Course: up to 50 participants (including trainers and facilitators) representing each
promoter. The appropriate number of participants depends on the nature and the type
of the Activity.
Networking: no limitation on the number of participants.

Venue(s) of the
Activity

All T&N Activities, except Networking: the Activity must take place in the country
of one of the promoters.
Exception: the Activity cannot take place in a Mediterranean Partner Country.

Networking: the Activity must take place in the country(ies) of one or more
promoters.
Exception: the Activity cannot take place in a Mediterranean Partner Country.

Duration of project Between 3 and 18 months.

Duration of Activity

Job Shadowing: 10 to 20 working days (excluding travel days).
Feasibility Visit: 2 to 3 working days (excluding travel days).
Evaluation Meeting, Study Visit, Partnership-Building, Seminar and Training
Course: as a general rule, activities should not last more than 10 days (excluding
travel days). The appropriate duration of the Activity may differ according to the type
of Activity organised.
Networking: between 3 and 15 months.

Activity programme
All T&N Activities except Networking: a detailed daily timetable of the Activity
must be annexed to the application form.
Networking: an overview of the Activity must be annexed to the application form.

87

Part B - Action 3.1 - Cooperation with Neighbouring Partner Countries
__

Who can apply?

 A promoter assumes the role of coordinator and applies to the relevant Agency (see
section "Where to apply?" below) for the whole project on behalf of all promoters. Not
all promoters can be applicants; the following promoters cannot apply:
 an informal group of young people
 a promoter from a Neighbouring Partner Country.

Exceptions:
 a promoter from South East Europe can apply if it hosts the Activity
 a promoter from a country of the Eastern Partnership can apply if it hosts the

Activity.
In the case of projects submitted to the National Agencies: if the project takes place in
a Programme Country, the applicant must be the promoter hosting the Activity.

A promoter wishing to apply must be legally established in its country. A promoter
applying to the Executive Agency must have been legally registered for at least one
year on the date of the deadline of submission of their application (This rule does not
apply to applicants from the countries of the Eastern Partnership).

Where to apply?

Applications to be submitted to the Executive Agency:
 project applications by bodies active at European level in the youth field
 project applications by promoters established in South East Europe and hosting the

Activity
 project applications by promoters established in a country of the Eastern

Partnership and hosting the Activity.

Applications to be submitted to the National Agencies: project applications by
all other eligible applicants.

When to apply? The project must be submitted for the application deadline corresponding to the start
date of the project (please consult Part C of this Guide).

How to apply? The application must be introduced in compliance with the application modalities, as
described in Part C of this Guide.

Other criteria

Protection and safety of participants:
The applicant must guarantee that appropriate measures to ensure the safety and
protection of participants are foreseen in the project (please consult Part A of this
Guide).

Exclusion criteria

The applicant might have to state, when signing the form, that they are not in any of
the situations which would prevent them from receiving a grant from the European
Union (please consult Part C of this Guide).

Selection criteria

Financial capacity
The applicant must show that they have stable and sufficient sources of funding to
maintain their activity throughout the period during which the project is being carried
out and to participate in its funding.

Operational capacity The applicant must show they have the necessary competencies and motivation to
complete the proposed project.

88

Youth in Action - Programme Guide
__

Award criteria14
Projects will be assessed against the following criteria:

Relevance to the
objectives and
priorities of the
Programme
(30%)

The relevance to:
 the general objectives of the Programme
 the specific aims of the sub-Action
 the permanent priorities of the Programme
 the annual priorities identified at European and, where relevant or specified, at

national level.

Quality of the
project and methods
proposed (50%)

 The quality of project design
(quality of the partnership/active involvement of all promoters in the project;
quality of the preparation phase; quality of the Activity programme; quality of the
evaluation phase)

 The quality of project content and methodology
(theme of common interest and relevance to the group of participants; non-formal
learning methods applied; active involvement of participants in the project;
promotion of social and personal development of participants involved;
intercultural dimension; European dimension)

 The quality and visibility of the project reach
(impact, multiplying effect and follow-up; visibility of the project/visibility of Youth
in Action Programme; dissemination and exploitation of results).

Profile and number
of participants and
promoters (20%)

 Involvement of promoters and/or participants working with/for young people with
fewer opportunities

 Involvement of project-leaders, project-supervisors and advisers in the youth field
 Appropriate number of participants and duration of the Activity according to the

nature of the project/balance of participants in terms of country origin
 Geographical balance: balance between the number of promoters/participants

from Programme Countries and the number of promoters/participants from
Neighbouring Partner Countries

 Regional cooperation: involvement of promoters from Neighbouring Partner
Countries belonging to the same region (i.e. either from EECA, or from MEDA, or
from SEE)

 Gender balance.

14 For projects to be funded by the Eastern Partnership Youth Window please refer to the section on the next page.

89

Part B - Action 3.1 - Cooperation with Neighbouring Partner Countries
__

Eastern Partnership Youth Window
Following the adoption of the Joint Communication "A New Response to a Changing Neighbourhood – A review of
European Neighbourhood Policy" in May 201115, additional funds will be available over the period 2012-2013 in
order to increase the number of Youth in Action projects and participants from the six Neighbouring Partner
Countries of the Eastern Partnership (Armenia, Azerbaijan, Belarus, Georgia, Moldova and Ukraine), under the
name "Eastern Partnership Youth Window".

The window will concern the following actions:

 European Voluntary Service (Action 2)
 Cooperation with the Neighbouring Partner Countries of the EU (sub-Action 3.1).

Specific priorities

In addition to the permanent and annual priorities of the Youth in Action Programme, projects to be funded
under the Eastern Partnership Youth Window shall also take into account certain specific priorities of the Window.

Priority in awarding grants under this Window will be given to:

 projects demonstrating a clear commitment to provide support to young people with fewer opportunities

living in rural or deprived urban areas
 projects raising awareness about the nature of youth work
 projects promoting the sharing of best practices in the sphere of youth work.

Eligibility, Exclusion and Selection Criteria

Training and Networking projects to be funded under this Window will be subject to the same eligibility, exclusion
and selection criteria used to assess a Training and Networking project with a Neighbouring Partner Country, with
in addition the specific eligibility criterion described below:

Eligible promoters
Each promoter must be from a Programme Country or a Neighbouring Partner Country
of the Eastern Partnership (Armenia, Azerbaijan, Belarus, Georgia, Moldova and
Ukraine)

For the other eligibility, exclusion and selection criteria, please refer to the section "What are the criteria used to
assess a Training and Networking project with a Neighbouring Partner Country?"

15 http://ec.europa.eu/world/enp/pdf/com_11_303_en.pdf.

90

Youth in Action - Programme Guide
__

Award Criteria

Training and Networking projects to be funded under this Window will be assessed against the following criteria,
which reflect the specific priorities of the Window:

Relevance to the
objectives and
priorities
(30%)

The relevance to:
 the objectives and priorities of the Programme (10%)
 the specific priorities of the Eastern Partnership Youth Window (20%).

Quality of the
project and methods
proposed (50%)

 The quality of project design
(quality of the partnership/active involvement of all promoters in the project;
quality of the preparation phase; quality of the Activity programme; quality of the
evaluation phase)

 The quality of project content and methodology
(theme of common interest and relevance to the group of participants; non-formal
learning methods applied; active involvement of participants in the project;
promotion of social and personal development of participants involved;
intercultural dimension; European dimension)

 The quality and visibility of the project reach
(impact, multiplying effect and follow-up; visibility of the project/visibility of Youth
in Action Programme; dissemination and exploitation of results).

Profile and number
of participants and
promoters (20%)

 At least half of the participants in the project come from the countries of the
Eastern Partnership

 Involvement of promoters and/or participants working with/for young people with
fewer opportunities living in rural or deprived urban areas.

91

Part B - Action 3.1 - Cooperation with Neighbouring Partner Countries
__

What else should you know about a project in cooperation with
Neighbouring Partner Countries?

Cooperation with Mediterranean Partner Countries - Euro-Med Youth
Programme
Projects involving Mediterranean Partner Countries can be funded under the Youth in Action Programme only if
the activities take place in one of the Programme Countries.

Projects taking place in a Mediterranean Partner Country can be supported through the Euro-Med Youth
Programme, which is managed by the EuropeAid Development and Cooperation Directorate General. This
Programme is implemented through specific structures called Euro-Med Youth Units (EMYUs), which are
established in Mediterranean Partner Countries. Projects to be funded under the Euro-Med Youth Programme
should be presented by promoters based in one of the participating Mediterranean Partner Countries to their
relevant EMYU. The conditions and criteria on how to submit a project under the Euro-Med Youth Programme are
explained in specific calls for proposals, which are published by the EMYUs. Calls for proposals and relating
application forms as well as additional information on the Euro-Med Youth Programme can be found online at the
following address: www.euromedyouth.net

Youthpass
Every person who has taken part in a Youth in Action project under Action 3.1 is entitled to receive a Youthpass
Certificate, which describes and validates the non-formal and informal learning experience acquired during the
project (learning outcomes). Furthermore, Youthpass is to be considered as a process of becoming aware,
reflecting on and documenting the learning within the different phases of the project. For more information on
Youthpass, please consult Part A of this Guide as well as the Youthpass guide and further relevant material
presented at www.youthpass.eu.

Example of a Training and Networking project with Neighbouring Partner
Countries
An Albanian organisation hosted a study visit about the social inclusion of minorities into society for 14 young
people in Tirana. Partner organisations worked with minorities in Belgium, Poland, Bosnia and Herzegovina and
Albania. They visited different Albanian youth organisations, participated in discussions and exercises and
developed ideas for future projects. "We knew that many prejudices existed about our country, and this made us
feel more responsible. Curiously, we started to see our city in a different way than before the study visit. We
wondered whether some specific construction work would be finished in time. It was a really great experience to
participate in the study visit, and I hope there will be more in the future." (Albanian participant)

http://www.euromedyouth.net/
http://www.youthpass.eu/

92

What are the funding rules?

The budget of the project must be drafted according to the following funding rules:

A) Action 3.1 Overview of funding rules for all activities except Networking Activities

Eligible costs Financing
mechanism Amount Rule of allocation Reporting obligations

Travel costs

Travel costs from home to the venue of the
project and return. Use of the cheapest means
and fares (Economy class flight ticket, 2nd class
train ticket).

Percentage of
actual costs

70% of eligible
costs

Automatic Full justification of the
costs incurred, copy of
travel tickets/invoices.

Project costs for
- Study visit
- Evaluation meeting
- Seminar
- Partnership-building

Activity
- Training

Any cost directly linked to the implementation of
the project (including costs for preparation
activities, food, accommodation, premises,
insurance, trainers/facilitators, equipment and
materials, evaluation, dissemination and
exploitation of results and follow-up activities).

Scale of unit
costs

A3.1.2* x number
of participants x
number of nights
during the Activity

Automatic Achievements to be
described in final report.
Signature list of all
participants.

Project costs for
- Job shadowing
- Feasibility Visit

Any cost directly linked to the implementation of
the project (including costs for preparation
activities, food, accommodation, premises,
insurance, trainers/facilitators, equipment and
materials, evaluation, dissemination and
exploitation of results and follow-up activities).

Scale of unit
costs

B3.1.2* x number
of participants x
number of nights
during the Activity

Automatic Achievements to be
described in final report.
Original signature list of all
participants.

Exceptional costs Additional costs directly related to:
 visa and visa-related costs and vaccination
costs

 costs related to young people with fewer
opportunities and/or with special needs (for
example, medical visits; health care;
additional linguistic training/support;
additional preparation; special premises or
equipment; additional accompanying person;
additional personal expenses in the case of
economic disadvantage,
translation/interpretation).

Percentage of
actual costs

100% of eligible
costs

Conditional: the
request for financial
support to cover
exceptional costs must
be motivated in the
application form

Full justification of the
costs incurred, copy of
invoices/receipts.

93

B) Scales of unit costs (in euros)

Scales of unit costs change according to the country. The applicant must apply the scales of unit costs of the country
hosting the Activity.

The scales of unit costs for sub-Action 3.1-Training and Networking are the following:

 Project costs

 A3.1.2 B3.1.2

Austria 61 46

Belgium 65 51

Bulgaria 53 42

Croatia 62 49

Cyprus 58 45

Czech Republic 54 41

Denmark 72 55

Estonia 56 44

Finland 71 55

France 66 50

Germany 58 44

Greece 71 58

Hungary 55 43

Iceland 71 56

Ireland 74 58

Italy 66 51

Latvia 59 47

Liechtenstein 74 58

Lithuania 58 46

Luxemburg 66 52

Malta 65 52

Netherlands 69 54

Norway 74 56

Poland 59 47

Portugal 65 52

Romania 54 43

Slovakia 60 47

Slovenia 60 47

Spain 61 47

Sweden 70 55

Switzerland 71 54

Turkey 54 43

United Kingdom 76 58

Partner Countries 48 35

94

C) Action 3.1 Overview of funding rules for Networking Activities

Eligible costs Financing
mechanism Amount Rule of allocation Reporting

obligations
Activity costs Eligible direct costs

- Personnel costs
- Travel costs
- Accommodation/food costs
- Meetings costs
- Publications/translations/
information costs
- Dissemination and exploitation of
results
- Other costs directly linked to the
implementation of the project
(including visa costs)

Eligible indirect costs
A flat rate amount, not exceeding
7% of the eligible direct costs of the
project, is eligible under indirect
costs, representing the beneficiary's
general administrative costs which
can be regarded as chargeable to the
project (e.g. electricity or internet
bills, costs for premises, cost of
permanent staff etc.)

Percentage of
actual costs

50% total eligible costs
(unless a lower % of EU grant is
requested by the applicant)
Up to € 20 000

Conditional: objectives and
Activity programme must be
clearly outlined in the
application form

Full justification of the
costs incurred, copy
of invoices/receipts
/travel tickets (only
for direct costs).
Achievements to be
described in final
report.
Original signature list
of all participants.

95

__
Part B - Action 3.1 - Cooperation with Neighbouring Partner Countries

How is the EU funding shared among project promoters?

Training and Networking supported projects with Neighbouring Partner Countries are transnational and based on the
cooperation among two or more promoters.

Among the promoters of a project, the applicant plays a major administrative role; it submits the application form on
behalf of all the partners and, if the project is approved:

 bears the financial and legal responsibility for the entire project towards the granting Agency
 coordinates the project in cooperation with all other partner promoters involved
 receives the EU Youth in Action financial support.

However, as regards the implementation of the project, all partners are responsible for carrying out tasks. It is
therefore essential that the applicant promoter distributes the EU Youth in Action grant to each of the project
promoters in proportion to the tasks they have to carry out.

For this reason, the Commission strongly recommends that all promoters involved in a Youth in Action project sign an
internal partnership agreement among them; such an agreement has the purpose of clearly defining responsibilities,
tasks and financial contribution for all parties involved in the project.

An internal partnership agreement constitutes a key instrument to ensure a solid partnership among promoters in a
Youth in Action project as well as to avoid or manage potential conflicts.

Indicatively, it should contain at least the following information:

 project title and reference of the grant agreement between the applicant promoter and the granting Agency
 names and contacts of all the promoters involved in the project
 role and responsibilities of each promoter
 division of the EU YiA grant (according to the above responsibilities)
 payments and budget transfer modalities among promoters
 name and signature of the representative of each promoter.

Although this practice is strongly recommended to safeguard the interests of each partner in a project, the
Commission does not oblige promoters to formalise their relations with partners through a written agreement; nor
would such an agreement be requested and overseen by the granting National or Executive Agency.

Moreover, it is up to the project promoters to jointly decide on how the EU grant will be distributed and which costs
it will cover. With this regard, the table below aims at providing an indication of how the EU grant could be used to
support the main tasks carried out based on past experience:

Training and Networking
Indicative sharing of funding awarded under "project costs"
(excluding funding for travel costs and exceptional costs)

Category of tasks Sending Organisation(s)* Host Organisation**

Percentage out of total "project costs" 0%-10% 90%-100%

* E.g. preparation of participants, activities and tasks in view of the Activity, practical arrangements, insurance,
evaluation, dissemination and exploitation of results, administration/communication.
** E.g. food, accommodation, premises, equipment, materials/tools, trainers/facilitators, safety measures, local
transport, evaluation, dissemination and exploitation of results, administration/communication.

96

Youth in Action - Programme Guide
__

Overview of application procedures:

Region/Country where
the project takes place Who can apply? Where to apply?

Promoter from Programme Country to relevant National Agency

Programme Countries
Bodies active at European level in

the youth field
Education, Audiovisual and Culture Executive

Agency

Promoter from Programme Country to relevant National Agency

Promoter from Eastern Partnership
Country hosting the Activity

Education, Audiovisual and Culture Executive
Agency Eastern Europe and

Caucasus

Bodies active at European level in
the youth field

Education, Audiovisual and Culture Executive
Agency

Mediterranean Partner
Countries -----

(For application procedures concerning the
Euro-Med Youth Programme, consult "What

else you should know about a project in
cooperation with Neighbouring Partner

Countries?")

Promoter from Programme Country to relevant National Agency

Promoter from SEE country hosting
the Activity

Education, Audiovisual and Culture Executive
Agency South East Europe

Bodies active at European level in
the youth field

Education, Audiovisual and Culture Executive
Agency

97

Part B - Action 3.1 - Cooperation with Neighbouring Partner Countries
__

How to develop a good project?
The "Award criteria" table in this sub-Action lists the criteria against which the quality of a project will be
assessed. Here are some advices which may help you to develop a good project.

Quality of project design
 Quality of the partnership/active involvement of all promoters in the project

Smooth and efficient cooperation between promoters is a vital element for the successful development of a
project. Promoters must demonstrate the ability to establish and run a cohesive partnership with active
involvement of all partners and with common goals to be achieved. In this respect, the following factors
should be taken into consideration: the level of networking, cooperation and commitment of each promoter
in the project; the profile and background of promoters when the nature or target of the Activity would
necessitate the possession of certain qualifications; a clear and commonly agreed definition of roles and
tasks of each promoter involved in the project; the capacity of the partnership to ensure effective
implementation, follow-up and dissemination of the results achieved through the Activity. Promoters are
strongly recommended to sign an internal partnership agreement amongst them; such agreement would
have the purpose of clearly defining responsibilities, tasks and financial contribution of all parties involved in
the project.

 Quality of the preparation phase

The preparation phase is of crucial importance for the success of a project. During this phase, the promoters
and participants should agree on the common theme of the project. They should reflect on division of tasks,
Activity programme, working methods, profile of participants, practical arrangements (venue, transfers,
accommodations, support material). The preparation phase should furthermore enhance the participants’
involvement in the project and prepare them for intercultural encounters with other young people from
different backgrounds and cultures.

 Quality of the Activity programme

The Activity programme should be clearly defined, realistic, balanced and linked to the objectives of the
project and of the Youth in Action Programme; it should provide learning opportunities for the participants
involved. The programme should use a variety of working methods and be adapted to the profile of the
participants in order to ensure the potentially best learning outcomes.

 Quality of the evaluation phase

In order to make the project and its results more sustainable, promoters and participants are expected to
include a final evaluation process. The final evaluation should make it possible to assess whether the
objectives of the project have been achieved and the expectations of the promoters and participants have
been met. The evaluation should also highlight the learning outcomes of individuals and promoters involved.

Besides the final evaluation, evaluation sessions before, during and after the Activity are encouraged to
ensure the smooth running of the Activity. Evaluation before the Activity should enable promoters to fine-
tune the project's design, while ongoing evaluation sessions are important in order to receive feedback from
participants and to adapt the Activity programme accordingly.

 Quality of measures ensuring protection and safety of participants (only for Youth Exchanges)

Notwithstanding the obligations concerning policy insurance for all participants and parental authorisation for
participants under 18 years old (please consult Part A of this Guide), during the planning and preparation
phase of the project, promoters should address the issue of protection and safety of participants and focus
on the legislation, policy and practice which may differ from one country to another. The promoters will
make sure that issues of risk and young person protection are addressed in the project. A sufficient number
of group leaders must be present in order to enable young people to share their learning experience in a
reasonably safe and protected environment. When both genders are participating in a project the group of
leaders will preferably be of both genders. It is advisable to have in place emergency procedures (e.g. 24/7
contact details for host and home country, emergency fund, back up plan, medical kit, at last one leader who
has first aid training, emergency services contacts, disclosure procedure...). It is also useful to settle a
common "code of behaviour" which will help both, group leaders and participants, to respect commonly
agreed standards of behaviour (e.g. use of alcohol, tobacco…). At the same time leaders are encouraged to
have a common understanding and position on certain issues - particularly in emergency situations. Further
practical information and checklists can be found in the Guidelines on Risk and Young Person Protection
(please consult Annex III of this Guide).

98

Youth in Action - Programme Guide
__

Quality of project's content and methodology
 Theme of common interest and relevance to the group of participants

The project should have a clearly identified thematic concept, which participants wish to explore together.
The chosen theme should be agreed together and should reflect the interests and needs of participants. The
theme has to be translated into the concrete daily activities of the project.

 Non-formal learning methods applied

The project should lead to the acquisition/improvement of competences (knowledge, skills and attitudes)
leading to the personal, socio-educational and professional development of all participants and promoters
involved. This will be achieved through non-formal and informal learning. A variety of non-formal learning
methods and techniques may be applied (workshops, role plays, outdoor activities, ice-breakers, round-
tables, etc.) in order to address the different needs of participants and desired outcomes. The project should
be based on a learning process stimulating creativity, active participation and initiative (entrepreneurial
spirit). Such learning process should be planned and analysed throughout the project: participants should be
provided with a place for reflection on learning experiences and outcomes.

 Active involvement of participants in the project
To the maximum possible extent, participants should play an active role in the implementation of the project:
the daily Activity programme and working methods applied should involve the participants as much as
possible and trigger a learning process. Participants also should be actively involved in the preparation and
evaluation phases of the project. Participants should be able to explore different topics on an equal basis,
regardless of their language abilities or other skills.

 Promotion of social and personal development of participants

The project should enable the participants to acquire self-confidence when they are confronted with new
experiences, attitudes and behaviour; to acquire or cultivate skills, competences and knowledge contributing
to social or personal development. Promoters should pay attention to learning processes triggered during
each phase of the project.

 Intercultural dimension

The Activity should increase participants' positive awareness of other cultures and support dialogue and
intercultural encounters with other participants from different backgrounds and cultures. It should also help
to prevent and combat prejudice, racism and all attitudes leading to social exclusion and to develop sense of
tolerance and understanding of diversity.

 European dimension

The project should contribute to participants' education process and increase their awareness of the
European/international context in which they live. The European dimension of a project could be reflected by
the following characteristics:

- the project fosters young people’s sense of European citizenship and helps them to understand their role

as part of the present and future Europe
- the project reflects a common concern for issues within European society, such as racism, xenophobia,

anti-Semitism, drug abuse
- the project’s theme is linked to EU topics, such as the EU enlargement, the roles and activities of the

European institutions, the EU's action in matters affecting young people
- the project debates the founding principles of the EU, i.e. the principles of liberty, democracy, respect

for human rights and fundamental freedoms, and the rule of law.

Quality and visibility of project's reach
 Impact, multiplying effect and follow-up

The impact of a project should not just be limited to the participants in the Activity. Promoters should try, as
much as possible, to involve other people (from the neighbourhood, local area, etc.) in the project activities.

The project should be framed within a longer-term perspective, and planned with a view to achieve a
multiplying effect and sustainable impact. Multiplication is obtained for instance by convincing other actors to
use the results of the Activity in a new context. Promoters should identify possible target groups that could
act as multipliers (young people, youth workers, media, political leaders, and opinion leaders, EU decision
makers) in order to spread project's objectives and results. An important dimension of the project's impact
relates to its learning outcomes: learning happens in a project at different levels and for all actors involved.
As an example, participants gain new competences, such as social and civic competences and skills related to
their professional development (moreover, promoters and local communities build capacities and develop
their networks in Europe). With this regard, promoters should put in place measures which make the

99

Part B - Action 3.1 - Cooperation with Neighbouring Partner Countries
__

project's learning outcomes visible. For recognising and validating these learning outcomes it is
recommended to use Youthpass and the related learning process reflection.

Furthermore, promoters and participants are called to reflect systematically upon possible measures to
ensure a follow-up of the project. Will the event be repeated? May a new promoter be involved in a new
project? How can discussion on the thematic concept be continued and what could the next steps be? Will it
be feasible to plan and carry out new projects under different Actions of the Youth in Action Programme?

 Visibility of the project/ visibility of Youth in Action Programme

Promoters should commonly reflect on measures aimed at enhancing the visibility of their project and the
visibility of the Youth in Action Programme in general. The creativity of promoters and participants offers
additional potential for spreading information about the project, as well as the opportunities offered by the
Youth in Action Programme. Visibility measures mainly occur before and during the implementation of the
project. Such measures can be divided in two broad categories:

- Visibility of the project

Promoters and participants should "publicise" the project - as well as its aims and objectives - and
spread the "youth message" throughout the implementation of their project. In order to raise
awareness of the project they could for example develop information material; do a mail shot or
SMS mailing; prepare posters, stickers, promotional items (t-shirts, caps, pens, etc.); invite
journalists to observe; issue press releases or write articles for local papers, websites or
newsletters; create an e-group, a web space, a photo-gallery or blog on the Internet, etc.

- Visibility of the Youth in Action Programme

As well as the compulsory use of the official logo of the Youth in Action Programme (please consult
Part C of this Guide), each project should also act as "multiplier" of the Youth in Action Programme
in order to increase awareness about the opportunities offered by the Programme to young people
and youth workers in Europe and beyond. Promoters are invited to include information about the
Programme (for instance, information on the Programme Actions, or its objectives and important
features, target groups, etc.) in all measures undertaken to increase visibility of the project (see
examples above). Promoters could include information sessions or workshops in the Activity
programme. They could also plan participation in events (seminar, conferences, debates) organised
at different levels (local, regional, national, international).

 Dissemination and exploitation of results

Each promoter should put in place measures to disseminate and exploit the results of the project, including
its learning outcomes for the benefit of all actors involved. Dissemination and exploitation measures may
have the same format as visibility measures indicated in the section above; the main difference is that
dissemination and exploitation measures focus on project's results, rather than project's activities and
objectives. For this reason, dissemination and exploitation measures occur mainly after the Activity has taken
place. Disseminating project's results could simply mean "spreading the word" about the project among
friends, peers or other target groups. Other examples of dissemination and exploitation measures are
organising public events (presentations, conferences, workshops…); creating audio-visual products (CD-Rom,
DVD…); setting up long-term collaboration with media (series of radio/TV/press contributions, interviews,
participation in different radio/TV programmes…); developing information material (newsletters, brochures,
booklets, best practice manuals…); creating an Internet portal, etc.

100

Youth in Action - Programme Guide
__

Action 4.3 - Training and Networking of those active in
youth work and youth organisations

Objectives
This sub-Action supports the training of those active in youth work and youth organisations in this field, in
particular project leaders, youth advisers and supervisors in these projects. It also supports the exchange of
experiences, expertise and good practice between those active in youth work and youth organisations, as well as
activities which may lead to the establishment of long-lasting, high quality projects, partnerships and networks.

What is a Training and Networking Project?
A Training and Networking project can be of two types:

 a project promoting exchanges, cooperation and training in the field of youth work. It will be developed with

a view to implementing an Activity which supports capacity-building and innovation among promoters, as
well as the exchange of experience, expertise and good practice among those who are involved in youth
work

 a project leading to the development of further projects under the Youth in Action Programme. It will be
developed with a view to implementing an Activity which helps all potential promoters to prepare and
develop new projects under the Youth in Action Programme, notably by ensuring support and know-how for
the development of the projects; support for partner-finding; tools and means to improve the quality of the
projects.

A project has three phases:

 planning and preparation
 implementation of the Activity
 evaluation (including reflection on a possible follow-up).

Non-formal learning principles and practice are reflected throughout the project.

Training and Networking Activity
A Training and Networking (T&N) project is developed with a view to implementing one of the following
Activities:

Job Shadowing (Practical learning experience) − A short stay with a partner organisation in another country
with the aim of exchanging good practices, acquiring skills and knowledge and/or building long-term partnerships
through participative observation.

Feasibility Visit − A short meeting with potential partners to explore and/or prepare for a potential transnational
project. Feasibility meetings aim to improve and develop existing cooperation and/or to prepare a future project
within the Youth in Action Programme.

Evaluation Meeting − A meeting planned with partners, aiming to evaluate past meetings, seminars, training
courses. These meetings help partners to evaluate and discuss potential follow-up after undertaking a common
project.

Study Visit − An organised study programme, for a short period, that offers a view of youth work and/or youth
policy provisions in one country. Study visits focus on a theme and consist of visits and meetings to different
projects and organisations in a chosen country.

Partnership-building Activity − An event organised with a view to allow participants to find partners for
transnational co-operation and/or for project development. Partnership-building brings together potential partners
and facilitates the development of new projects around a chosen topic and/or an Action of the Youth in Action
Programme.

Seminar − An event organised to provide a platform for discussion and exchange of good practice, based on
theoretical inputs, around a chosen theme or themes which are relevant to the youth work field.

101

Part B - Action 4.3 - Training and networking of those active in youth work and youth organisations
__

Training Course − An educational learning programme on specific topics, aiming to improve participants’
competences, knowledge, skills and attitudes. Training courses lead to higher quality practice in youth work in
general and/or, specifically, Youth in Action projects.

Networking − Combination or series of activities aiming to create new networks, or to strengthen and widen
existing networks under the Youth in Action Programme.

What are the criteria used to assess a Training and Networking
Project?

Eligibility criteria

Eligible promoters

Each promoter must be:
 a non profit/non governmental organisation; or
 a local, regional public body; or
 an informal group of young people (Reminder: in case of an informal group, one

of the members of the group assumes the role of representative and takes
responsibility on behalf of the group); or

 a body active at European level in the youth field.

Each promoter must be from a Programme Country and must sign the Preliminary
Agreement included in the application form.

Number of promoters

Job Shadowing: two promoters from different Programme Countries.
Feasibility Visit: at least two promoters from different Programme Countries, of
which at least one is from an EU country.
Evaluation Meeting, Study Visit, Partnership-Building, Seminar and Training
Course: at least four promoters from different Programme Countries, of which at
least one is from an EU country.
Networking: at least six promoters from different Programme Countries, of which at
least one is from an EU country.

Eligible participants No age limits. Participants must be legally resident in a Programme Country.

Number of
participants

Job Shadowing: up to 2 participants.
Feasibility Visit: up to 2 participants per promoter.
Evaluation Meeting, Study Visit, Partnership-Building, Seminar and Training
Course: up to 50 participants (including trainers and facilitators) representing each
promoter. The appropriate number of participants depends on the nature and the
type of the Activity.
Networking: no limitation on the number of participants.

Venue(s) of the
Activity

All T&N Activities, except Networking: the Activity must take place in the country
of one of the promoters.
Networking: the Activity must take place in the country(ies) of one or more of the
promoters.

Duration of project Between 3 and 18 months.

Duration of Activity

Job Shadowing: 10 to 20 working days (excluding travel days).
Feasibility Visit: 2 to 3 working days (excluding travel days).
Evaluation Meeting, Study Visit, Partnership-Building, Seminar and Training
Course: as a general rule, activities should not last more than 10 days (excluding
travel days). The appropriate duration of the Activity may differ according to the type
of Activity organised.
Networking: between 3 and 15 months.

Activity programme
All T&N Activities except Networking: a detailed daily timetable of the Activity
must be annexed to the application form.
Networking: an overview of the Activity must be annexed to the application form.

102

Youth in Action - Programme Guide
__

Who can apply?

All applications:
A promoter wishing to apply must be legally established in its country.
In case of an informal group, one of the members of the group assumes the role of
representative and takes the responsibility of submitting the application (to its
National Agency) and signing the grant agreement on behalf of the group.

Applications submitted to the Executive Agency (see below, section "Where to
apply?"):
One of the promoters assumes the role of coordinator and applies to the Executive
Agency for the whole project on behalf of all promoters. A promoter applying to the
Executive Agency must have been legally registered for at least one year on the date
of the deadline of submission of their application.

Applications submitted to the National Agencies (see below, section "Where to
apply?"):
All T&N Activities except Networking: the promoter hosting the Activity assumes
the role of coordinator and applies to its National Agency for the whole project on
behalf of all promoters.
Networking: one of the promoters hosting part of the Activity assumes the role of
coordinator and applies to its National Agency for the whole project on behalf of all
promoters.

Where to apply?

Applications to be submitted to the Executive Agency: project applications by
bodies active at European level in the youth field.
Applications to be submitted to the National Agencies: project applications by
all other eligible applicants.

When to apply? The project must be submitted for the application deadline corresponding to the start
date of the project (please consult Part C of this Guide).

How to apply? The application must be introduced in compliance with the application modalities, as
described in Part C of this Guide.

Other criteria

Protection and safety of participants:
The applicant must guarantee that appropriate measures to ensure the safety and
protection of participants are foreseen in the project (please consult Part A of this
Guide).

Exclusion criteria

The applicant might have to state, when signing the form, that they are not in any of
the situations which would prevent them from receiving a grant from the European
Union (please consult Part C of this Guide).

Selection criteria

Financial capacity
The applicant must show that they have stable and sufficient sources of funding to
maintain their Activity throughout the period during which the project is being carried
out and to participate in its funding.

Operational capacity The applicant must show they have the necessary competencies and motivation to
complete the proposed project.

 Award criteria
Projects will be assessed against the following criteria:

Relevance to the
objectives and
priorities of the
Programme
(30%)

The relevance to:
 the general objectives of the Programme
 the specific aims of the sub-Action
 the permanent priorities of the Programme
 the annual priorities identified at European and, where relevant or specified, at

national level.

103

Part B - Action 4.3 - Training and networking of those active in youth work and youth organisations
__

Quality of the project
and methods
proposed (50%)

 The quality of the project design
(quality of the partnership/active involvement of all promoters in the project;
quality of the preparation phase; quality of the Activity programme; quality of the
evaluation phase)

 The quality of the project content and methodology
(theme of common interest and relevance to the group of participants; non-
formal education methods applied; active involvement of participants in the
project; promotion of social and personal development of participants involved;
intercultural dimension; European dimension)

 The quality and visibility of the project reach
(impact, multiplying effect and follow-up; visibility of the project/visibility of Youth
in Action Programme; dissemination and exploitation of results).

Profile and number of
participants (20%)

 Involvement of promoters and/or participants working with/for young people with
fewer opportunities

 Involvement of project-leaders, project-supervisors and advisers in the youth field
 Appropriate number of participants and duration of the Activity according to the

nature of the project/balance of participants in terms of country origin
 Gender balance.

What else should you know about a Training and Networking
Project?

Youthpass
Every person who has taken part in a Youth in Action project under Action 4.3 is entitled to receive a Youthpass
Certificate, which describes and validates the non-formal and informal learning experience acquired during the
project (learning outcomes). Furthermore, Youthpass is to be considered as a process of becoming aware,
reflecting on and documenting the learning within the different phases of the project. For more information on
Youthpass, please consult Part A of this Guide as well as the Youthpass guide and further relevant material
presented at www.youthpass.eu.

Example of a Training and Networking project
A seminar centred on the thematic of gender-based violence took place in Italy and involved 25 participants from
11 Programme Countries. The participants were social workers, volunteers, directors of associations, working on
matters related to gender violence among youth. Through this seminar, participants had the opportunity to share
their expertise and experience at European level, discussing and presenting tools and approaches to deal with
gender-based violence in youth work. The objective of the seminar was also to make participants aware of
opportunities provided by Youth in Action. The project evaluation was an integral part of the seminar and was
carried out at different stages.

http://www.youthpass.eu/

104

What are the funding rules?

The budget of the project must be drafted according to the following funding rules:

A) Action 4.3 Overview of funding rules for all activities except Networking Activities

Eligible costs Financing
mechanism Amount Rule of allocation Reporting

obligations
Travel costs

Travel costs from home to the venue of the project
and return. Use of the cheapest means and fares
(Economy class flight ticket, 2nd class train ticket).

Percentage of
actual costs

70% of eligible
costs

Automatic Full justification of the
costs incurred, copy of
travel tickets/invoices.

Project costs for
- Study visit
- Evaluation meeting
- Seminar
- Partnership-building

Activity
- Training

Any cost directly linked to the implementation of the
project (including costs for preparation activities,
food, accommodation, premises, insurance,
trainers/facilitators, equipment and materials,
evaluation, dissemination and exploitation of results
and follow-up activities).

Scale of unit
costs

A4.3* x number of
participants x
number of nights
during the Activity

Automatic Achievements to be
described in final
report.
Signature list of all
participants.

Project costs for
- Job shadowing
- Feasibility Visit

Any cost directly linked to the implementation of the
project (including costs for preparation activities,
food, accommodation, premises, insurance,
trainers/facilitators, equipment and materials,
evaluation, dissemination and exploitation of results
and follow-up activities).

Scale of unit
costs

B4.3* x number of
participants x
number of nights
during the Activity

Automatic Achievements to be
described in final
report.
Signature list of all
participants.

Exceptional costs Additional costs directly related to:
 visa and visa-related costs and vaccination costs
 costs related to young people with fewer
opportunities and/or with special needs (for
example, medical visits; health care; additional
linguistic training/support; additional preparation;
special premises or equipment; additional
accompanying person; additional personal
expenses in the case of economic disadvantage,
translation/interpretation).

Percentage of
actual costs

100% of eligible
costs

Conditional: the request
for financial support to
cover exceptional costs
must be motivated in the
application form

Full justification of the
costs incurred, copy of
invoices/receipts.

105

B) Scales of unit costs (in euros)

Scales of unit costs change according to the country. The applicant must apply the scales of unit costs
of the country hosting the Activity.

The scales of unit costs for sub-Action 4.3 are the following:

 Project costs

 A4.3 B4.3

Austria 61 46

Belgium 65 51

Bulgaria 53 42

Croatia 62 49

Cyprus 58 45

Czech Republic 54 41

Denmark 72 55

Estonia 56 44

Finland 71 55

France 66 50

Germany 58 44

Greece 71 58

Hungary 55 43

Iceland 71 56

Ireland 74 58

Italy 66 51

Latvia 59 47

Liechtenstein 74 58

Lithuania 58 46

Luxemburg 66 52

Malta 65 52

Netherlands 69 54
Norway 74 56

Poland 59 47

Portugal 65 52

Romania 54 43

Slovakia 60 47

Slovenia 60 47

Spain 61 47

Sweden 70 55

Switzerland 71 54

Turkey 54 43

United Kingdom 76 58

106

C) Action 4.3 Overview of funding rules for Networking Activities

Eligible costs Financing
mechanism Amount Rule of allocation Reporting obligations

Activity costs Eligible direct costs
- Personnel costs
- Travel costs
- Accommodation/food costs
- Meetings costs
- Publications/translations
/information costs
- Dissemination and exploitation of
results
- Other costs directly linked to the
implementation of the project

Eligible indirect costs
A flat rate amount, not exceeding
7% of the eligible direct costs of
the project, is eligible under
indirect costs, representing the
beneficiary's general administrative
costs which can be regarded as
chargeable to the project (e.g.
electricity or internet bills, costs for
premises, cost of permanent staff
etc.)

Percentage of
actual costs

50% total eligible costs
(unless a lower % of EU grant
is requested by the applicant)
Up to € 20 000

Conditional: objectives and
Activity programme must be
clearly outlined in the application
form

Full justification of the
costs incurred, copy of
invoices/receipts /travel
tickets (only for direct
costs).
Achievements to be
described in final report.
Original signature list of all
participants.

107

Part B - Action 4.3 - Training and networking of those active in youth work and youth organisations
__

How is the EU funding shared among project promoters?

Training and Networking supported projects are transnational and based on the cooperation among two or more
promoters.

Among the promoters of a project, the applicant plays a major administrative role; it submits the application form
on behalf of all the partners and, if the project is approved:

 bears the financial and legal responsibility for the entire project towards the granting Agency
 coordinates the project in cooperation with all other partner promoters involved
 receives the EU Youth in Action financial support.

However, as regards the implementation of the project, all partners are responsible for carrying out tasks. It is
therefore essential that the applicant promoter distributes the EU Youth in Action grant to each of the project
promoters in proportion to the tasks they have to carry out.

For this reason, the Commission strongly recommends that all promoters involved in a Youth in Action project
sign an internal partnership agreement among them; such an agreement has the purpose of clearly defining
responsibilities, tasks and financial contribution for all parties involved in the project.

An internal partnership agreement constitutes a key instrument to ensure a solid partnership among promoters in
a Youth in Action project as well as to avoid or manage potential conflicts.

Indicatively, it should contain at least the following information:

 project title and reference of the grant agreement between the applicant promoter and the granting Agency
 names and contacts of all the promoters involved in the project
 role and responsibilities of each promoter
 division of the EU YiA grant (according to the above responsibilities)
 payments and budget transfer modalities among promoters
 name and signature of the representative of each promoter.

Although this practice is strongly recommended to safeguard the interests of each partner in a project, the
Commission does not oblige promoters to formalise their relations with partners through a written agreement;
nor would such an agreement be requested and overseen by the granting National or Executive Agency.

Moreover, it is up to the project promoters to jointly decide on how the EU grant will be distributed and which
costs it will cover. With this regard, the table below aims at providing an indication of how the EU grant could be
used to support the main tasks carried out based on past experience:

Training and Networking
Indicative sharing of funding awarded under "project costs"
(excluding funding for travel costs and exceptional costs)

Category of tasks Sending Organisation(s)* Host Organisation**

Percentage out of total "project costs" 0%-10% 90%-100%

* E.g. preparation of participants, activities and tasks in view of the Activity, practical arrangements, insurance,
evaluation, dissemination and exploitation of results, administration/communication.
** E.g. food, accommodation, premises, equipment, materials/tools, trainers/facilitators, safety measures, local
transport, evaluation, dissemination and exploitation of results, administration/communication.

108

Youth in Action - Programme Guide
__

How to develop a good project?
The "Award criteria" table in this sub-Action lists the criteria against which the quality of a project will be
assessed. Here are some advices which may help you to develop a good project.

 Quality of project design
 Quality of the partnership/active involvement of all promoters in the project

Smooth and efficient cooperation between promoters is a vital element for the successful development of a
project. Promoters must demonstrate the ability to establish and run a cohesive partnership with active
involvement of all partners and with common goals to be achieved. In this respect, the following factors
should be taken into consideration: the level of networking, cooperation and commitment of each promoter
in the project; the profile and background of promoters when the nature or target of the Activity would
necessitate the possession of certain qualifications; a clear and commonly agreed definition of roles and
tasks of each promoter involved in the project; the capacity of the partnership to ensure effective
implementation, follow-up and dissemination of the results achieved through the Activity. Promoters are
strongly recommended to sign an internal partnership agreement amongst them; such agreement would
have the purpose of clearly defining responsibilities, tasks and financial contribution of all parties involved in
the project.

 Quality of the preparation phase
The preparation phase is of crucial importance for the success of a Training and Networking project. During
such phase, the promoters should agree on the common theme of the project. They should reflect on
division of tasks, Activity programme, working methods, profile of participants, practical arrangements
(venue, transfers, accommodations, support material). The preparation phase should furthermore enhance
the participants’ involvement in the Activity and prepare them for intercultural encounters with other young
people from different backgrounds and cultures.

 Quality of the Activity programme

The Activity programme should be clearly defined, realistic, balanced and linked to the objectives of the
project and of the Youth in Action Programme; it should provide learning opportunities for the participants
involved. The programme should use a variety of working methods and be adapted to the profile of
participants in order to ensure the potentially best learning outcomes.

 Quality of the evaluation phase

In order to make the project and its results more sustainable, promoters and participants are expected to
include a final evaluation process. The final evaluation should make it possible to assess whether the
objectives of the project have been achieved and the expectations of the promoters and participants have
been met. The evaluation should also highlight the learning outcomes of individuals and promoters involved.

Besides the final evaluation, evaluation sessions before, during and after the Activity are encouraged to
ensure the smooth running of the Activity. Evaluation before the Activity should enable promoters to fine-
tune the project's design, while ongoing evaluation sessions are important in order to receive feedback from
participants and to adapt the Activity programme accordingly.

 Quality of project's content and methodology
 Theme of common interest and relevance to the group of participants

The project should have a clearly identified thematic concept, which promoters wish to explore together. The
chosen theme should be agreed together and should reflect interests and needs of participants. The theme
has to be translated into the concrete daily activities of the project.

 Non-formal learning methods applied

The project should lead to the acquisition/improvement of competences (knowledge, skills and attitudes)
leading to the personal, socio-educational and professional development of all participants and promoters
involved. This will be achieved through non-formal and informal learning. A variety of non-formal learning
methods and techniques may be applied (workshops, role plays, outdoor activities, ice-breakers, round-
tables, etc.) in order to address the different needs of participants and desired outcomes. The project should
be based on a learning process stimulating creativity, active participation and initiative (entrepreneurial
spirit). Such learning process should be planned and analysed throughout the project: participants should be
provided with a place for reflection on learning experiences and outcomes.

109

Part B - Action 4.3 - Training and networking of those active in youth work and youth organisations
__

 Active involvement of participants in the project
To the maximum possible extent, participants should play an active role in the implementation of the project:
the daily Activity programme and working methods applied should involve the participants as much as
possible and trigger a learning process. Participants also should be actively involved in the preparation and
evaluation phases of the project. Participants should be able to explore different topics on an equal basis,
regardless of their language abilities or other skills.

 Promotion of social and personal development of participants

The project should enable the participants to acquire self-confidence when they are confronted with new
experiences, attitudes and behaviour; to acquire or cultivate skills, competences and knowledge contributing
to social or personal development. Promoters should pay attention to learning processes triggered during
each phase of the project.

 Intercultural dimension
The Activity should increase participants' positive awareness of other cultures and support dialogue and
intercultural encounters with other participants from different backgrounds and cultures. It should also help
to prevent and combat prejudice, racism and all attitudes leading to social exclusion and to develop sense of
tolerance and understanding of diversity.

 European dimension

The project should contribute to participants' education process and increase their awareness of the
European/international context in which they live. The European dimension of a project could be reflected by
the following characteristics:

- the project fosters young people’s sense of European citizenship and helps them to understand their role

as part of the present and future Europe
- the project reflects a common concern for issues within European society, such as racism, xenophobia,

anti-Semitism, drug abuse
- the project’s theme is linked to EU topics, such as the EU enlargement, the roles and activities of the

European institutions, the EU's action in matters affecting young people
- the project debates the founding principles of the EU, i.e. the principles of liberty, democracy, respect

for human rights and fundamental freedoms, and the rule of law.

Quality and visibility of project reach
 Impact, multiplying effect and follow-up

The impact of a Training and Networking project should not be limited to the participants in the Activity.
Promoters should try, as much as possible, to involve other people (from the neighbourhood, local area, etc.)
in the project activities.

The project should be framed within a longer-term perspective, and planned with a view to achieve a
multiplying effect and sustainable impact. Multiplication is obtained for instance by convincing other actors to
use the results of the Activity in a new context. Promoters should identify possible target groups that could
act as multipliers (young people, youth workers, media, political leaders, and opinion leaders, EU decision
makers) in order to spread project's objectives and results. An important dimension of the project's impact
relates to its learning outcomes: learning happens in Training and Networking projects at different levels and
for all actors involved. As an example, participants/youth workers gain new competences, such as social and
civic competences and skills related to their professional development (moreover, promoters and local
communities build capacities and develop their networks in Europe). With this regard, promoters should put
in place measures which make the project's learning outcomes visible. For recognising and validating these
learning outcomes it is recommended to use Youthpass and the related learning process reflection.

Furthermore, promoters and participants are asked to reflect systematically upon possible measures to
ensure a follow-up of the project. Will the event be repeated? May a new promoter be involved in a new
project? How can discussion on the thematic concept be continued and what could the next steps be? Will it
be feasible to plan and carry out new projects under different Actions of the Youth in Action Programme?

 Visibility of the project/visibility of Youth in Action Programme

Promoters should commonly reflect on measures aimed at enhancing the visibility of their project and the
visibility of the Youth in Action Programme in general. The creativity of promoters and participants offers
additional potential for spreading information about the project, as well as the opportunities offered by the
Youth in Action Programme. Visibility measures mainly occur before and during the implementation of the
project. Such measures can be divided in two broad categories:

110

Youth in Action - Programme Guide
__

- Visibility of the project
Promoters and participants should "publicise" the project - as well as its aims and objectives - and
spread the "youth message" throughout the implementation of their project. In order to raise
awareness of the project they could for example develop information material; do a mail shot or
SMS mailing; prepare posters, stickers, promotional items (t-shirts, caps, pens, etc.); invite
journalists to observe; issue press releases or write articles for local papers, websites or
newsletters; create an e-group, a web space, a photo-gallery or blog on the Internet, etc.

- Visibility of the Youth in Action Programme

As well as the compulsory use of the official logo of the Youth in Action Programme (please consult
Part C of this Guide), each project should also act as "multiplier" of the Youth in Action Programme
in order to increase awareness about the opportunities offered by the Programme to young people
and youth workers in Europe and beyond. Promoters are invited to include information about the
Programme (for instance, information on the Programme Actions, or its objectives and important
features, target groups, etc.) in all measures undertaken to increase visibility of the project (see
examples above). Promoters could include information sessions or workshops in the Activity
programme. They could also plan participation in events (seminar, conferences, debates) organised
at different levels (local, regional, national, international).

 Dissemination and exploitation of results

Each promoter should put in place measures to disseminate and exploit the results of the project, including
its learning outcomes for the benefit of all actors involved. Dissemination and exploitation measures may
have the same format as visibility measures indicated in the section above; the main difference is that
dissemination and exploitation measures focus on project's results, rather than project's activities and
objectives. For this reason, dissemination and exploitation measures occur mainly after the Training and
Networking Activity has taken place. Examples of dissemination and exploitation measures are organising
public events (presentations, conferences, workshops…); creating audio-visual products (CD-Rom, DVD…);
setting up long-term collaboration with media (series of radio/TV/press contributions, interviews,
participation in different radio/TV programmes…); developing information material (newsletters, brochures,
booklets, best practice manuals…); creating an Internet portal, etc.

111

Part B - Action 5.1 - Meetings of young people and those responsible for youth policy
__

Action 5.1 - Meetings of young people and those
responsible for youth policy

Objectives
This sub-Action supports the implementation of Structured Dialogue between young people/youth organisations
and decision-makers/experts in the youth field at local, regional, national or international level.

Structured dialogue is the name used for discussions between youth policy-makers (at all levels) and young
people on chosen themes, in order to obtain results which are useful for policy-making. The debate is structured
in terms of themes and timing and can include events where young people can discuss the agreed themes
amongst themselves and with EU politicians.

Structured Dialogue activities can take the form of seminars, conferences, consultations and other events
organised at local, regional, national or international level. These events promote the active participation of
young people and their interaction with decision-makers, in order to establish a platform for debates between all
the interested parties, enabling them to formulate positions or proposals and then translate them into concrete
actions. More information about Structured Dialogue is available on the Commission's youth website.

What is a Meeting of young people and those responsible for
youth policy?
A project has three phases:
 planning and preparation
 implementation of the Activity
 evaluation (including reflection on a possible follow-up).

Non-formal learning principles and practice are reflected throughout the project.

A project under Action 5.1 is developed with a view to implementing one or more of the following Activities:

 National Youth Meeting: taking place at local, regional, and national level in the Programme Countries

with a view to a) offering space for debate, consultation, active participation and information on issues which
are relevant to Structured Dialogue or European Union policies and topics, or b) preparing the ground of the
official youth conference to be organised by the Member State holding the turn of Presidency of the
European Union, or c) organising activities linked to the European Youth Week, or d) enhancing cross-
sectoral dialogue and cooperation between formal and non-formal education areas. A National Youth Meeting
may also consist of a series or combination of the above activities

 Transnational Youth Seminar: gatherings of young people and policy-makers aimed at discussing,
exchanging ideas and best practice, and/or adopting recommendations around topics centred on the
priorities and objectives of the Structured Dialogue and the renewed political framework in the youth field16.

National Youth Meetings or Transnational Youth Seminars can be preceded by activities of consultation of young
people on the topics dealt with during the meeting (e.g. online consultations and questionnaires, group surveys,
etc.).

What a Meeting of young people and those responsible for youth policy is
not?
The following activities in particular are NOT eligible for grants under sub-Action 5.1:
 academic study trips
 exchange activities which aim to make financial profit
 exchange activities which can be classed as tourism
 festivals
 holiday travel
 language courses
 performance tours

16 Council Resolution of 27 November 2009 on a renewed framework for European cooperation in the youth field,
 OJ C 311 of 19 December 2009, p. 1.

112

Youth in Action - Programme Guide
__

 school class exchanges
 sports competitions
 statutory meetings of organisations
 political gatherings
 work camps.

What are the criteria used to assess a Meeting of young people
and those responsible for youth policy?

Eligibility criteria

Eligible promoters

Each promoter must be:
 a non profit/non governmental organisation; or
 a local, regional public body; or
 a body active at European level in the youth field.

National Youth Meeting: the only promoter is from a Programme Country.
Transnational Youth Seminar: each promoter must be from a Programme Country
and must sign the Preliminary Agreement included in the application form.

Number of
promoters

National Youth Meeting: one promoter from a Programme Country.
Transnational Youth Seminar: promoters from at least five different Programme
Countries, of which at least one is an EU Member State.

Eligible participants

Young participants: young people aged between 15 and 30 and legally resident in a
Programme Country.
Policy-makers: if the project foresees the participation of policy-makers or experts in
the youth policy field, these participants can be involved regardless of their age or
geographical provenance.

Number of
participants

National Youth Meeting: minimum 15 participants.
Transnational Youth Seminar: minimum 30 participants.

Venue(s) of the
Activity

National Youth Meeting: the Activity takes place in the country of the promoter.
Transnational Youth Seminar: the Activity takes place in the country of one of the
promoters.

Duration of project Between 3 and 18 months.

Duration of Activity National Youth Meeting: no specific duration.
Transnational Youth Seminar: between 1 and 6 days.

Activity programme

National Youth Meeting: a timetable of the Activity must be annexed to the
application form.
Transnational Youth Seminar: a detailed daily timetable of the Activity must be
annexed to the application form.

Who can apply?

Applications to be submitted to the Executive Agency:
One of the promoters assumes the role of coordinator and applies to the relevant
Agency (see below, section "Where to apply?") for the whole project on behalf of all
promoters. A promoter applying to the Executive Agency must have been legally
registered for at least one year on the date of the deadline of submission of their
application.
Applications to be submitted to the National Agencies:
The promoter hosting the Activity assumes the role of coordinator and applies to the
relevant Agency (see below, section "Where to apply?") for the whole project on behalf
of all promoters.

113

Part B - Action 5.1 - Meetings of young people and those responsible for youth policy
__

Where to apply?

Applications to be submitted to the Executive Agency:
 Transnational Youth Seminar: project applications by 1) bodies active at

European level in the youth field, or 2) any eligible applicant, where the majority
of promoters are members of or affiliated to the same body active at European
level in the youth field.

Applications to be submitted to the National Agencies:
 Transnational Youth Seminar: project applications by other eligible applicants;

they must be submitted to the National Agency of the country where the Activity
takes place

 National Youth Meeting: project applications by any eligible applicant; they
must be submitted to the National Agency of the country where the Activity takes
place.

When to apply? The project must be submitted for the application deadline corresponding to the start
date of the project (please consult Part C of this Guide).

How to apply The application must be introduced in compliance with the application modalities, as
described in Part C of this Guide.

Other criteria

Protection and safety of participants:
The applicant must guarantee that appropriate measures to ensure the safety and
protection of participants directly involved in the project are foreseen (please consult
Part A of this Guide).

Exclusion criteria

The applicant might have to state, when signing the form, that they are not in any of
the situations which would prevent them from receiving a grant from the European
Union (please consult Part C of this Guide).

Selection criteria

Financial capacity
The applicant must show that they have stable and sufficient sources of funding to
maintain their activity throughout the period during which the project is being carried
out and to participate in its funding.

Operational capacity The applicant must show they have the necessary competencies and motivation to
complete the proposed project.

Award criteria
Projects will be assessed against the following criteria:

Relevance to the
objectives and
priorities of the
Programme (20%)

The relevance to:
 the general objectives of the Programme
 the specific aims of the sub-Action
 the permanent priorities of the Programme
 the annual priorities identified at European and, where relevant or specified, at

national level.
Relevance to EU
youth policy
objectives
(20%)

The project is clearly linked to the priorities and objectives of the Framework of
European cooperation in the youth field - i.e. clearly focusing on priority themes of the
Structured Dialogue - or to European topics.

114

Youth in Action - Programme Guide
__

Quality of the
project and methods
proposed
(40%)

 The quality of project design
(quality of the partnership/active involvement of all promoters in the project;
quality of the preparation phase; quality of the Activity programme; quality of the
evaluation phase; quality of measures ensuring protection and safety of
participants)

 The quality of project content and methodology
(theme of common interest and relevance to the group of young participants; non-
formal education methods applied; active involvement of participants in the
project; promotion of social and personal development of participants involved;
intercultural dimension; European dimension)

 The quality and visibility of the project reach
(impact, multiplying effect and follow-up; visibility of the project/visibility of Youth
in Action Programme; dissemination and exploitation of results).

Profile and number
of participants and
promoters (20%)

 Involvement of a National Youth Council
 Involvement of young people with fewer opportunities
 Number of participants
 Number of countries and partner promoters involved
 Gender balance.

What else should you know about Meetings of young people and
those responsible for youth policy?

Participation of decision-makers/experts under sub-Action 5.1
If the project foresees the participation of decision-makers/experts in the Activity, none of the costs directly
related to their participation (travel, food, accommodation, visa, special needs, etc.) can be covered by the Youth
in Action grant. These costs should be covered through other project funding sources, such as the promoters’
contributions, and/or national, regional, local or private assistance.

Youthpass
Every person who has taken part in a Youth in Action project under this Action is entitled to receive a Youthpass
Certificate, which describes and validates the non-formal and informal learning experience acquired during the
project (learning outcomes). Furthermore, Youthpass is to be considered as a process of becoming aware,
reflecting on and documenting the learning within the different phases of the project. For more information on
Youthpass, please consult Part A of this Guide as well as the Youthpass guide and further relevant material
presented at www.youthpass.eu.

Example of a Meeting of young people and those responsible for youth
policy
The aim of the project was to organise a 5-day seminar for young people aged from 18 - 25 and for experts and
decision-making actors in the field of youth policy. The programme of the event was based on non-formal
learning workshops and lectures and was divided into two parts. The morning lectures were given by young
people to their "students" - experts and politicians. The afternoon session were devoted to workshops facilitated
by experts and decision-makers about youth policies and the local youth reality. The learning activities were
complemented with communication and social games. Through this approach participants were able to confront
on various themes. Experts and decision-makers were able to improve their understanding of young peoples'
opinions and needs. Vice-versa, young people were able to better understand the dynamics of the decision-
making processes having consequences on their life, and they were able to influence, through commonly agreed
recommendations, decisions to be taken in the future.

http://www.youthpass.eu/

115

What are the funding rules?
The budget of the project must be drafted according to the following funding rules:

Eligible costs Financing
mechanism Amount Rule of allocation Reporting

obligations
Activity costs Eligible direct costs

- Travel costs (economy class flight tickets or 2nd
class train tickets)
- Accommodation/food costs
- Organisation of seminars, meetings, consultations,
activities
- Publications/translations/information costs
- Dissemination and exploitation of results
- Other costs directly linked to the implementation of
the project

Eligible indirect costs
A flat rate amount, not exceeding 7% of the eligible
direct costs of the project, is eligible under indirect
costs, representing the beneficiary's general
administrative costs which can be regarded as
chargeable to the project (e.g. electricity or internet
bills, costs for premises, cost of permanent staff
etc.)

Percentage of
actual costs

75% of the total eligible
costs
(unless a lower % of EU
grant is requested by the
applicant).
Maximum € 50 000

Conditional: objectives and
Activity programme must
be clearly outlined in the
application form

Full justification of the
costs incurred, copy of
invoices/receipts/travel
tickets (only for direct
costs).
Achievements to be
described in final
report.
Original signature list
of all participants.

116

Youth in Action - Programme Guide
__

How to develop a good project?
The "Award criteria" table in this sub-Action lists the criteria against which the quality of a project will be
assessed. Here are some advices which may help you to develop a good project.

Quality of project design
 Quality of the partnership/active involvement of all promoters in the project

Smooth and efficient cooperation between promoters is a vital element for the successful development of a
project. Promoters must demonstrate the ability to establish and run a cohesive partnership with active
involvement of all partners and with common goals to be achieved. In this respect, the following factors
should be taken into consideration: the level of networking, cooperation and commitment of each promoter
in the project; the profile and background of promoters when the nature or target of the Activity would
necessitate the possession of certain qualifications; a clear and commonly agreed definition of roles and
tasks of each promoter involved in the project; the capacity of the partnership to ensure effective
implementation, follow-up and dissemination of the results achieved through the Activity. Projects centred on
the Structured Dialogue are intended to be carried out with and through those youth organisations that are
active players in debates on youth issues at local, regional, national or European level. With this in mind,
national, regional or local youth councils and youth non-governmental organisations taking part in such
structures are a natural but not exclusive target of this sub-Action; these types of projects should however
aim at developing innovative and efficient ways to address and to involve other target groups, in particular
young people who are actively engaged in society but not connected to any structured framework, as well as
young people from disadvantaged backgrounds and with fewer opportunities. Promoters are strongly
recommended to sign an internal partnership agreement amongst them; such agreement would have the
purpose of clearly defining responsibilities, tasks and financial contribution of all parties involved in the
project.

 Quality of the preparation phase

The preparation phase is of crucial importance for the success of a Project. During this phase, the promoters
should agree on the common theme of the Project. They should reflect on division of tasks, Activity
programme, working methods, profile of participants, practical arrangements (venue, transfers,
accommodations, support material, linguistic support). The preparation phase should furthermore enhance
the participants’ involvement in the Project and prepare them for intercultural encounters with other young
people from different backgrounds and cultures.

 Quality of the Activity programme

The Activity programme should be clearly defined, realistic, balanced and linked to the objectives of the
project and of the Youth in Action Programme; it should provide learning opportunities for the participants
involved. The programme should use a variety of working methods and be adapted to the profile of
participants in order to ensure the potentially best learning outcomes.

 Quality of the evaluation phase

In order to make the project and its results more sustainable, promoters and participants are expected to
include a final evaluation process. The final evaluation should make it possible to assess whether the
objectives of the project have been achieved and the expectations of the promoters and participants have
been met. The evaluation should also highlight the learning outcomes of individuals and promoters involved.

Besides the final evaluation, evaluation sessions before, during and after the Activity are encouraged to
ensure the smooth running of the Activity. Evaluation before the Activity should enable promoters to fine-
tune the project's design, while ongoing evaluation sessions are important in order to receive feedback from
participants and to adapt the Activity programme accordingly.

 Quality of measures ensuring protection and safety of participants

Notwithstanding the obligations concerning policy insurance for all participants and parental authorisation for
participants under 18 years old (please consult Part A of this Guide), during the planning and preparation
phase of the project, promoters should address the issue of protection and safety of participants and focus
on the legislation, policy and practice which may differ from one country to another. The promoters will
make sure that issues of risk and young person protection are addressed in the project. A sufficient number
of group leaders must be present in order to enable young people to share their learning experience in a
reasonably safe and protected environment. When both genders are participating in a project the group of
leaders will preferably be of both genders. It is advisable to have in place emergency procedures (e.g. 24/7
contact details for host and home country, emergency fund, back up plan, medical kit, at least one leader
who has first aid training, emergency services contacts, disclosure procedure...). It is also useful to settle a
common "code of behaviour" which will help both, group leaders and participants, to respect commonly
agreed standards of behaviour (e.g. use of alcohol, tobacco…). At the same time leaders are encouraged to

117

Part B - Action 5.1 - Meetings of young people and those responsible for youth policy
__

have a common understanding and position on certain issues - particularly in emergency situations. Further
practical information and checklists can be found in the Guidelines on Risk and Young Person Protection (see
Annex III of this Guide).

Quality of project content and methodology
 Theme of common interest and relevance to the group of participants

The project should have a clear thematic concept, which promoters wish to explore together. The chosen
theme should be agreed together and reflect the interests and needs of participants. The theme has to be
translated into the concrete daily activities of the project.

 Non-formal learning methods applied

The project should lead to the acquisition/improvement of competences (knowledge, skills and attitudes)
leading to the personal, socio-educational and professional development of all participants and promoters
involved. This will be achieved through non-formal and informal learning. A variety of non-formal learning
methods and techniques may be applied (workshops, role plays, outdoor activities, ice-breakers, round-
tables, etc.) in order to address the different needs of participants and desired outcomes. The project should
be based on a learning process stimulating creativity, active participation and initiative (entrepreneurial
spirit). Such learning process should be planned and analysed throughout the project: participants should be
provided with a place for reflection on learning experiences and outcomes.

 Active involvement of participants in the project
To the maximum possible extent, participants should play an active role in the implementation of the project:
the Activity programme and working methods applied should involve the participants as much as possible
and trigger a learning process. Participants also should be actively involved in the preparation, and
evaluation phases of the project. Young people should be able to explore different topics on an equal basis,
regardless of their language abilities or other skills.

 Promotion of social and personal development of participants

The project should enable the participants to acquire self-confidence when they are confronted with new
experiences, attitudes and behaviour; to acquire or cultivate skills, competences and knowledge contributing
to social or personal development. Promoters should pay attention to learning processes triggered during
each phase of the project.

 Intercultural dimension

The project should increase young people's positive awareness of other cultures and support dialogue and
intercultural encounters with other young people from different backgrounds and cultures. It should also help
to prevent and combat prejudice, racism and all attitudes leading to social exclusion and to develop sense of
tolerance and understanding of diversity.

 European dimension

The project should contribute to the young people’s education process and increase their awareness of the
European/international context in which they live. The European dimension of a project could be reflected by
the following characteristics:

- the project fosters young people’s sense of European citizenship and helps them to understand their role

as part of the present and future Europe
- the project reflects a common concern for issues within European society, such as racism, xenophobia,

anti-Semitism, drug abuse
- the project’s theme is linked to EU topics, such as the EU enlargement, the roles and activities of the

European institutions, the EU's action in matters affecting young people
- the project debates the founding principles of the EU, i.e. the principles of liberty, democracy, respect

for human rights and fundamental freedoms, and the rule of law.

Quality and visibility of project reach
 Impact, multiplying effect and follow-up

The impact of a project should not just be limited to the participants in the Activity. Promoters should, as
much as possible, try to involve other people (from the neighbourhood, local area, etc.) in the project
activities.

The project should be framed with a longer-term perspective, and planned with a view to achieve a
multiplying effect and sustainable impact. Multiplication is obtained for instance by convincing other actors to
use the results of the Project in a new context. Promoters should identify possible target groups that could
act as multipliers (young people, youth workers, media, political leaders, and opinion leaders, EU decision

118

Youth in Action - Programme Guide
__

makers) in order to spread project's objectives and results. An important dimension of the project's impact
relates to its learning outcomes: learning happens in a project at different levels and for all actors involved.
As an example, participants gain new competences, such as social and civic competences and skills related to
their professional development (moreover, promoters and local communities build capacities and develop
their networks in Europe). With this regard, promoters should put in place measures which make the
project's learning outcomes visible. For recognising and validating these learning outcomes it is
recommended to use approaches that stimulate learning process reflection (the Youthpass approach can
provide models and inspiration).

Furthermore, promoters and participants are asked to reflect systematically upon possible measures to
ensure a follow-up of the Project. Will the event be repeated? May a new promoter be involved in a new
Project? How can discussion on the thematic concept be continued and what could the next steps be? Will it
be feasible to plan and carry out new projects under different Actions of the Youth in Action Programme?

 Visibility of the project/visibility of Youth in Action Programme

Promoters should commonly reflect on measures aimed at enhancing the visibility of their project and the
visibility of the Youth in Action Programme in general. The creativity of promoters and participants offers
additional potential for spreading information about the planned Activity, as well as the opportunities offered
by the Youth in Action Programme. Visibility measures mainly occur before and during the implementation of
the Project. Such measures can be divided in two broad categories:

- Visibility of the project

Promoters and participants should "publicise" the project - as well as its aims and objectives - and
spread the "youth message" throughout the implementation of their project. In order to raise
awareness of the project they could for example develop information material; do a mail shot or
SMS mailing; prepare posters, stickers, promotional items (t-shirts, caps, pens, etc.); invite
journalists to observe; issue press releases or write articles for local papers, websites or
newsletters; create an e-group, a web space, a photo-gallery or blog on the Internet, etc.

- Visibility of the Youth in Action Programme

As well as the compulsory use of the official logo of the Youth in Action Programme (please consult
Part C of this Guide), each project should also act as "multiplier" of the Youth in Action Programme
in order to increase awareness about the opportunities offered by the Programme to young people
and youth workers in Europe and beyond. Promoters are invited to include information about the
Programme (for instance, information on the Programme Actions, or its objectives and important
features, target groups, etc.) in all measures undertaken to increase visibility of the project (see
examples above). Promoters could include information sessions or workshops in the Activity
programme of the project. They could also plan participation in events (seminar, conferences,
debates) organised at different levels (local, regional, national, international).

 Dissemination and exploitation of results

Each promoter should put in place measures to disseminate and exploit the results of the Project, including
its learning outcomes for the benefit of all actors involved.
Standard dissemination and exploitation measures may have the same format as visibility measures indicated
in the section above; the main difference is that dissemination and exploitation measures focus on project's
results, rather than project's Activity and its objectives. For this reason, dissemination and exploitation
measures occur mainly after the Project has taken place. As well as the standard dissemination and
exploitation measures, promoters could set up additional measures to spread and highlight the value of their
project's results. Examples of dissemination and exploitation measures are organising public events
(presentations, conferences, workshops…); creating audio-visual products (CD-Rom, DVD…); setting up long-
term collaboration with media (series of radio/TV/press contributions, interviews, participation in different
radio/TV programmes…); developing information material (newsletters, brochures, booklets, best practice
manuals…); creating an Internet portal, etc.

119

Part C – Information for applicants
__

PART C - INFORMATION FOR APPLICANTS

All those promoters who intend to submit a project in order to receive financial support from the European Union
under the Youth in Action Programme are invited to read carefully this section which is drafted in accordance with
the provisions set in the Financial Regulation applicable to the grants from the EU.

1. What do you have to do in order to submit a Youth in
Action project?

To submit a Youth in Action project you must follow the three steps described below:

 check that your project complies the Programme criteria
 check that your project meets the financial conditions
 fill in and submit your application to the relevant Agency (Executive or National).

Step 1: Check compliance with the Programme criteria
As promoter and potential applicant, you must verify that your project meets the following criteria: eligibility,
exclusion, selection and award.

Eligibility criteria
The eligibility criteria mainly relate to the project type, the target group and the conditions for submitting a grant
request for such a project. If your project does not meet these criteria, it will be rejected without being further
evaluated. Although some eligibility criteria are common to all Actions and sub-Actions of the Programme, others
apply only to specific Actions or sub-Actions.

To be eligible, your project must meet all the eligibility criteria relating to the Action or sub-Action under which
you apply. For details of the eligibility criteria for specific Actions or sub-Actions, please consult Part B of this
Guide.

Exclusion criteria
Applicants must state that they are not in any of the situations described in Articles 106 and 107 of the Financial
Regulation applicable to the general budget of the European Communities (Council Regulation (EU, Euratom) No
966/2012) and set out below.

Applicants will be excluded from participating in the Youth in Action Programme if they are in any of the following
situations:

 they are bankrupt or being wound up, are having their affairs administered by the courts, have entered into

an arrangement with creditors, have suspended business activities, are the subject of proceedings
concerning those matters, or are in any analogous situation arising from a similar procedure provided for in
national legislation or regulations

 they or persons having powers of representation, decision making or control over them have been convicted
of an offence concerning their professional conduct by a judgment which has the force of res judicata

 they have been guilty of grave professional misconduct proven by any means which the contracting authority
can justify including by decisions of the EIB and international organisations

 they are not in compliance with their obligations relating to the payment of social security contributions or
the payment of taxes in accordance with the legal provisions of the country in which they are established or
with those of the country of the contracting authority or those of the country where the contract is to be
performed

 they or persons having powers of representation, decision making or control over them have been the
subject of a judgment which has the force of res judicata for fraud, corruption, involvement in a criminal
organisation, money laundering or any other illegal activity, where such illegal activity is detrimental to the
Union's financial interests

 following another procurement procedure or grant award procedure financed by the European Union budget,
they have been declared to be in serious breach of contract for failure to comply with their contractual
obligations.

120

Youth in Action - Programme Guide
__

Applicants will not be granted financial assistance if, on the date of the grant award procedure, they:

 are subject to a conflict of interests
 are guilty of misrepresenting the information required by the contracting authority as a condition of

participation in the grant award procedure or fail to supply that information.

In accordance with Articles from 106 to 109 of the Financial Regulation, administrative and financial penalties
may be imposed on applicants who are guilty of misrepresentation or are found to have seriously failed to meet
their contractual obligations under a previous contract award procedure.

These exclusion criteria apply to all Actions and sub-Actions of the Youth in Action Programme. To comply with
these provisions, applicants must sign a "declaration on honour" certifying that they are not in any of the
situations referred to in Articles 106(1) and 107 of the Financial Regulation. This "declaration on honour"
constitutes a specific section of the application form; it will not be required in the case of low value grants.

Selection criteria
The selection criteria enable the Executive Agency or a National Agency to assess the applicant's financial and
operational capacity to complete the proposed project. These selection criteria apply to all Actions and sub-
Actions of the Youth in Action Programme.

Financial capacity means the applicant has stable and sufficient sources of funding to maintain its activity
throughout the project.

Note that the verification of financial capacity does not apply to:

 applicants introducing a grant request that does not exceed 60 000 euros
 natural persons in receipt of direct support (informal group of young people)
 public bodies
 international organisations
 the International Committee of the Red Cross (ICRC)
 the International Federation of National Red Cross and Red Crescent Societies
 other organisations assimilated to international organisations by a Commission decision.

In all other cases, the applicant must submit with the application:

 the applicant’s profit and loss account
 the balance sheet for the last financial year for which accounts have been closed.

Where the application concerns grants for a project for which the amount exceeds 750 000 euros, an audit report
produced by an approved external auditor shall be submitted. That report shall certify the accounts for the last
financial year available.

If, on the basis of these documents, the Executive Agency or the National Agency concludes that the required
financial capacity has not been proved or is not satisfactory, then they may:

 ask for further information
 require a bank guarantee
 offer a grant agreement without pre-financing or with a reduced pre-financing
 reject the application.

Operational capacity means the applicant must show that it has the necessary competencies and motivation to
carry out the proposed project. This constitutes a specific section of the application form. For recurrent
beneficiaries, the evidence demonstrated by previous Youth in Action projects will also be used to assess
operational capacity.

Award criteria
The award criteria are indicators that allow the Executive Agency or a National Agency to evaluate the quality of
projects submitted for grants.

On the basis of these criteria, grants will be awarded to those projects which maximise the overall effectiveness
of the Youth in Action Programme.

121

Part C – What do you have to do in order to submit a Youth in Action project?
__

The award criteria indicated in this Guide tell you exactly which elements will be taken into consideration in order
to assess the quality of your project.

Although some award criteria are common to all Actions and sub-Actions of the Programme, others apply only to
specific Actions or sub-Actions.

For any Action or sub-Action, all award criteria are described in Part B of this Guide. In addition, for any Action or
sub-Action of this Guide managed at centralised level, the Executive Agency will take in due account to ensuring
a geographical balance in terms of countries of origin of successful applicants. This criterion - amongst others -
will be assessed within the last category of the "Award criteria" section of each relevant Action/sub-Action.

122

Youth in Action - Programme Guide
__

Step 2: Check the financial conditions

Types of grant
The grant may be any of the following types:

 reimbursement of a specified proportion of the eligible costs
 reimbursement on the basis of unit costs
 lump sums (fixed amounts)
 flat rate financing (fixed percentage)
 a combination of the above.

A grant in the form of reimbursement of a specified proportion of the eligible costs is made through the
reimbursement of a percentage of the eligible costs actually incurred during the project (e.g. 70% of participants'
travel costs under sub-Action 1.1).

The reimbursement on the basis of unit costs covers specific categories of expenditure by applying a standard
scale of unit cost (e.g. 590 euros x number of volunteers x number of months of EVS Service abroad allocated for
a Service taking place in Belgium under Action 2).

A lump sum is a fixed amount covering in global terms certain costs necessary for carrying out the project (e.g.
the 5 700 euros allocated for the Project costs of a National Youth Initiative in Austria under sub-Action 1.2).

Flat rate financing covers specific categories of expenditure by applying a fixed percentage (7% of direct eligible
costs for the support to indirect costs under sub-Action 1.3).

The funding mechanisms applied under the Youth in Action Programme often use reimbursement on the basis of
unit costs, lump sums and flat rate financing. These forms of grant help applicants to easily calculate the
expected grant amount and facilitate the realistic planning of the project.

For details of the funding mechanism for all Actions or sub-Actions, please consult Part B of this Guide.

Co-financing
A grant from the European Union is an incentive to carry out a project which would not be feasible without the
EU financial support, and is based on the principle of co-financing. Co-financing implies that the EU grant may not
finance the entire costs of the project; the applicant should complement the EU grant with own financial
contribution and/or national, regional, local or private assistance. Support under the form of reimbursement on
the basis of unit costs, lump sums or flat rate financing are not affected by this rule; for supports under the form
of percentage of actual costs, the applicant has to indicate in the application form the contribution from sources
other than the EU grant.

External co-financing may take the form of the beneficiary's own resources, financial contributions from third
parties or income generated by the project. Contributions in kind are also considered an eligible source of co-
financing.

Contribution in kind is a provision of goods or services to beneficiaries free of charge by third parties. Such goods
or services provided by third parties cannot be therefore entered in the accounts of a beneficiary. The
contributions in kind must be linked to the project implementation; they must be necessary and appropriate.

Examples of eligible contributions in kind:

• goods donated to or put at disposal of the beneficiary: technical equipment (cameras, computers, slide

projectors), office equipment, specific professional equipment (including medical equipment for disabled
people)

• services provided by individuals a voluntary basis free of charge: transportation, translation, catering,
coaching, medical services.

The following contributions in kind are not eligible:

 the permanent staff of beneficiaries
 real estate: making available land, buildings, premises
 contributions in kind related to ineligible costs according to the grant agreement or its annexes

123

Part C - What do you have to do in order to submit a Youth in Action project?
__

The value calculated for contributions in kind must not exceed:

 the costs actually borne and duly supported by accounting documents of the third parties who made these

contributions to the beneficiary free of charge but bear the corresponding costs
 the costs generally accepted on the market in question for the type of contribution concerned when no costs

are borne

No-profit
The grant may not have the purpose or effect of producing a profit for the beneficiary. Profit is defined a surplus
of the receipts over the eligible costs incurred by the beneficiary, when the request is made for payment of the
balance. The receipts referred to shall be limited to income generated by the project, as well as financial
contributions specifically assigned by donors to the financing of the eligible costs.

Support under the form of reimbursement on the basis of unit costs, lump sums or flat rate financing and low
value grants are not affected by this rule.

If a project is shown to have made a profit, it may have to return amounts previously paid.

No double-financing
Each project supported at EU level may give rise to the award of only one grant from the EU budget. Therefore, a
project supported under the Youth in Action Programme may not be in receipt of any other European Union
funding.

Note that if you have been awarded an operating grant from the budget of the European Union (for example,
under sub-Action 4.1 of the Youth in Action Programme), you are not entitled to receive financial support to cover
indirect eligible costs foreseen for projects under certain sub-Actions.

Also note that participants cannot be directly involved in two or more Youth in Action projects at the same time
(e.g. an EVS volunteer who is at the same time part of a group of young people carrying out a Youth Initiative).

To avoid the risk of double-financing, the applicant must indicate in the relevant section of the application form,
the sources and the amounts of any other funding received or applied for in the same financial year, whether for
the project or any other projects, including operating grants.

Step 3: Fill in and submit the application form
One promoter assumes the role of coordinator and submits to the Executive Agency or to a National Agency a
single application for the whole project on behalf of all the promoters.

If the application is positively assessed and selected, the applicant will be the beneficiary of a single grant
agreement proposed by the Executive Agency or by the National Agency for the funding of the whole project.

Application procedure
For any Action or sub-Action, the eligibility criteria to be met regarding the procedure to be followed for the
submission of a project are described in Part B of this Guide. Furthermore, the applicants must respect the
provisions described below.

An application will be accepted only if it:

 is submitted on the correct form, completed in full and dated
 is signed by the person authorised to enter into legally binding commitments on behalf of the applicant
 shows a budget in conformity with the funding rules
 meets the delivery criteria
 is delivered by the deadline.

For projects submitted to a National Agency, please note that no more than three projects can be submitted by
the same applicant under each sub-Action per round.

For projects submitted to the Executive Agency, please note that no more than one project can be submitted by
the same applicant under each sub-Action per round, and no more than one project can be submitted by the
same partnership under each sub-Action per round. However bodies active at European level in the youth field

124

Youth in Action - Programme Guide
__

may submit up to a maximum of two projects per sub-action if the second project is an Eastern Partnership Youth
Window project (i.e. a project involving ONLY Programme and Eastern Partnership countries and taking place in
countries of the Eastern Partnership Youth Window).

Use the official application form
Applications must be:

• made on the application form specifically designed for this purpose. You can obtain the forms by contacting

the Executive Agency or a National Agency. You can also download them from the websites of the European
Commission, the Executive Agency and the National Agencies (please consult Annex I of this Guide)

• filled out in one of the official EU languages
• typed.

On-line e-Forms

For most Actions, applicants are required to submit their application on-line using the relevant e-Form. For
applications submitted to National Agencies, only applications submitted both on-line and in hard copy - with a
project reference number as proof - will be accepted for further evaluation. Full details of the on-line application
procedure may be found on the website of the Executive Agency and relevant National Agencies.

The application form must also include all the documents referred to in the application form.

Provide proof of your legal status
The applicant must provide the following:

Non-governmental organisation:

 bank details form, duly completed (included in the application form)
 extract from the official gazette/trade register, and certificate of liability to VAT (if, as in certain countries,

the trade register number and VAT number are identical, only one of these documents is required).

Public body:

 bank details form, duly completed (included in the application form)
 legal resolution or decision or other official document established in respect of the public body.

Individual:

 bank details form, duly completed (included in the application form)
 photocopy of identity card and/or passport.

Estimated budget
Applications must include a detailed estimated budget (included in the application form) in which all prices are
given in euro. Applicants from countries outside the Eurozone must use the conversion rates published in the
Official Journal of the European Union, series C, in the month in which they are submitting the application. For
more information on the rates applied, please consult the Commission's website at
www.ec.europa.eu/budget/inforeuro/.

The budget for the project must be drafted according to the funding rules of the relevant Action or sub-Action
and show clearly the costs which are eligible for financing from the European Union.

Meet the delivery criteria
An original copy of the application must be delivered to the address of the body in charge of selection, the
Executive Agency or a National Agency. For details regarding the bodies in charge of selection, please consult
Part B of this Guide.

Applications must be delivered:

 by post, date as postmark
 by courier service, date of receipt by the courier service.

http://www.ec.europa.eu/budget/inforeuro/

125

Part C - What do you have to do in order to submit a Youth in Action project?
__

Some National Agencies may accept an application form delivered in person, date as receipt.

As a general rule, applications sent by fax or email will not be accepted. However, some National Agencies may
accept applications sent by fax or email on condition that they are backed up by an original (signed) application
delivered by the deadline.

No changes can be made after the application has been submitted. However, the Executive Agency or a National
Agency may give the applicant the opportunity to rectify formal and manifest errors in the application within a
reasonable deadline. In these circumstances, the Executive Agency and the National Agencies must contact the
applicant in writing.

Respect the deadline
The application must be submitted for the deadline corresponding to the start date of the project.

For projects submitted to a National Agency there are three application deadlines per year:

Projects starting between Application deadline
1 May and 31 October 1 February
1 August and 31 January 1 May
1 January and 30 June 1 October

For projects submitted to the Executive Agency there are three application deadlines a year:

Projects starting between Application deadline
1 August and 31 December 1 February
1 December and 30 April 3 June
1 March and 31 July 3 September

Distinction between project dates and Activity dates
All project applications submitted under the Youth in Action Programme must indicate two set of dates: project
dates and Activity dates.

Project dates
These are the date when the project starts and the date when the project ends. The interval of time between
these two dates is the eligibility period; this means that the costs linked to the project must be incurred within
this period. This period includes the preparation and the final evaluation (including a reflection on a possible
follow-up) of the project.

Activity dates
These are the dates during which the main Activity takes place (e.g. the first and the last day of a Youth
Exchange, seminars, etc.). This period excludes the preparation and final evaluation (including a reflection on a
possible follow-up) phases of the project. Activity dates therefore fall within the project dates and should
preferably not coincide with them, as costs are supposed to be incurred both prior to and after the main Activity
takes place.

The eligibility period for costs starts on the date specified in the grant agreement, that is, the project start date.
Expenditure may be authorised before the agreement is signed, if a beneficiary can demonstrate the need to
start the project before the agreement is signed. The date on which expenses first become eligible may not, in
any event, be earlier than the date on which the application was submitted.

To be noted that the fact determining the occurrence of a cost must intervene within the eligibility period, which
does not mean that the cost will have to be necessarily paid during the eligibility period of the project. For
example, costs for the provision of services (e.g. translations, accommodation, food, travel, etc.) or supplying
materials for the purpose of carrying out the project may be invoiced and paid prior to the start of the project or
after the end of the project, provided that:

 the performance/delivery of such services/materials has been made within the eligibility period
 such costs have not been incurred prior to the date of submission of the grant application.

126

Youth in Action - Programme Guide
__

Graphic: Project-cycle. Distinction between Project dates and Activity dates

127

Part C - What happens once the application is submitted?
__

2. What happens once the application is submitted?

All applications received by the Executive Agency and by the National Agencies undergo a selection procedure.

The selection procedure
The selection of applications is as follows:

 first they are checked against the eligibility criteria, the selection criteria and the exclusion criteria
 then those applications which have successfully passed these checks are assessed and ranked according to

the award criteria.

Final decision
Once the evaluation, including the verification of financial conditions, is completed, the Executive Agency or the
National Agency decides on the projects to be granted funding, based on the Selection Committee's proposal and
the budget available.

Notification of award decisions
For applications submitted to the Executive Agency:

Applicants should, in principle, be notified of the outcome of the selection procedure during the fifth month after
the application deadline.

For applications submitted to a National Agency:

Applicants should, in principle, be notified of the outcome of the selection procedure at the latest by the first half
of the third month after the application deadline.

All successful and unsuccessful applicants will be informed in writing. After completion of the selection procedure,
the application files and accompanying material will not be sent back to the applicant, independently of the
outcome of the procedure.

128

__
Youth in Action - Programme Guide

3. What happens if your application is approved?

Grant agreement
In the event of definitive approval by the Executive Agency or by a National Agency, a grant agreement, drawn
up in euros and detailing the conditions and level of funding, will be entered into between the Executive
Agency/National Agency and the beneficiary.

The Executive Agency has replaced, for beneficiaries from Member States of the European Union, the grant
agreement with a grant decision. The grant decision is a unilateral act awarding a subsidy to a beneficiary. Unlike
an agreement, the beneficiary does not have to sign the decision and can start the project immediately upon
receipt. Beneficiaries are subject to the general conditions, which form an integral part of the grant decision, and
which can be downloaded from the Executive Agency web site:
http://eacea.ec.europa.eu/about/eacea_documents_register_en.php

For projects selected by the Executive Agency, beneficiaries should receive the grant decisions/agreements for
signature at the latest within six months after the application deadline.

For projects selected by the National Agencies, it is intended that beneficiaries should receive the agreements for
signature by the fourth month after the application deadline.

This agreement must be signed and returned to the National Agency (or to the Executive Agency, in cases when
a grant agreement is issued) immediately. The National Agency (or Executive Agency) will be the last party to
sign.

Models of grant agreements used under the Youth in Action Programme are available at the Commission's
website.

Grant amount
Acceptance of an application does not constitute an undertaking to award funding equal to the amount requested
by the applicant. The requested funding could be reduced on the basis of the application of the specific financial
rules of each Action and/or an analysis of the past performance of the applicant organisation in terms of capacity
to absorb the community grant awarded.

The awarding of a grant does not establish an entitlement for subsequent years.

It should be noted that the grant amount foreseen by the agreement is to be considered as a maximum which
cannot be increased in any circumstances. Furthermore, the amount allocated may not exceed the amount
requested.

It must be possible to identify the funds transferred by the Executive Agency or the National Agency within the
account or sub-account indicated by the beneficiary.

To whom is entitled the EU grant?

Although the EU grant is transferred to the applicant (Coordinating Organisation) which, as a beneficiary, signs
the grant agreement and bears the financial and administrative responsibility of the entire project, such grant is
aimed at covering costs born by all promoters involved in the project. It is therefore necessary that the EU grant
is shared among promoters according to the roles, tasks and activities performed within the project. In order to
avoid complications within the partnership, it is strongly advised that promoters formalise their distribution of
tasks, responsibilities and share of EU grant through an internal written agreement.

Eligible costs
In order to be eligible under this Programme, costs must be:

 incurred during the duration of the project, with the exception of costs relating to final reports and audit

certificates. For more details regarding the eligibility period for costs, please consult Part C, "Distinction
between project dates and Activity dates"

 indicated in the estimated overall budget of the project
 necessary for the implementation of the project which is the subject of the grant

129

Part C - What happens if your application is approved?
__

 identifiable and verifiable, in particular being recorded in the accounting records of the beneficiary and
determined according to the applicable accounting standards of the country where the beneficiary is
established and according to the usual cost accounting practices of the beneficiary

 in compliance with the requirements of applicable tax and social legislation
 reasonable, justified, and compliant with the principle of sound financial management, in particular regarding

economy and efficiency.

Eligible direct costs

Eligible direct costs are those costs which, with due regard for the conditions of eligibility set out above, are
identifiable as specific costs directly linked to the performance of the project and which can therefore be booked
to it directly.

Non-deductible VAT shall be eligible, unless it is related to activities of the public authorities in the Member
States.

Eligible indirect costs (administrative costs)

For certain types of project a flat rate amount not exceeding 7% of the eligible direct costs of the project, is
eligible under indirect costs, representing the beneficiary's general administrative costs which can be regarded as
chargeable to the project. For details of the funding rules for Actions or sub-Actions, please consult Part B of this
Guide.

Indirect costs may not include costs entered under another budget heading.

Indirect costs are not eligible where the beneficiary already receives an operating grant from the budget of the
European Union (for example under sub-Action 4.1 of the Youth in Action Programme).

Ineligible costs

The following costs shall not be considered eligible:

 return on capital
 debt and debt service charges
 provisions for losses or potential future liabilities
 interest owed
 doubtful debts
 exchange losses
 costs declared by the beneficiary and covered by another action or work programme receiving an EU grant
 excessive or reckless expenditure.

Payment procedures

A) Procedure with one pre-financing instalment

Most of the projects supported under the Youth in Action Programme will be subject to a payment procedure
consisting of one pre-financing payment and a final payment/recovery of the balance due, as described below:

Pre-financing payment
A pre-financing payment of 80% will be transferred to the beneficiary within 30 days of the date when the last of
the two parties signs the agreement and, where relevant, any appropriate guarantees are received. Pre-financing
is intended to provide the beneficiary with a float.

Payment or recovery of the balance
The amount of the final payment to be made to the beneficiary will be established on the basis of a final report to
be submitted within two months following the end date of the project (official final report forms are available on
the websites of the European Commission, Executive Agency and of the National Agencies).

If the eligible costs actually incurred by the beneficiary during the project are lower than those anticipated,
funding may be reduced proportionally, and the beneficiary will, where applicable, be required to repay any
excess amounts already transferred under the pre-financing payments.

130

Youth in Action - Programme Guide
__

If the support takes the form of lump sums or scales of unit costs there is no need to determine the costs actually
incurred. However, the beneficiary must be able upon request to provide documents giving evidence that the
activities organised with the support of the European Union funding effectively took place. For details of the
funding rules for Actions or sub-Actions, please consult Part B of this Guide.

As a general rule, the final payment or recovery of the balance will be issued within 60 calendar days from the
receipt of the final report.

B) Procedure with two pre-financing instalments
In some cases, in order to limit the financial risk, the Executive Agency or the National Agencies will adopt a
procedure consisting of two pre-financing payments and a final payment/recovery of the balance due, as
described below. This procedure is applied to:

 projects submitted by informal groups of young people when requesting a grant exceeding 60 000 euros
 EVS projects lasting 6 to 24 months when requesting a grant exceeding 50 000 euros, only in cases where

the volunteer(s) have not been identified at application level.

Pre-financing payment
A first pre-financing payment of 40% will be transferred to the beneficiary within 30 days of the date when the
last of the two parties signs the agreement and, where relevant, any appropriate guarantees are received.

Further pre-financing payment
A second pre-financing payment of 30% will be transferred to the beneficiary within 30 days of the approval, by
the Executive or National Agency, of the further pre-financing payment request advanced by the beneficiary. This
second pre-financing payment may not be made until at least 70% of the previous pre-financing payment has
been used up.

Payment or recovery of the balance
The amount of the final payment to be made to the beneficiary will be established on the basis of a final report to
be submitted within two months following the end date of the project (official final report forms are available on
the websites of the European Commission, Executive Agency and of the National Agencies).

If the eligible costs actually incurred by the beneficiary during the project are lower than those anticipated,
funding may be reduced proportionally, and the beneficiary will, where applicable, be required to repay any
excess amounts already transferred under the pre-financing payments.

If the support takes the form of lump sums or scales of unit costs there is no need to determine the costs actually
incurred. However, the beneficiary must be able upon request to provide documents giving evidence that the
activities organised with the support of the European Union funding effectively took place. For details of the
funding rules for Actions or sub-Actions, please consult Part B of this Guide.

Other main contractual provisions

Non retroactivity
No grant may be awarded retrospectively for projects already completed.

A grant may be awarded for a project which has already begun only where the applicant can demonstrate the
need to start the project before the agreement has been signed. In such cases, expenditure eligible for financing
may not have been incurred prior to the date of submission of the application.

Starting the project before signing the agreement is done at the risk of the beneficiary and does not make it more
likely a grant will be awarded.

Guarantee
The Executive Agency or the National Agencies may require any beneficiary which has been awarded a grant to
furnish a guarantee in advance, in order to limit the financial risks linked to the pre-financing payment. This
doesn't apply to low value grants.

Such a guarantee is requested in order to make the body providing surety irrevocably liable or to make it stand as
a first-call guarantor of the grant-beneficiary’s obligations.

131

Part C - What happens if your application is approved?
__

The guarantee must be furnished by an approved bank or financial institution established in one of the Member
States of the European Union. When the beneficiary is established in another Programme Country or in a Partner
Country, the Executive or National Agency may agree that a bank or financial institution established in that
country may provide the guarantee if it considers that the bank or financial institution offers equivalent security
and characteristics as those offered by a bank or financial institution established in a Member State.

The guarantee may be replaced by a third-party guarantee from one of the promoters who are parties to the
same grant agreement. The guarantee shall be denominated in euros.

The guarantee will be lifted progressively, as the pre-financing is discharged through deduction of payments of
balances to the beneficiary, in accordance with the conditions laid down in the grant agreement.

Public bodies and international public-sector organisations set up by inter-governmental agreements, specialised
agencies set up by such organisations, the International Committee of the Red Cross (ICRC), the International
Federation of National Red Cross and Red Crescent Societies are all exempt from this provision.

Sub-contracting and award of procurement contract
Without prejudice to the application of Directive 2004/18/EC, in those cases where the implementation of the
project requires sub-contracting or the award of procurement contracts, beneficiaries of grants shall award the
contract to the tender offering best value for money, that is to say, to the tender offering the best price-quality
ratio, while taking care to avoid any conflict of interest.

Where the implementation of the project requires the award of a procurement contract with a value of more than
60 000 euros, the National or Executive Agency may require beneficiaries to abide by special rules in addition to
those referred to in the paragraph above. Those special rules shall be based on rules contained in the Union's
Financial Regulation and determined with due regard for the value of the contracts concerned, the relative size of
the European Union contribution in relation to the total cost of the project and the risk.

Information on the grants awarded
Grants awarded in the course of a financial year must be published on the website of the Commission, the
Executive Agency and/or the National Agencies during the first half of the year following the closure of the
financial year for which they were awarded.

The information may also be published in any other appropriate medium, including the Official Journal of the
European Union.

The Executive Agency and the National Agencies will publish the following information (unless this information is
of such a nature as to jeopardise the beneficiary’s security or to prejudice its financial interests):

 name and locality of the beneficiary
 amount of grant awarded
 nature and purpose of the award.

Publicity
Apart from the measures foreseen for the visibility of the project and for the dissemination and exploitation of its
results (which are award criteria), there is an obligation of minimal publicity for each granted project.

Beneficiaries must clearly acknowledge the European Union’s support in all communications or publications, in
whatever form or whatever medium, including the Internet, or on the occasion of activities for which the grant is
used.

This must be done according to the provisions that will be included in the grant agreements/decisions.

If these provisions are not fully complied with, the beneficiary’s grant may be reduced.

Audits and monitoring
A granted project may be subject to an audit and/or to a monitoring visit. The beneficiary will undertake, with the
signature of its legal representative, to provide proof that the grant has been used correctly. The European
Commission, the Executive Agency, National Agencies and/or the European Court of Auditors, or a body
mandated by them, may check the use made of the grant at any time during the term of the agreement and
during a period of five years following its expiry and for three years in the case of low value grants.

132

Youth in Action - Programme Guide
__

Data protection
All personal data contained in the grant agreement shall be processed in accordance with:

 Regulation (EC) No 45/2001 of the European Parliament and of the Council on the protection of individuals

with regard to the processing of personal data by the European Union institutions and bodies and on the free
movement of such data

 where applicable, the national legislation of the country where the application has been selected.

These data will be processed solely in connection with the implementation and evaluation of the Programme,
without prejudice to the possibility of transferring such data to the bodies responsible for inspection and audit in
accordance with European Union legislation (European Commission internal audit services, European Court of
Auditors, Financial Irregularities Panel or to the European Anti-Fraud Office). For more information regarding the
treatment of personal data under the Youth in Action programme as well as concerning the national and
European authorities to be contacted in case of queries or complaints, please visit the Commission's web site at
http://ec.europa.eu/youth

Rules applicable
Decision N° 1719/2006/EC of the European Parliament and of the Council of 15 November 2006 establishing the
Youth in Action Programme for the period 2007 to 2013.

Regulation (EU, Euratom) N° 966/2012 of the European Parliament and of the Council of 25 October 2012 on the
financial rules applicable to the general budget of the Union and repealing Council Regulation N° 1605/2002.

Commission Delegated Regulation (EU) N° 1268/2012 of 29 October 2012 on the rules of application of
Regulation (EU, Euratom) N° 966/2012 of the European Parliament and of the Council on the financial rules
applicable to the general budget of the Union.

http://ec.europa.eu/youth

133

Annex I – List of contact details
__

ANNEX I - LIST OF CONTACT DETAILS

European Commission

Directorate-General for Education and Culture
(DG EAC)

Unit E2: Youth in Action Programme
Unit E1: Youth policies

B - 1049 Brussels

Tel: +32 2 299 11 11
Fax: +32 2 295 76 33

E-mail: eac-youthinaction@ec.europa.eu

Website: http://ec.europa.eu/youth/index_en.html

Education, Audiovisual, and Culture Executive Agency
Unit P6: Youth

BOUR 01/01
Avenue du Bourget 1

B-1140 Brussels

Tel: +32 2 29 75615
Fax: +32 2 29 21330

E-mail: eacea-p6@ec.europa.eu

Website: http://eacea.ec.europa.eu/youth/index_en.php

European Youth Portal

A dynamic and interactive portal in 20 languages for young people

 http://europa.eu/youth/

mailto:eac-youthinaction@ec.europa.eu
http://ec.europa.eu/youth/index_en.html
mailto:eacea-p6@ec.europa.eu
http://eacea.ec.europa.eu/youth/index_en.php

134

Youth in Action - Programme Guide
__

National Agencies in the Programme Countries

BĂLGARIJA
National Centre "European Youth Programmes and
Initiatives"
125, Tsarigradsko shose blvd. bl.5
BG - 1113 Sofia
Tel: +359-2-9817577
Fax: +3592 870 45 59
Website: www.youthbg.info

DANMARK
Danish Agency for Universities and
Internationalisation
Bredgade 36,
DK-1260 Copenhagen K
Tel: +45 3395 7000
Fax: +45 33 95 7001
website: www.iu.dk/ungdom

BELGIQUE - Communauté française
Bureau International Jeunesse (BIJ)
Rue du Commerce, 20-22
B - 1000 Bruxelles
Tel.: +32-2-219.09.06
Fax: +32-2-218.81.08
Website: www.lebij.be

DEUTSCHLAND
JUGEND für Europa (JfE)
Deutsche Agentur für das EU-Programm JUGEND IN
AKTION
Godesberger Allee 142-148
D - 53175 Bonn
Tel.: +49-228/9506-220
Fax: +49-228/9506-222
Website: www.jugend-in-aktion.de

BELGIE - Vlaamse Gemeenschap
JINT v.z.w.
Grétrystraat, 26
B - 1000 Brussel
Tel.: +32-2-209.07.20
Fax: +32-2-209.07.49
Website: www.jint.be / www.youthinaction.be

EESTI
Foundation Archimedes - Euroopa Noored Eesti büroo
Koidula, 13A
EE - 10125 Tallin
Tel.: +372-6979236
Website: www.euroopa.noored.ee

BELGIEN - Deutschsprachigen Gemeinschaft
Jugendbüro der Deutschsprachigen Gemeinschaft
Quartum Center
Hütte, 79/16
B - 4700 Eupen
Tel.: +32-(0)87-56.09.79
Fax: +32-(0)87.56.09.44
Website: www.jugendbuero.be

ELLAS
Hellenic National Agency
for the EU Programme YiA and Eurodesk
Institute for Youth (IY)
417, Acharnon Street
GR - 111 43 Athens
Tel.: +30-210.25.99.360
Fax: +30-210.25.31.879
Website: www.neagenia.gr

ČESKÁ REPUBLIKA
Ceska narodni agentura Mladez
Narodni insitut deti a mladeze
Na Porici 1035/4
CZ – 110 00 Praha 1
Tel: +420 221 850 900
Fax: +420 221 850 909
Website: www.mladezvakci.cz

ESPAÑA
Agencia Nacional Española
C/ José Ortega y Gasset, 71
E - 28.006 Madrid
Tél.: +34-91-782.78.23
 Fax: +34-91-782.76.39
Website: www.juventudenaccion.injuve.es

CROATIA
Agencija za mobilnost i programe Europske unije /
Agency for Mobility and EU Programmes
Gajeva 22,
HR-10 000 Zagreb
Tel +385 (0)1 500 5635
Fax +385 (0)1 500 5699
Website : www.mobilnost.hr

FRANCE
Agence Française du Programme Européen Jeunesse
en Action (AFPEJA)
Institut National de la Jeunesse et de l'Education
Populaire (INJEP)
95 avenue de France
FR - 75650 Paris cedex 13
Tel: +33-1.70.98.93.69
Fax: : + 33.1. 70 98 93 60
Website : www.jeunesseenaction.fr

http://www.youthbg.info/
http://www.iu.dk/ungdom
http://www.lebij.be/
http://www.jugend-in-aktion.de/
http://www.jint.be/
http://www.youthinaction.be/
http://www.euroopa.noored.ee/
http://www.jugendbuero.be/
http://www.neagenia.gr/
http://www.juventudenaccion.injuve.es/
http://www.mobilnost.hr/
http://ec.europa.eu/frangst/Local Settings/frangst/Local Settings/frangst/Documents and Settings/GUAZZGI/Local Settings/GUAZZGI/Local Settings/Temporary Internet Files/Part C - INFORMATION FOR APPLICANTS/www.jeunesseenaction.fr

135

Annex I – List of contact details
__

IRELAND-ÉIRE
Léargas
Fitzwilliam Court
Leeson Close
IRL - Dublin 2
Tel.: +353-1-873.14.11
Fax: +353-1-873.13.16
Website: www.leargas.ie/youth

ICELAND
Evrópa unga fólksins
Sigtúni 42
IS - 105 Reykjavík
Tel.: +354-551.93.00
Fax: +354-551.93.93
Website: www.euf.is

ITALIA
Agenzia Nazionale per i Giovani
Via Sabotino, 4
IT - 00195 Roma
Tel: +39-06.37.59.12.52
Fax: +39.06.37.59.12.30
Website: www.agenziagiovani.it

LUXEMBOURG
Service National de la Jeunesse
138, Boulevard de la Pétrusse
LU – 2330 Luxembourg
Tel: +352 24 78 64 77
Fax: +352 26 48 31 89
Website: www.snj.lu/europe

KYPROS
Youth in Action
National Agency
Youth Board of Cyprus
6 Evgenias & Antoniou Theodotou
1060 Nicosia
P.O.Box 20282
CY - 2150 Nicosia
Tel.: +357-22-40.26.20/96
Fax: +357-22-40.26.53
Website: www.youth.org.cy

MAGYARORSZÁG
National Institute of Family and Social Policy
Youth in Action Programme Office
HU-1134 Budapest, Tüzér utca 33-35
Tel.: +36-1-237.67.00
Fax: +36-1-237.67.18
Website: www.mobilitas.hu

LATVIJA
Agency For International Programs For Youth
Mukusalas iela 41
LV – 1004 Riga, Latvia
Tel.: +371-67.35.80.65
Fax: +371-67.35.80.60
E-mail: info@jaunatne.gov.lv
Website: www.jaunatne.gov.lv

MALTA
EUPU - European Union Programmes Unit
Continental Business Centre – Old railway Track
Santa Venera
MT – SVR 9018
Tel.: +356-255.86.130
Fax: +356-255.86.139
Website: www.yia.eupa.org.mt

LIECHTENSTEIN
Aha - Tipps & Infos für junge Leute
Bahnhof Postfach 356
FL - 9494 Schaan
Tel.: +423-239.91.15
Fax: +423-239.91.19
Website: www.aha.li

NEDERLAND
Nederlands Jeugd Instituut (NJi)
Catharijnesingel, 47
Postbus 19221
NL - 3501 DE Utrecht
Tel.: +31-30.230.63.44
Fax: +31-30.230.65.40
Website: www.youthinaction.nl

LIETUVA
Jaunimo tarptautinio bendradarbiavimo agentūra
Pylimo, 9-7
LT - 01118 Vilnius
Tel.: +370-5-249.70.03
Fax: +370-5-249.70.05
Website: www.jtba.lt

NORGE
BUFDIR - Barne-, ungdoms- og familiedirektoratet
Stensberggt 27
NO - 0170 Oslo
Tel. +47 46 61 50 00
Fax + 47 22 46 83 05
Website: www.aktivungdom.eu

POLSKA
Fundacja Rozwoju Systemu Edukacji
Polska Narodowa Agencja Programu “Młodzież w
działaniu”
ul. Mokotowska 43
PL - 00-551 Warsaw
Tel.: +48-22- 22 46 31 323
Fax: +48-22- 46 31 025/026
www.mlodziez.org.pl

ÖSTERREICH
Interkulturelles Zentrum
Österreichische Nationalagentur "Jugend in Aktion"
Lindengasse 41/10
A-1070 Vienna
Tel.: +43-1-586.75.44-16
Fax: +43-1-586.75.44-9
Website: www.iz.or.at

http://www.leargas.ie/youth
http://www.euf.is/
http://www.agenziagiovani.it/
http://www.snj.lu/europe
http://www.youth.org.cy/
http://www.mobilitas.hu/
mailto:info@jaunatne.gov.lv
http://www.aha.li/
http://www.youthinaction.nl/
http://www.jtba.lt/
http://www.aktivungdom.eu/
http://www.mlodziez.org.pl/
http://www.iz.or.at/

136

Youth in Action - Programme Guide
__

PORTUGAL
Agência Nacional para a Gestão do Programa
Juventude em Acção
Rua de Santa Margarida, n.º 6
4710-306 Braga - Portugal
Tel: (351) 253 204 260
Fax: (351) 253 204 269
Website: www.juventude.pt

SUOMI - FINLAND
Centre for International Mobility (CIMO)
Youth in Action Programme
P.O. Box 343 (Hakaniemenranta 6)
FI - 00531 Helsinki
Tel.: +358 295 338 500
Fax: +358 9 753 1123
Website: www.cimo.fi/youth-in-action

SVERIGE
Ungdomsstyrelsen/National Board for Youth Affairs
Medborgarplatsen 3, Box 17 801
SE–118 94 Stockholm
Tel.: +46-8-566.219.00
Fax: +46-8-566.219.98
Website: www.ungdomsstyrelsen.se/ungochaktiv

ROMANIA

National Agency for Community Programmes in the
Field of Education and Vocational Training.
Calea Serban Voda, no. 133, 3-rd floor
RO - 040205 Bucharest
Tel.: +40-21-201.07.00
Fax: +40-21-312.16.82
Website: www.tinact.ro

SLOVENIJA
Zavod MOVIT
Dunajska cesta, 22
SI - 1000 Ljubljana
Tel.: +386-(0)1-430.47.47
Fax: 386-(0)1-430.47.49
Website: www.mva.si

SWITZERLAND
ch Foundation
Dornacherstr. 28A
PO Box 246
CH-4501 Solothurn
Tel: +41-32-346-18-18
Fax: +41-32-346-18-02
Website: www.ch-go.ch

SLOVENSKÁ REPUBLIKA
IUVENTA - Národná Agentúra Mládež v akcii
Búdková cesta 2
SK - 811 04 Bratislava
Tel.: +421-2-59.296.301
Fax: +421-2-544.11.421
Website: www.mladezvakcii.sk

TÛRKIYE
The Centre for EU Education and Youth Programmes
Mevlana Bulvari N° 181
TR - 06520 Balgat, Ankara
Tel: +90-312.4096061
Fax: +90-312.4096116
Website: www.ua.gov.tr

UNITED KINGDOM
British Council
10, Spring Gardens
UK - SW1A 2BN London
Tel.: +44 (0)161.957.7755
Fax: +44 (0)161.957.7762
Website: www.britishcouncil.org/youthinaction.htm

http://www.juventude.pt/
http://www.cimo.fi/youth-in-action
http://www.ungdomsstyrelsen.se/ungochaktiv
http://www.tinact.ro/
http://www.mva.si/
http://www.ch-go.ch/
http://www.mladezvakcii.sk/
http://www.ua.gov.tr/
http://www.britishcouncil.org/youthinaction.htm

137

Annex I – List of contact details
__

SALTO-YOUTH Resource Centres and Euro-Med Platform

SALTO TRAINING AND COOPERATION
RESOURCE CENTRE
c/o JUGEND für Europa, Deutsche Agentur für das EU-
Programm JUGEND IN AKTION
Godesberger Allee 142-148
D - 53175 BONN
Tel.: +49-228-950.62.71
Fax: +49-228-950.62.22
E-mail: trainingandcooperation@salto-youth.net
youthpass@salto-youth.net
Website: www.salto-youth.net/trainingandcooperation
http://www.youthpass.eu

SALTO SOUTH EAST EUROPE RESOURCE CENTRE
MOVIT NA MLADINA
Dunajska, 22
SI - 1000 Ljubljana
Tel.: +386-1-430.47.47
Fax: +386-1-430.47.49
E-mail: see@salto-youth.net
Website: http://www.salto-youth.net/see/

SALTO INCLUSION RESOURCE CENTRE
JINT v.z.w.
Grétrystraat 26
B - 1000 Brussel
Tel.: +32-2-209.07.20
Fax: +32-2-209.07.49
E-mail: inclusion@salto-youth.net
Website: http://www.salto-youth.net/inclusion/

SALTO EASTERN EUROPE & CAUCASUS
RESOURCE CENTRE
Polish National Agency of the Youth in Action
Programme
Foundation for the Development of the
Education System
ul. Mokotowska 43
PL - 00-551 Warsawa
Tel.: +48-22-46 31 460
Fax: +48-22-46 31 025/026
E-mail: eeca@salto-youth.net
Website: http://www.salto-youth.net/eeca/

SALTO CULTURAL DIVERSITY RESOURCE
CENTRE
British Council
10, Spring Gardens
UK - SW1A 2BN London
Tel.: +44 (0)161.957.7755
Fax: +44 (0)161.957.7762
Website: http://www.salto-youth.net/diversity/

SALTO PARTICIPATION RESOURCE CENTRE
Bureau International Jeunesse (BIJ)
Rue du commerce, 20-22
B - 1000 Bruxelles
Tel.: +32-2-219.09.06
Fax: +32-2-548.38.89
E-mail: participation@salto-youth.net
Website: http://www.salto-youth.net/participation

SALTO INFORMATION RESOURCE CENTRE
Ungdomsstyrelsen/National Board for Youth Affairs
Medborgarplatsen 3
Box 17 801
SE- 118 94 Stockholm
Tel.: +46-8-566.219.00
Fax: +46-8-566.219.98
E-mail: irc@salto-youth.net

SALTO EUROMED RESOURCE CENTRE
Institut National de la Jeunesse et de l'Education
Populaire (INJEP)
95 avenue de France
FR - 75650 Paris cedex 13
Tel. + 33 1 70 98 93 50
Fax. + 33 1 70 98 93 60
E-mail: euromed@salto-youth.net
Website: http://www.salto-youth.net/euromed/

EURO-MEDITERRANEAN YOUTH PLATFORM
European Union Programmes Agency
Continental Business Centre – Old railway
Santa Venera
MT – SVR 9018
Tel: +356 25586130
Fax: +356 25586139
Email: info@euromedp.org
Website: http://www.euromedp.org/

mailto:trainingandcooperation@salto-youth.net
mailto:youthpass@salto-youth.net
http://www.salto-youth.net/trainingandcooperation
http://www.youthpass.eu/
mailto:see@salto-youth.net
http://www.salto-youth.net/see/
http://www.salto-youth.net/inclusion/
mailto:eeca@salto-youth.net
http://www.salto-youth.net/eeca/
http://www.salto-youth.net/diversity/
mailto:participation@salto-youth.net
http://www.salto-youth.net/participation
mailto:irc@salto-youth.net
mailto:euromed@salto-youth.net
http://www.salto-youth.net/euromed/
mailto:info@euromedp.org
http://www.euromedp.org/

138

Youth in Action - Programme Guide
__

Eurodesk

AUSTRIA
ARGE Österreichische Jugendinfos
Lilienbrunngasse 18/2/41
A – 1020 Wien
Tel.:+43.1.216.48.44/56
Fax:+43.1.216.48.44/55
Website : www.infoup.at
www.jugendinfo.cc

FRANCE
CIDJ
101 quai Branly
F - 75015 Paris
Tel.:+33 1 44 49 13 20
 +33 6 84 81 84 51
Fax:+33 1 40 65 02 61
Website : www.cidj.com

NORGE
Eurodesk Norway
BUFDIR - Barne-, ungdoms- og
familiedirektoratet
Stensberggata 25, Oslo
N – 0032 Oslo
Tel.:+47 46 61 51 23
Fax: +47 22 98 01 06
Website : www.eurodesk.no

BELGIQUE – Communauté
française
Bureau International Jeunesse
(B.I.J.)
Rue du commerce, 20-22
B - 1000 Bruxelles
Tel. : +32-2-219.09.06
Fax: +32-2-218.81.08
Website: www.lebij.be

HUNGARY
Mobilitàs Orszàgos Ifjùsagi Szolgàlat
Mobilitas National Youth Service
H-1024 Budapest,
Tüzer u. 33-35
Tel: +36-1-237.67.31
Fax: +36-1-237.67.18
Website: www.eurodesk.hu
www.mobilitas.hu

POLAND
Eurodesk Polska
Fundacja Rozwoju Systemu Edukacji
Polska Narodowa Agencja Programu
“Młodzież w działaniu”
ul. Mokotowska 43.
PL - 00-551 Warszawa
Tel.: +48-22 622.66.70
Fax: +48-22 622.80.81
Website: www.eurodesk.pl

BELGIE – Vlaamse Gemeenschap
JINT v.z.w.
Grétrystraat 26
B - 1000 Brussel
Tel.: +32-2-209.07.20
Fax: +32-2-209.07.49
Website : www.jint.be

ICELAND
Evrópa unga fólksins
Sigtúni 42
IS – Reykjavík 105
Tel.:+354-551.93.00
Fax: +354-551.93.93
Website: www.euf.is

PORTUGAL
Instituto Português da Juventude
DICRI
Avenida da Liberdade 194 R/c
P – 1269-051 Lisboa
Tel.: +351.21.317.92.00
Fax: +351.21.317.92.19
Website : http://juventude.gov.pt

BELGIEN – Deutschsprachigen
Gemeinschaft
JIZ St. Vith -
Jugendinformationszentrum
Hauptstrasse 82
B-4780 St.Vith
Tel.: +32-80-221.567
Fax: +32-80-221.566
Website : www.jugendinfo.be

IRELAND - EIRE
Léargas
Fitzwilliam Court
Leeson Close
Dublin 2
Tel:+353-1-887.12.10
Fax: +353-1-873.13.16
Website : www.eurodesk.ie

ROMANIA

National Agency for Community
Programmes in the Field of
Education and Vocational Training.
Calea Serban Voda, no. 133, 3-rd
floor
RO – 040205 Bucharest
Tel.: +40-21-201.07.00
Fax: +40-21-312.16.82
Website: www.anpcdefp.ro

BULGARIA
National Centre "European Youth
Programmes and Initiatives"
125, Tsarigradsko shose blvd. bl.5
BG - 1113 Sofia
Tel.: +359 2 971 47 81
Fax: + 359 870 45 59
Website: www.eurodesk.bg

ITALIA
Coordinamento Nazionale
Eurodesk Italy
Via 29 Novembre,49
I - 09123 Cagliari
Tel.: + 39 070 68 48179
N° Verde: 800-257330
Fax:+39 070 65 4179
Website : www.eurodesk.it

SLOVAK REPUBLIK
IUVENTA – Národná agentúra
Mládež v akcii
Búdková cesta 2.
SK - 811 04 Bratislava
Tel.: +421-2-592 96 310
Fax: +421-2-544 11 421
Website : http://www.eurodesk.sk

CZECH REPUBLIC
Eurodesk Cna youth/nidm msmt
Na Poříčí 12
CZ – 110 00 Praha 1
Tel./fax: +420 224 872 886
Website: www.eurodesk.cz

KYPROS
Youth Board of Cyprus
6 Evgenias & Antoniou Theodotou
1060 Nicosia
P.O.Box 20282
CY - 2150 Nicosia
Tel.: +357-22-40.26.13
Fax: +357-22-40.26.30
Website: www.youth.org.cy

SLOVENIA
Eurodesk Slovenija
MOVIT NA MLADINA
Dunajska cesta 22
SI - 1000 Ljubljana
Tel.: +386-(0)1-430.47.48
Fax: +386-(0)1-430.47.49
Website: www.eurodesk.si

http://www.youth4europe.at/
http://www.infoup.at/
http://www.jugendinfo.cc/
http://www.injep.fr/
http://www.cidj.com/
http://www.suak.no/
http://www.eurodesk.no/
http://www.lebij.be/
http://www.eurodesk.hu/
http://www.eurodesk.pl/
http://www.euf.is/
http://juventude.gov.pt/
http://www.webforum-jugend.de/
http://www.eurodesk.ie/
http://www.anpcdefp.ro/
http://www.eurodesk.bg/
http://www.eurodesk.it/
http://www.eurodesk.sk/
http://www.eurodesk.cz/
http://www.youth.org.cy/
http://www.eurodesk.si/

139

Annex I – List of contact details
__

CROATIA
Agency for Mobility and EU
Programmes
Gajeva 22,
HR-10 000 Zagreb
Tel: +385 (0)1 500 5635
Fax: +385 (0)1 500 5699
www.mobilnost.hr

LATVIA
Eurodesk latvia
Mukusalas iela 41
LV – 1004 Riga, Latvia
Tel.:+371-67.35.80.65
Fax:+371-67.35.80.60
E-mail: info@jaunatne.gov.lv
Website: www.jaunatne.gov.lv

 SUOMI - FINLAND
Centre for International Mobility
(CIMO)
Youth in Action Programme
/Eurodesk
P.O. BOX 343 (Hakaniemenranta 6)
FI - 00531 Helsinki
Tel.: +358 295 338 500
Fax: +358 9 753 1123
Website: www.cimo.fi
www.maailmalle.net

DENMARK
Danish Agency for International
Education
Bredgade 36,
DK-1260 Copenhagen K
Tel: +45 3395 7000
Fax: +45 33 95 7001
website: www.udiverden.dk

LIECHTENSTEIN
Aha - Tipps & infos für junge Leute
Eurodesk Liechtenstein
Bahnhof, Postfach 356
FL - 9494 Schaan
Tel.:+423-239.91.17
Fax:+423.239.91.19
E-mail: eurodesk@aha.li
Website : www.aha.li

SVERIGE
Ungdomsstyrelsen/National Board
for Youth Affairs
Medborgarplatsen 3, Box 17 801
SE – 118 94 Stockholm
Tel.: +46-8-566.219.00
Fax: +46-8-566.219.98
Website: www.ungdomsstyrelsen.se

DEUTSCHLAND
Eurodesk Deutschland
c/o IJAB e. V.
Godesberger Allee 142-148
D - 53175 BONN
Tel.:+49 228 9506 250
Fax:+49 228 9506 199
Website : www.eurodesk.de

LITHUANIA
Council of Lithuanian Youth
Organisations
Didzioji 8-5
LT – 01128 Vilnius
Tel.:+370 5 2791014
Fax:+370 5 2791280
Website : www.eurodesk.lt

SWITZERLAND
ch Foundation
Dornacherstr. 28A
PO Box 246
CH-4501 Solothurn
Tel: +41-32-346-18-84
Fax: +41-32-346-18-02
Website: www.ch-go.ch

ELLAS
Hellenic National Agency
for the EU Programme YiA and
Eurodesk
Institute for Youth (IY)
417, Acharnon Street
GR – 111 43 Athens
Tel.: +30-210.25.99.421/-428
Fax: +30-210.25.31.879
Website: www.neagenia.gr

LUXEMBOURG
Eurodesk
Centre Information Jeunes
Galerie Kons
26, place de la Gare
L – 1616 Luxembourg
Tel.:+352 26293219
Fax:+352 26 29 3215
E-mail: luxembourg@eurodesk.eu
Website : http://www.cij.lu
www.youth.lu

TURKIYE
The Centre for EU Education and
Youth Programmes
Mevlana Bulvari N° 181
TR - 06520 Balgat, Ankara
Tel: +90-312.4096079
Fax: +90-312.4096116
Website: http://eurodesk.ua.gov.tr

ESPAÑA
Instituto de la Juventud
c/ José Ortega y Gasset, 71
E – 28006 Madrid
Tel.: +34 91 782.77.78
Fax: +34 91 309.30.66
Website :
www.juventudenaccion.injuve.es

MALTA
European Union Programmes Unit
Continental Business Centre – Old
railway Track
Santa Venera
MT – SVR 9018
Tel.: +356-255.86.130
Fax: +356-255.86.139
Email: eurodeskmt@eurodesk.eu

UNITED KINGDOM
Eurodesk UK
British Council
10 Spring Gardens
London, SW1A 2BN
United Kingdom
Tel.: +44 (0)161.957.7755
Fax: +44 (0)161.957.7762
Website: www.eurodesk.org.uk

ESTONIA
European Movement in Estonia
Estonia pst. 5
EE - 10 143 Tallinn
Tel.: +372 693 5235
Fax: +372 6 935 202
Website : www.eurodesk.ee
www.euroopaliikumine.ee

NEDERLAND
Netherlands Youthinstitute / NJi
Catharijnesingel, 47
P.O. Box 19221
NL 3501 DE Utrecht
Tel: + 31 (0)30 2306 550
Fax: + 31 (0)30 2306 540
M: eurodesknl@eurodesk.eu
Website: www.go-europe.nl

http://www.mobilnost.hr/
mailto:info@jaunatne.gov.lv
http://www.cimo.fi/
http://www.maailmalle.net/
http://www.udiverden.dk/
mailto:eurodesk@aha.li
http://www.aha.li/
http://www.ungdomsstyrelsen.se/
http://www.eurodesk.de/
http://www.eurodesk.lt/
http://www.ch-go.ch/
http://www.neagenia.gr/
mailto:luxembourg@eurodesk.eu
http://www.youthnet.lu/
http://www.cij.lu/
http://www.youth.lu/
http://eurodesk.ua.gov.tr/
http://www.juventudenaccion.injuve.es/
mailto:eurodeskmt@eurodesk.eu
http://www.eurodesk.org.uk/
http://www.eurodesk.ee/
http://www.euroopaliikumine.ee/
mailto:eurodesknl@eurodesk.eu
http://www.go-europe.nl/

140

Youth in Action - Programme Guide
__

Commission/Council of Europe partnership in the field of Youth

Council of Europe - Directorate of Youth and Sport
“The Partnership”
30 Rue de Coubertin

F - 67000 Strasbourg Cedex
Tel: + 33 3 88 41 23 00

Fax: + 33 3 88 41 27 77/78
Website : www.coe.int/youth

Email: youth@coe.int

Websites:
Partnership portal: www.youth-partnership.net

Training Partnership website: http://www.training-youth.net
European Knowledge Centre: www.youth-knowledge.net

European Youth Forum

Joseph II street, 120
BE - 1000 Brussels

Tel : +32.2.230.64.90
Fax:+32.2.230.21.23

Website : http://www.youthforum.org/

http://www.coe.int/youth
mailto:youth@coe.int
http://www.youth-partnership.net/
http://www.training-youth.net/
http://www.youth-knowledge.net/
http://www.youthforum.org/

141

Annex II – Glossary of key-terms
__

ANNEX II - GLOSSARY OF KEY-TERMS

This glossary provides you with a list of key terms used throughout this Programme Guide; these terms are
displayed in italic character in the text.

• Action / sub-Action: generic term used for the designation of a strand of the Programme (called "Action"

in the Annex to the Decision establishing the Programme - example: Action 2 EVS) or of a subdivision within
such a strand (called "Measure" in the Annex to the Decision establishing the Programme - example:
Measure 1.1 Youth Exchanges).

• Activity: set of activities to be organised within the project to produce results; the implementation of the

Activity is a core phase of the project; it is preceded by the planning and preparation phase and is followed
by the evaluation phase (including the reflection on a possible follow-up).

• Activity programme: graphic representation similar to a bar chart, setting out the timing, the main

events/topics, and duration of a project Activity. In the case of an Activity consisting of a sequence of
activities, the Activity programme does not necessarily detail events/topics on a daily basis; it rather
provides a general weekly or monthly time-table of the Activity.

• Accreditation: process that ensures that promoters wishing to participate in an EVS project comply with

the pre-set quality standards of Action 2. In order to be accredited, promoters must fill-in and submit an
"Expression of Interest" form, which mainly contains the general motivations and ideas of the promoter
regarding the EVS activities. For further information, please consult Part B - Action 2.

• Advance Planning Visit: visit to the Host Organisation carried out during the planning or early preparatory

phase of the project. Such visit aims at ensuring that all the conditions determining the successful
development of the project are taken into consideration.

• Application form: in order to be co-financed through the Youth in Action Programme, promoters have to

fill in and submit an official application form specially designed for this purpose. Forms to be used to apply at
decentralised level can be downloaded on the National Agencies' or Commission's website. Forms to be used
to apply at centralised level can be found on the Executive Agency's website.

• Applicant: promoter who submits a project in order to get a grant. The applicant applies for the whole

project on behalf of all promoters.

• Application deadline: date by which the application form has to be submitted to the National or Executive

Agency.

• Award criteria: criteria against which the Executive or National Agency assesses the quality of those

projects that have successfully passed the check of the eligibility, exclusion and selection requirements. For
further information, please consult Part C - section "What do you have to do in order to submit a Youth in
Action project?".

B
• Beneficiary: if the project is selected, the applicant, as well as its partners, become beneficiary of the

Youth in Action Programme. On behalf of the partnership the successful applicant signs the grant
agreement, receives a financial grant for the project and assumes the responsibilities for its implementation.

• Body active at European level in the youth field (ENGO): European Non Governmental Organisation

which pursues a goal of general European interest and whose activities are aimed at young people’s
participation in public life and in society and the development of European cooperation activities in the youth
field. Its structure and activities must cover at least 8 Programme Countries. For further information, please
consult Part A - section "Who can participate in the Youth in Action Programme?".

142

Youth in Action - Programme Guide
__

C
• Coach: please consult Part B - Action 1.2.

• Co-financing: the co-financing principle implies that part of the costs of a project supported by the EU

must be borne by the beneficiary, or by contributions other than the EU grant. For further information,
please consult Part C of this Guide.

• Contractual obligations: obligations that must be respected by a beneficiary in virtue of the signature of

a grant agreement.

• Coordinating Organisation (CO): promoter carrying out at least the following tasks: 1) bearing the

financial and administrative responsibility for the entire project vis-à-vis the National or Executive Agency, 2)
coordinating the project in cooperation with the partner promoters, and 3) distributing the EU grant between
the promoters according to their roles within the project. The Coordinating Organisation assumes the role of
"applicant".

D
• Dissemination and exploitation of results: set of activities aiming at producing a wider impact through

a project. Dissemination and exploitation of results are an important feature of the Programme; for further
information, please consult Part A - section "What are the objectives, priorities and the important features of
the Youth in Action Programme?".

• Duration of Activity: please consult Part C - "What do you have to do in order to submit a Youth in Action

project?".

• Duration of project: period which includes the preparation phase, the implementation of the Activity and

the evaluation phase (including reflection on a possible follow-up). For further information, please consult
part C - section "What do you have to do in order to submit a Youth in Action project?".

E
• Eastern Europe and Caucasus: Neighbouring Partner Countries of the Youth in Action Programme; please

consult table in part A - section "Who can participate in the Youth in Action Programme?".

• Education, Audiovisual and Culture Executive Agency (also known as the Executive Agency):

based in Brussels, this Agency is responsible for the implementation of the Actions and sub-Actions of the
Youth in Action Programme managed at centralised level. For further information, please consult Part A -
section "Who implements the Youth in Action Programme?".

• Eligibility criteria: criteria relating to the conditions a project must fulfil, regarding in particular its target

group, its venue, its duration and its content. If the project does not meet these criteria, it will be rejected
without being further evaluated. For further information, please consult Part C - section "What do you have
to do in order to submit a Youth in Action project?".

• Eligibility period: interval of time which corresponds to the "project duration". Selected projects must

neither start earlier than the project start date nor finish later than the project end date. Eligible costs must
be incurred within this period. For further information, please consult part C - section "What do you have to
do in order to submit a Youth in Action project?".

• Eligible costs: please consult Part C - section "What happens if your application is approved?".

• Eurodesk Network: network of relays providing information relevant to young people and those who work

with them on European opportunities in the education, training and youth fields, and on the involvement of
young people in European activities. For further information, please consult part A - section "Who
implements the Youth in Action Programme?".

• Euro-Med Youth Programme: regional Programme set up within the framework of the third chapter of

the Barcelona Process and managed by the Commission's EuropeAid Co-operation Office. More information is
available on the Commission's website: www.euromedyouth.net.

• Europass: a single portfolio enabling citizens to provide proof of their qualifications and skills clearly and

easily anywhere in Europe. It comprises documents designed at European level to improve the transparency
of qualifications. Its aim is to facilitate mobility for all those wishing to work or receive training anywhere in

http://www.euromedyouth.net/

143

Annex II – Glossary of key-terms
__

Europe. More information is available on the Commission's website:
http://ec.europa.eu/education/programmes/europass/index_en.html.

• European dimension: a priority of the Youth in Action Programme. The European dimension should be

reflected in all projects supported by the Programme. For further information, please consult Part A and Part
B - all Actions.

• EFTA countries: the four Programme countries which are members of the European Free Trade Association

(EFTA): Iceland, Liechtenstein, Norway and Switzerland; please consult table in part A - section "Who can
participate in the Youth in Action Programme?".

• ENGO: please consult the definition of "body active at the European level in the youth field".

• EVS Charter: Commission's document highlighting the roles of each promoter in an EVS project, as well as

the main principles and quality standards of EVS. For further information, please consult Part B - Action 2.

• European Youth Pact: political instrument which brings a more unified and coherent approach to youth

matters within the Lisbon strategy. In March 2005 the European Council concluded that young people should
benefit from a set of policies and measures fully integrated in the revised Lisbon Strategy, and adopted a
Pact comprising three strands: employment, integration and social advancement; education, training and
mobility; reconciliation of family life and working life. The relevant actions in these areas are to be drawn up
in particular in the European Employment Strategy, the Social Inclusion Strategy, and also the Education and
Training 2010 Work Programme.

• Exclusion criteria: situations which prevent an applicant from receiving a EU grant. For further

information, please consult part C - section "What do you have to do in order to submit a Youth in Action
project?".

• Expression of Interest (EI): please consult the definition of "accreditation".

F
• Final report: form which has to be filled signed and sent to the National or Executive Agency within two

months following the end date of the project in order to describe how the project has actually been
implemented, and to account for the actual financial aspects (cost actually incurred and income). Forms can
be downloaded on the Commission's website: http://ec.europa.eu/youth/yia/forms/forms_yia_en.html.

• Flat rate: please consult part C - section "What do you have to do in order to submit a Youth in Action

project?".

• Follow-up: set of activities/projects carried out after the project is finished in order to keep project's results

alive and sustainable and to increase its impact.

• Renewed framework for European cooperation in the youth field: set of instruments that define the

mechanisms of cooperation in the youth field at European level. The renewed framework for European
cooperation in the field of youth was adopted by the Council of Ministers in its Resolution of 27 November
2009. The renewed framework draws from the EU Youth Strategy, a Communication of the European
Commission adopted in April 2009 and entitled "Youth: Investing and empowering. It now comprises eight
fields of action: Education and Training; Health and well being; Employment and entrepreneurship;
Participation, Voluntary Activities; Social Inclusion; Youth and the world, Creativity and culture. For further
information, please consult the Commission's website: http://ec.europa.eu/youth/policies/policies_en.html.

G
• Good practice: exemplary project which has positively influenced practices throughout its activities,

methods and results. Consequently, promoters should exchange, disseminate and exploit it in different
contexts and environments.

• Grant agreement: legal form through which the beneficiary commits itself to achieve a selected project

and the Agency commits itself to give the grant. This agreement details the conditions and level of funding
that will govern the use of the EU fund. For further information, please consult Part C - section "What
happens if your application is approved?".

• Granted project: project selected by the Executive or National Agency and for which the beneficiary

receives a grant financed by the Programme.

http://ec.europa.eu/education/programmes/europass/index_en.html
http://ec.europa.eu/youth/yia/forms/forms_yia_en.html
http://ec.europa.eu/youth/policies/policies_en.html

144

Youth in Action - Programme Guide
__

• Group leader: for a definition, please consult Part B - section Action 1.1.

H
• Host Organisation (HO): promoter hosting the Activity/Service of a Youth in Action project.

I
• Impact: effect that a project and its results have on various systems and practices. For further information,

please consult part B - all Actions.

• Ineligible costs: please consult Part C - section "What happens if your application is approved?".

• Informal group of young people: group of young people which does not have legal personality under the

applicable national law, provided that their representatives have the capacity to undertake legal obligations
on their behalf.

• Informal learning: refers to the learning in daily life activities, in work, family, leisure, etc. It is mainly

learning by doing. In the youth sector, informal learning takes place in youth and leisure initiatives, in peer
group and voluntary activities etc.

• Internal partnership agreement: agreement signed among the promoters involved in a project with a

view to detailing the conditions of participation of each partner promoter. Such agreement is purely internal;
National Agencies and Executive Agency do not oversee its implementation.

L
• Legally established: organisation or body fulfilling certain national conditions (registration, statement,

publication, etc.) that allow them to be formally recognized by their national authority. In case of an informal
group of young people, the legal residence of its legal representative is considered as having the equivalent
effects for the purposes of eligibility to a Youth in Action grant.

• Legally resident: someone recognized by the national laws of her/his country as legal resident.

• Legally established: please consult part C - section "What do you have to do in order to submit a Youth in

Action project?".

• Low value grants: low value grants shall be considered to be those grants which are lower than or equal
to 60 000 euros.

• Lump sum: please consult part C - section "What do you have to do in order to submit a Youth in Action

project?".

M
• Mediterranean Partner Countries: Neighbouring Partner Countries of the Youth in Action Programme;

please consult table in part A - section "Who can participate in the Youth in Action Programme?".

• Methodology: variety of non-formal education methods, set of procedures and techniques which may be

applied in order to address different needs of participants and desired outcomes. For further information,
please consult part B - all Actions.

• Multiplier: person producing a multiplying effect of the project in which s/he has been (directly or

indirectly) involved by spreading the information about the project in order to increase its impact. For further
information, please consult Part B - all Action.

N
• National Agencies (NAs): structures established by the National Authorities in each Programme Country

in order to manage and implement the Youth in Action Programme at decentralised level. For further
information, please consult Part A - section "Who implements the Youth in Action Programme?".

• National group: group of participants coming from the same country.

• Neighbouring Partner Countries: please consult table in part A - section "Who can participate in the

Youth in Action Programme?".

145

Annex II – Glossary of key-terms
__

• Neighbouring Partner Countries of the Eastern Partnership: Armenia, Azerbaijan, Belarus, Georgia,

Moldova and Ukraine.

• Non-formal learning: refers to the learning which takes place outside formal educational curriculum. Non-

formal learning activities involve people on a voluntary basis and are carefully planned, to foster the
participants' personal and social development.

O
• Open Method of Coordination: intergovernmental method providing a framework for cooperation

between the Member States, whose national policies can thus be directed towards certain common
objectives. Besides Youth, the OMC takes place in many policy areas, such as employment, social protection,
social inclusion, education and training.

• Other Partner Countries of the World: please consult table in part A - section "Who can participate in

the Youth in Action Programme?".

P
• Participants: in the context of the Youth in Action Programme, participants are considered those

individuals fully involved in the project and being beneficiaries of part of the European Union grant expressly
conceived in view to cover the costs of their participation. Under certain sub-Actions of the Programme (i.e.
Youth Initiatives, Youth Democracy Projects and Meetings of young people and those responsible for youth
policy) a distinction is hence to be made between this category of participants and other individuals
indirectly involved in the project (e.g. as target or audience). The information to be provided in the forms
must relate only to the direct participants.

• Partner Countries: countries which can be involved in the Programme but which are not "Programme

Countries". They include the Neighbouring Partner Countries ("South-East Europe", "Eastern Europe and
Caucasus" and "Mediterranean Partner Countries") and "Other Partner Countries of the World". The list of
these countries can be consulted in part A - section "Who can participate in the Youth in Action
Programme?".

• Partner group: in the frame of the sub-Action 1.1, a partner group is a national group of participants who

participates in a Youth Exchange as the host or one of the sending groups.

• Partner: promoter participating (but not applying) in a project based on a partnership.

• Partnership: relationship of different promoters involved in the carrying out of a project. This close

cooperation implies financial and operational responsibilities for all partners: definition of roles, repartition of
tasks and activities and share of the EU grant.

• Percentage of actual costs: please consult part C - section "What do you have to do in order to submit a

Youth in Action project?".

• Planning and preparation: first phase of a project. The purpose of this phase is to define organisational

aspects, logistics, contents and methods in view to implement the project.

• Priorities: please consult Part A - section "What are the objectives, priorities and the important features of

the Youth in Action Programme?".

• Programme Countries: please consult table in part A - section "Who can participate in the Youth in Action

Programme?".

• Project duration: period which includes the preparation phase, the implementation of the Activity and the

evaluation phase (including reflection on a possible follow-up). For further information, please consult part C
- section "What do you have to do in order to submit a Youth in Action project?".

• Promoter: any organisation, body or group of young people involved in the implementation of a Youth in

Action project. Depending on its role in the project, a promoter can be a partner, an applicant and a
beneficiary. Please consul the definitions of this terms in this glossary.

• Project proposal: description of a project detailed in an application form and submitted for a grant to the

Executive or National Agency.

146

Youth in Action - Programme Guide
__

• Protection and safety: principles referring to preventive measures which aim at avoiding any potential

dangerous situations and assuring the security of young people (especially minors) involved in a Youth in
Action project. Protection and safety measures are an important feature of the Programme; for further
information, please consult Part A - section "What are the objectives, priorities and the important features of
the Youth in Action Programme?".

S
• SALTO Youth Resource Centre: structure established within the Youth in Action Programme with the aim

to provide training and information on a specific thematic or regional area. For further information, please
consult "The SALTO Youth Resource Centres" in Part A.

• Scale of unit costs: please consult part C - section "What do you have to do in order to submit a Youth in

Action project?".

• Selection criteria: criteria enabling the Executive or National Agency to assess the applicant's financial and

operational capacity to complete the proposed project. For further information, please consult part C -
section "What do you have to do to submit a Youth in Action project?".

• Sending Organisation (SO): promoter sending a (group of) participant(s) enabling them to take part in

an Activity/Service abroad.

• South East Europe: please consult table in part A - section "Who can participate in the Youth in Action

Programme?".

• Structured Dialogue: instrument to improve communication between young people and European policy-

makers. It is structured in terms of themes and timing. For further information, please consult the
Commission's website: http://ec.europa.eu/youth/policies/structured_en.html.

T
• EVS Training and Evaluation Cycle: trainings and evaluations preparing and helping the volunteers

before, during and after their Service. For further information, part B - Action 2.

Y
• Young people with fewer opportunities: youngsters facing some obstacles that prevent them from

having effective access to education, mobility and fair inclusion in society. For further information, please
consult Part A - section "What are the objectives, priorities and the important features of the Youth in Action
Programme?".

• Youthpass: recognition strategy enabling participants of the Youth in Action Programme to receive a

certificate describing and validating their non-formal learning experience. For further information, please
consult Part A - section "What are the objectives, priorities and the important features of the Youth in Action
Programme?" and www.youthpass.eu.

http://ec.europa.eu/youth/policies/structured_en.html
http://www.youthpass.eu/

__
Annex III – Useful references

ANNEX III - USEFUL REFERENCES

Title Author Link

1. European Youth policy

Main European youth policy
documents (including the renewed
framework for European
cooperation in the youth field)

European Commission,
other EU institutions

http://ec.europa.eu/youth/youth-
policies/doc1687_en.htm

Structured Dialogue in the youth
field

European Youth Forum http://www.youthforum.org/index.php?opti
on=com_content&view=article&id=836&la
ng=en&Itemid=30

Youth on the Move flagship
initiative

European Commission

http://europa.eu/youthonthemove/index_e
n.htm

Council Recommendation on the
Mobility of Young Volunteers Across
the European Union

Council of the European
Union

http://ec.europa.eu/youth/youth-
policies/doc1697_en.htm

2. European citizenship

European Citizenship TCs

SALTO-Youth Resource
Centres

HTTP://WWW.SALTO-
YOUTH.NET/rc/training-and-cooperation/tc-
rc-nanetworktcs/europeancitizenship/

Training courses on European
Citizenship offered by the
'Partnership'

Partnership between the
European Commission and
the Council of Europe in
the youth field

HTTP://YOUTH-PARTNERSHIP-
eu.coe.int/youth-
partnership/training/europeancitizenship.HT
ML

3. Participation of young people

Participation

SALTO-Youth Participation
Resource Centre

http://www.salto-youth.net/participation/

4. Cultural Diversity

Practical manuals and resources on
cultural diversity

SALTO-Youth Cultural
Diversity Resource Centre

HTTP://WWW.SALTO-YOUTH.NET/rc/cultural-
diversity/about/

5. Inclusion

Inclusion Strategy of the Youth in
Action Programme

European Commission

http://ec.europa.eu/youth/focus/focus260_e
n.htm

Practical manuals to support
Inclusion Projects

SALTO-Youth Inclusion
Resource Centre

HTTP://WWW.SALTO-
YOUTH.NET/rc/inclusion/aboutinclusion/

6. Non-formal learning

Youthpass: Recognition of Non-
formal learning

SALTO-Youth Training &
Cooperation Resource
Centre

HTTP://WWW.SALTO-YOUTH.NET/rc/training-
and-cooperation/YOUTHPASS/

7. Youthpass/Europass

Youthpass homepage

European Commission

http://WWW.YOUTHPASS.EU/en/youthpass/

Europass homepage

CEDEFOP

http://europass.cedefop.europa.eu/europa
ss/preview.action

http://ec.europa.eu/youth/youth-policies/doc1687_en.htm
http://ec.europa.eu/youth/youth-policies/doc1687_en.htm
http://www.youthforum.org/index.php?option=com_content&view=article&id=836&lang=en&Itemid=30
http://www.youthforum.org/index.php?option=com_content&view=article&id=836&lang=en&Itemid=30
http://www.youthforum.org/index.php?option=com_content&view=article&id=836&lang=en&Itemid=30
http://www.salto-youth.net/rc/training-and-cooperation/tc-rc-nanetworktcs/europeancitizenship/
http://www.salto-youth.net/rc/training-and-cooperation/tc-rc-nanetworktcs/europeancitizenship/
http://www.salto-youth.net/rc/training-and-cooperation/tc-rc-nanetworktcs/europeancitizenship/
http://www.salto-youth.net/participation/
http://www.salto-youth.net/rc/cultural-diversity/about/
http://www.salto-youth.net/rc/cultural-diversity/about/
http://www.salto-youth.net/youthpass/
http://www.salto-youth.net/youthpass/
http://www.youthpass.eu/en/youthpass/
http://europass.cedefop.europa.eu/europass/preview.action
http://europass.cedefop.europa.eu/europass/preview.action

148

Youth in Action - Programme Guide
__

8. Dissemination and exploitation of results

Dissemination and exploitation
webpage on Europa server

European Commission

HTTP://EC.EUROPA.EU/youth/focus/INDEX_EN.
HTM

9. Gender Equality

Gender Equality - DG Employment,
Social Affairs & Equal Opportunities

European Commission

http://ec.europa.eu/justice/gender-
equality/index_en.htm

UNIFEM: working for women's
empowerment and gender equality

United Nations
Development Fund for
Women

http://www.unwomen.org/

10. Protection and safety of young persons

Guidelines for Good Practice

Irish National Agency

http://ec.europa.eu/youth/focus/focus1232
_en.htm

Country Guide
(Risk and Young Person Protection
in the European Union)

Irish National Agency
in collaboration with all
National Agencies

http://ec.europa.eu/youth/focus/focus1232
_en.htm

Code of Good Practice Child
Protection for The Youth Work
Sector

Department of Education
and Science, Ireland

http://www.childprotection.ie/CPYWS_Web
/index.html

11. Trainings

Training Kits (T-Kits)

Partnership between the
European Commission and
the Council of Europe in
the field of youth

http://youth-partnership-eu.coe.int/youth-
partnership/publications/T-kits/T_kits

Good practices in Training

SALTO-Youth Resource
Centres

http://www.salto-
youth.net/about/services/goodpractices/

European Training Calendar

SALTO-Youth Resource
Centres

http://www.salto-youth.net/training/

Toolbox for Training

SALTO-Youth Resource
Centres

http://www.salto-youth.net/toolbox/

TOY - Trainers Online for Youth

SALTO-Youth Resource
Centres

http://www.salto-youth.net/toy/

12. Youth knowledge

European Knowledge Centre for
Youth Policy

Partnership between the
European Commission and
the Council of Europe in
the youth field

http://youth-partnership-eu.coe.int/youth-
partnership/ekcyp/index

13. International cooperation

SALTO-Youth EECA RC web site

SALTO-Youth EECA
Resource Centre

http://www.salto-youth.net/rc/eeca/

SALTO-Youth SEE RC web site

SALTO-Youth SEE
Resource Centre

http://www.salto-youth.net/rc/see/

SALTO-Youth EuroMed RC web site

SALTO-Youth EuroMed
Resource Centre

http://www.salto-youth.net/rc/euromed/

http://ec.europa.eu/youth/focus/index_en.htm
http://ec.europa.eu/youth/focus/index_en.htm
http://www.childprotection.ie/CPYWS_Web/index.html
http://www.childprotection.ie/CPYWS_Web/index.html
http://www.salto-youth.net/goodpractices/
http://www.salto-youth.net/goodpractices/
http://www.salto-youth.net/training/
http://www.salto-youth.net/toolbox/
http://www.salto-youth.net/toy/
http://www.salto-youth.net/eeca/
http://www.salto-youth.net/rc/see/
http://www.salto-youth.net/rc/euromed/

Youth in Action Programme

 www.ec.europa.eu/youth

	TABLE OF CONTENTS
	INTRODUCTION
	How to read the Programme Guide
	PART A - GENERAL INFORMATION ABOUT YOUTH IN ACTION PROGRAMME
	1. What are the objectives, the priorities and the important features of the Youth in Action Programme?
	Objectives
	Priorities
	Permanent priorities
	European citizenship
	Participation of young people
	Cultural diversity
	Inclusion of young people with fewer opportunities
	Annual priorities
	Important features of the Youth in Action Programme
	Non-formal learning
	Youthpass
	Visibility of the Youth in Action Programme
	Dissemination and exploitation of results
	Anti-discrimination
	Equality between women and men
	Protection and safety of participants
	Multilingualism
	2. What is the budget?
	3. What is the structure of the Youth in Action Programme?
	Action 1 - Youth for Europe
	Action 2 - European Voluntary Service
	Action 3 - Youth in the World
	Action 4 - Youth Support Systems
	Action 5 - Support for European cooperation in the youth field
	4. Who implements the Youth in Action Programme?
	The European Commission
	The Education, Audiovisual and Culture Executive Agency
	The National Agencies
	Other structures
	The SALTO-Youth Resource Centres
	The Eurodesk Network
	The Euro-Med Youth Platform
	Former EVS volunteer structures
	5. Who can participate in the Youth in Action Programme?
	Eligible participants
	Eligible promoters
	Eligible Countries
	Programme Countries
	Neighbouring Partner Countries
	Other Partner Countries of the World
	Visa requirements
	How do you participate?
	6. What support is available?
	The supportive approach
	The European Training Strategy of the Youth in Action Programme
	The Education, Audiovisual and Culture Executive Agency
	The National Agencies
	The SALTO Youth Resource Centres
	The Eurodesk Network
	The Youth Partnership between the Commission and the Council of Europe
	The Euro-Med Youth Platform
	PART B - INFORMATION ABOUT THE ACTIONS
	Action 1.1 - Youth Exchanges
	Objectives
	What is a Youth Exchange?
	What a Youth Exchange is not
	What are the criteria used to assess a Youth Exchange?
	Eligibility Criteria
	Exclusion Criteria
	Selection criteria
	Award criteria
	What else should you know about a Youth Exchange?
	What's a group leader?
	Youthpass
	Example of a Youth Exchange
	What are the funding rules?
	How is the EU funding shared among project promoters?
	How to develop a good project?
	Quality of project design
	Quality of project content and methodology
	Quality and visibility of project reach
	Action 1.2 - Youth Initiatives
	Objectives
	What is a Youth Initiative?
	What are the criteria used to assess a Youth Initiative?
	Eligibility criteria
	Exclusion criteria
	Selection criteria
	Award criteria
	What else should you know about a Youth Initiative?
	What is a coach?
	Youthpass
	Example of a National Youth Initiative
	Example of a TransNational Youth Initiative
	What are the funding rules?
	How to develop a good project?
	Quality of project design
	Quality of project content and methodology
	Quality and visibility of project reach
	Action 1.3 - Youth Democracy Projects
	Objectives
	What is a Youth Democracy Project?
	What a Youth Democracy Project is not
	What are the criteria used to assess a Youth Democracy Project?
	Eligibility criteria
	Exclusion criteria
	Selection criteria
	Award criteria
	What else should you know about a Youth Democracy project?
	Participation of decision-makers/experts in a Youth Democracy Project
	Independent promoters
	Youthpass
	Example of a Youth Democracy Project
	What are the funding rules?
	How to develop a good project?
	Quality of project design
	Quality of project's content and methodology
	Quality and visibility of project reach
	Action 2 - European Voluntary Service
	Objectives
	What is a European Voluntary Service project?
	What is the role of promoters in an EVS project?
	The EVS Charter
	What EVS is not
	What are the criteria used to assess an EVS project?
	For EVS projects to be funded under the Eastern Partnership Youth Window certain specific criteria will apply in addition or in
	Eligibility Criteria
	Exclusion Criteria
	Selection Criteria
	Award Criteria
	Eastern Partnership Youth Window
	Eligibility, Exclusion and Selection Criteria
	European Voluntary Service projects to be funded under this Window will be subject to the same eligibility, exclusion and selec
	Award Criteria
	What else should you know about EVS
	What are the tasks and responsibilities of promoters involved in EVS?
	What training and evaluation events must the EVS volunteer attend?
	On-arrival training
	Mid-term evaluation (only for Services lasting more than 6 months)
	Who organises the EVS Training and Evaluation cycle?
	What additional training and evaluation is to be provided to EVS volunteers?
	Pre-departure training
	Annual EVS event
	What is accreditation of EVS promoters?
	Who?
	How?
	When?
	By whom?
	What's next?
	How is the volunteer selection process carried out?
	EVS Insurance
	Youthpass
	What support is available?
	Examples of EVS projects
	EVS Project involving 1 volunteer
	EVS Project involving several volunteers carrying out their Service individually
	EVS Project involving several volunteers carrying out their Service in group
	What are the funding rules?
	A) Action 2 Overview of funding rules
	B) Scales of unit costs (in euros)
	C) Volunteer's allowance per month of voluntary Service abroad
	D) Action 2 Training and Evaluation Cycle
	How is the EU funding shared among project promoters?
	Overview of application procedures:
	How to develop a good project?
	Quality of project design
	Quality of project content and methodology
	Quality and visibility of project reach
	European Voluntary Service Charter
	European Voluntary Service Charter
	EVS partnership
	EVS principles to be ensured
	EVS quality standards to be ensured
	Support to the volunteer
	Information
	Recognition
	Action 3.1 - Cooperation with the Neighbouring Partner Countries of the European Union
	Objectives
	What is a Youth Exchange with Neighbouring Partner Countries?
	What a Youth Exchange is not
	What are the criteria used to assess a Youth Exchange with Neighbouring Partner Countries?
	For Youth Exchanges to be funded under the Eastern Partnership Youth Window certain specific criteria will apply in addition or
	Eligibility criteria
	Exclusion criteria
	Selection criteria
	Award criteria
	Eastern Partnership Youth Window
	Eligibility, Exclusion and Selection Criteria
	Youth exchange projects to be funded under this Window will be subject to the same eligibility, exclusion and selection criteri
	Award Criteria
	What else should you know about a project in cooperation with Neighbouring Partner Countries?
	What's a group leader?
	Cooperation with Mediterranean Partner Countries - Euro-Med Youth Programme
	Youthpass
	Example of a Youth Exchange with Neighbouring Partner Countries
	What are the funding rules?
	How is the EU funding shared among project promoters?
	What is a Training and Networking project with Neighbouring Partner Countries?
	Training and Networking Activity
	What are the criteria used to assess a Training and Networking project with a Neighbouring Partner Country?
	For Training and Networking projects to be funded under the Eastern Partnership Youth Window certain specific criteria will app
	Eligibility criteria
	Exclusion criteria
	Selection criteria
	Award criteria
	Eastern Partnership Youth Window
	Eligibility, Exclusion and Selection Criteria
	Training and Networking projects to be funded under this Window will be subject to the same eligibility, exclusion and selectio
	Award Criteria
	What else should you know about a project in cooperation with Neighbouring Partner Countries?
	Cooperation with Mediterranean Partner Countries - Euro-Med Youth Programme
	Youthpass
	Example of a Training and Networking project with Neighbouring Partner Countries
	What are the funding rules?
	A) Action 3.1 Overview of funding rules for all activities except Networking Activities
	B) Scales of unit costs (in euros)
	C) Action 3.1 Overview of funding rules for Networking Activities
	How is the EU funding shared among project promoters?
	Overview of application procedures:
	How to develop a good project?
	Quality of project design
	Quality of project's content and methodology
	Quality and visibility of project's reach
	Action 4.3 - Training and Networking of those active in youth work and youth organisations
	Objectives
	What is a Training and Networking Project?
	Training and Networking Activity
	What are the criteria used to assess a Training and Networking Project?
	Eligibility criteria
	Exclusion criteria
	Selection criteria
	Award criteria
	What else should you know about a Training and Networking Project?
	Youthpass
	Example of a Training and Networking project
	What are the funding rules?
	A) Action 4.3 Overview of funding rules for all activities except Networking Activities
	B) Scales of unit costs (in euros)
	C) Action 4.3 Overview of funding rules for Networking Activities
	How is the EU funding shared among project promoters?
	How to develop a good project?
	Quality of project design
	Quality of project's content and methodology
	Quality and visibility of project reach
	Action 5.1 - Meetings of young people and those responsible for youth policy
	Objectives
	What is a Meeting of young people and those responsible for youth policy?
	What a Meeting of young people and those responsible for youth policy is not?
	What are the criteria used to assess a Meeting of young people and those responsible for youth policy?
	Eligibility criteria
	Exclusion criteria
	Selection criteria
	Award criteria
	What else should you know about Meetings of young people and those responsible for youth policy?
	Participation of decision-makers/experts under sub-Action 5.1
	Youthpass
	Example of a Meeting of young people and those responsible for youth policy
	What are the funding rules?
	How to develop a good project?
	Quality of project design
	Quality of project content and methodology
	Quality and visibility of project reach
	PART C - INFORMATION FOR APPLICANTS
	1. What do you have to do in order to submit a Youth in Action project?
	Step 1: Check compliance with the Programme criteria
	Eligibility criteria
	Exclusion criteria
	Selection criteria
	Award criteria
	Step 2: Check the financial conditions
	Types of grant
	Co-financing
	No-profit
	No double-financing
	Step 3: Fill in and submit the application form
	Application procedure
	Use the official application form
	Provide proof of your legal status
	Estimated budget
	Meet the delivery criteria
	Respect the deadline
	Distinction between project dates and Activity dates
	Graphic: Project-cycle. Distinction between Project dates and Activity dates
	2. What happens once the application is submitted?
	The selection procedure
	Final decision
	Notification of award decisions
	3. What happens if your application is approved?
	Grant agreement
	Grant amount
	Eligible costs
	Payment procedures
	A) Procedure with one pre-financing instalment
	B) Procedure with two pre-financing instalments
	Other main contractual provisions
	Non retroactivity
	Guarantee
	Sub-contracting and award of procurement contract
	Information on the grants awarded
	Publicity
	Audits and monitoring
	Data protection
	Rules applicable
	ANNEX I - LIST OF CONTACT DETAILS
	European Commission
	Directorate-General for Education and Culture
	Tel: +32 2 299 11 11
	Website: http://ec.europa.eu/youth/index_en.html
	Education, Audiovisual, and Culture Executive Agency
	Commission/Council of Europe partnership in the field of Youth
	European Youth Forum
	ANNEX II - GLOSSARY OF KEY-TERMS
	ANNEX III - USEFUL REFERENCES
	Title
	Author
	Link
	HTTP://WWW.SALTO-YOUTH.NET/rc/training-and-cooperation/tc-rc-nanetworktcs/europeancitizenship/
	HTTP://YOUTH-PARTNERSHIP-eu.coe.int/youth-partnership/training/europeancitizenship.HTML
	HTTP://WWW.SALTO-YOUTH.NET/rc/cultural-diversity/about/
	HTTP://WWW.SALTO-YOUTH.NET/rc/inclusion/aboutinclusion/
	HTTP://WWW.SALTO-YOUTH.NET/rc/training-and-cooperation/YOUTHPASS/
	http://WWW.YOUTHPASS.EU/en/youthpass/
	HTTP://EC.EUROPA.EU/youth/focus/INDEX_EN.HTM
	http://ec.europa.eu/justice/gender-equality/index_en.htm
	http://www.unwomen.org/
	http://youth-partnership-eu.coe.int/youth-partnership/publications/T-kits/T_kits

