[bookmark: _Toc257791732][bookmark: _GoBack]

Description of the action
Form B6

TEMPLATES AND INSTRUCTIONS FOR THE STRUCTURE OF THE PROPOSAL

	

FORM B6 – Description of the action

[bookmark: _Hlk11227062]
1.		Objectives (maximum 1 page)
Describe the objectives of the action, which shall be consistent with the aim of the call for proposals. See point 2 of the call.
[bookmark: _Hlk11317060]Financial crisis, climate change, persistent poverty and increasing inequality have all led to a profound questioning of conventional growth and development strategies and economic systems (ITC, 2014). Increasingly, it is being recognised that “business as usual” cannot address major contemporary challenges (UNTT, 2012). There is a need to mainstream sustainability at all levels and consider forms of economic activity that balance economic, social and environmental objectives. Cooperative and broadly Social Economy is an economic approach that favours decentralisation and local development. It is often driven by ethical values such as solidarity, equity, democratic governance, fair trade, reciprocity, human rights and redistribution (Utting et al., 2015). Capitalism is an economic system based on private ownership and cooperatives offer one model to transition from a society that focuses on capitalist profit to one that focuses on human needs. It fits well within a collaborative economic model. Globally more than 12% of world population is part of any of the 3 million cooperatives in the world. The Top 300 cooperatives and mutuals report a total turnover of 2,1 trillion USD, according to the World Co-operative Monitor (2017). Cooperatives contribute to sustainable economic growth and stable, quality employment, employing 280 million people across the globe aligning well as a model helping to achieve SDG 8 Decent work and economic growth. Yet this is not taught in the majority of schools nor presented as a viable career option.[footnoteRef:2] [2: https://www.britishcouncil.org/sites/default/files/british_council_social_entrepreneurship_in_education_web_final.pdf]

The economic sphere of cooperatives provides opportunities such as job creation, access to markets, provision of financial intermediation and economies of scale. The social sphere offers better social protection, and it advocates for comprehensive social protection and redistribution. Moreover, the Social and Cooperative Economy enables a voice and representation through self-organisation, participatory governance and collective action.
Promoting entrepreneurship at all levels of education is therefore key. Too often, the value of entrepreneurship is only considered in its narrow economic sense. It can create wealth for the individual at the expense of society or the environment or it can have practical application by these very few people who can afford it. Economic value that comes at a high social/environmental cost disengages young people more than it empowers them. If we build that imbalance into our education system, we are building it into the foundations of our society.
Cooperative and Social Economy by contrast is explicitly about creating value for others: economic, social and often cultural and environmental value and that’s what makes cooperative and Social Economy organisations more resilient and accessible. This is the entrepreneurship the world needs more of in order to tackle a myriad of global problems.
If we assume that this approach is not widespread within education systems then we can be sure that it is almost impossible to reach these youth, not in education or employment, who probably need this alternative even more.
The main objective of this project is to promote Cooperative and Social Economy Enterprises as an alternative, inclusive and innovative approach to tackle youth unemployment addressing young people regardless of their social, economic or educational background.
The specific objectives of this project are:
· [bookmark: _Hlk12006362]To raise awareness about Cooperative and Social Economy Enterprises as a viable career choice for young people affected by the challenges of the current financial crisis
· To explore effective approaches through the Media (traditional or social) for changing the perspective and cultural perception of the Cooperative and Social Entrepreneurship in Greece, Croatia and Cyprus and help bring it into the mainstream while still preserving its strong value-based nature
· To promote Cooperative and Social Entrepreneurship as a movement and new approach, not as a sector (preventing it from being dispersed across different laws and segmented in various ministries) through the involvement of representatives of the sector
· To provide young people not in education and/or employment with opportunities, alternatives and hope through engaging them in activities that will help them unite with other young people and network, develop skills, get support and develop ideas for cooperatives.

2		Justification (maximum 3 pages)
Please provide the following information:
- identification of perceived needs and constraints in the target groups;
- list of target groups with an estimate of the anticipated number of direct and indirect beneficiaries;
- reasons for the selection of the target groups and activities;
- relevance of the action to the target groups;
- relevance of the action to the objectives of the call.
Promoting entrepreneurship and especially different kinds of entrepreneurship models such as Cooperatives and Social Economy enterprises as a solution to youth unemployment in the European Union is a key priority in Europe 2020 strategy[footnoteRef:3]. For the purposes of this project we selected implementation countries, target groups and topic/type of activities based on the following criteria: [3: http://www.strategiimanageriale.ro/papers/140476.pdf - Entrepreneurship, a solution to improve youth unemployment in the EU.]

· Countries with high youth unemployment and youth not in education and employment highly affected by the financial crisis
· Countries where the cooperative tradition is weak, where benefits offered by the cooperative model are not sufficiently well known and where the perceptions of people towards cooperative tradition and social economy are negative
· Channels that will allow us to reach the most vulnerable youth
Youth Unemployment and Impact of financial crisis on young people
Young people today struggle in the labour market in spite of being the most highly educated generation in history. Unemployment is generally higher among young people than prime age adults, and those who do work tend to have poorer-quality jobs and are much more likely to be on temporary contracts or to earn low wages than older workers. Globally, 21.2% of young people were not in employment, education or training (NEET) last year. In other words, over one-fifth of all young individuals worldwide were neither acquiring skills through education nor work experience in 2018. Young people are more than twice as likely to be unemployed in the EU than adults. Youth unemployment stood at 14.9 per cent in January 2019 with exceptionally high rates in Greece (39.1 per cent in November 2018), Italy (33.0 per cent), Spain (32.6 per cent), Croatia (23 per cent) and Cyprus (20.4 per cent).[footnoteRef:4] [4: UN, Economic Analysis & Policy Division, World economic situation and prospects: April 2019 briefing, NO. 125]

The sweeping job losses in the wake of the 2007-8 financial crisis hit young people disproportionately hard. They are more likely to work in temporary and atypical contracts that are easier to terminate – in other words, they are what the concept of labour market duality describes as “outsiders”. Moreover, in times of weak labour demand, young people with little or no work experience struggle to find a job.[footnoteRef:5] [5: OECD Social Indicators, Society at a Glance, 2016]

The proportion of young people aged 20–34 who were neither in employment nor in education and training in 2018 was 26.8 per cent in Greece, 18.5 per cent in Croatia and 17.4 per cent in Cyprus, while in Europe we counted 15 million young people with these characteristics. With a record number of NEETs following the financial and economic crisis, there have been concerns among policymakers that a whole generation of young people in the EU could remain out of the labour market for years to come. The implications of this are two-fold: on a personal level, these individuals are more likely to become disenfranchised and to suffer from poverty and social exclusion, while at a macro-economic level they represent a considerable loss in terms of unused productive capacity and a considerable cost in terms of welfare payments.[footnoteRef:6] [6: https://ec.europa.eu/eurostat/statistics-explained/index.php/Statistics_on_young_people_neither_in_employment_nor_in_education_or_training]

Cooperatives and Social Economy Enterprises: background and perspectives
Social economy enterprises are an umbrella term for a diverse range of organisations including cooperatives, foundations, associations, etc. However, such organisations all share the primacy of people over capital and the main objective of having a social impact rather than making a profit for their owners or shareholders. Social economy enterprises primarily have a social aim, and in some cases, they are playing a supplementary role to statutory social protection schemes.
[bookmark: _Hlk11232367]“Cooperatives are autonomous associations of people aspiring to achieve their objectives through a jointly owned and democratically controlled enterprise.” The International Cooperative Alliance (ICA) defines them as follows: 'A cooperative is an autonomous association of persons united voluntarily to meet their common economic, social and cultural needs and aspirations through a jointly owned and democratically controlled enterprise'. ‘Co-operatives are based on the values of self-help, self-responsibility, democracy, equality, equity and solidarity. In the tradition of their founders, co-operative members believe in the ethical values of honesty, openness, social responsibility and caring for others’ (ICA, 1995). There are 3 million cooperatives worldwide; together, they provide employment for 280 million people, equating to 10 % of the world's employed population. The 300 largest cooperatives and mutuals in the world had a total turnover of USD 2.018 trillion in 2016. In the EU there are some 131, 000 cooperatives, with more than 4.3 million employees and an annual turnover of €992 billion (Karakas C., 2019) Cooperatives are a key pillar in the development of a social economy and often in many countries Social Economy Enterprises have the form of a cooperative by law.
Like in many countries, the history of cooperatives in Greece is older than it is generally known. Even after the first piece of legislation (concerning all types of cooperatives) was established in 1915, only very few Western-educated agronomists had established cooperatives.[footnoteRef:7] A significant number of laws with respect to cooperatives have been passed since then, with one of the most important ones, law 4430/2016 which elaborated on the “Social and Solidarity Economy and the Development of its Actors”. This piece of legislation offered a new framework for diverse types of organisations or enterprises that have a clear collective and social impact, while also addressing a social need, yet this is not well known or been promoted to young Greeks as a viable career option. The public image of cooperatives and social economy actors has suffered from bad examples: on one hand by complicated, incoherent and unclear legal and administrative frameworks as well as insufficient monitoring and funding schemes; and on the other hand by the detrimental development of cooperatives in Greece that led members of cooperatives to turn to illegal forms of trade (Georgakopoulos T, Dianeosis, 2019). According to the recommendations of COOPilot project “In Greece, cooperatives lack recognition and appeal. Young people have a negative image of cooperatives. The National Note highlights the need for improving the cooperatives image through practical and inspiring sessions” [7: Constantine Iliopoulos, The Evolution of the Greek Cooperative Law - From the First to the Last Order of Economizing, 1980, Mimeo, p. 13]

The founding of the Cyprus Cooperative Movement at the beginning of the twentieth century was the most fundamental reaction of society against the economic and social oppression of the individuals. Through time, almost every village in Cyprus had its own cooperative, which mostly offered credit, agricultural and consumption services to its members. With the passing of the Cooperative Societies Law in 1985, the Department of Cooperative Development, as part of the Department of Ministry of Trade and Industry, had under its competency the development of co-operative societies and their supervision, assisting in this way the establishment of a strong cooperative movement. However, the economic crisis of 2008 had a very severe impact on the banking system and the economy of Cyprus. The public awareness of the existence of cooperatives comes mostly from the older generations that lived the expansion of the cooperative movement in Cyprus, particularly in rural and agricultural areas. Additionally, the newer generations relate the coops existence mostly to the cooperative credit sector which is currently in crisis.[footnoteRef:8] According the recommendations of COOPilot project “in Cyprus there is already a cooperative culture, but it needs a new impulse. There is a need to develop cooperatives attitudes, skills and knowledge.” [8: COOpilot, Aniftos M., 2017]

The history of cooperatives in Croatia is more than 150 years old. Through time, many villages had their own cooperatives, which mostly offered agricultural services to their members. The local population benefitted greatly from cooperatives as they reduced emigration and helped creating some of the most well-known and recognisable brands on the market today (e. g. wine and olive oil). However, in 2016 only 0.17% of people employed in Croatia were members of the cooperatives (compared to 3-10% in the rest of Europe) and only 0.5% of Croatian GDP came from the cooperatives. The main reason for that was inappropriate legal regulations and general lack of interest, information availability and education. Moreover, the public image of cooperatives has suffered due to the discrimination in taxation and the mistrust of banks (e.g. when requesting a loan). Nevertheless, the situation seems to be improving. In January 2019, the Cooperative Societies Law came into effect, which represents a foundation for further development of cooperatives in Croatia. The Croatian centre for cooperative entrepreneurship, which has been continuously working on the well-being of cooperatives, merged with the Ministry of Economy, Entrepreneurship and Crafts in January 2019; this is likely to enable the establishment of a stronger cooperative movement.
Cooperatives can help young people both to find work and to gain work experience. They can offer opportunities for professional and vocational training. According to the ILO[footnoteRef:9], there are cases when young people opt for entrepreneurship rather than wage employment. In other cases, they may look into self-employment and entrepreneurship out of necessity when they cannot find work. In both contexts they may choose to join a cooperative rather than start their own business. There are several reasons why young people may find the cooperative business model attractive. [9: ILO, Cooperatives and the world of work No.4 Rediscovering cooperatives: young people finding
work the cooperative way]

· the collaborative approach to working together especially with others from the same age group
· the difficulties of establishing new start-ups using traditional business models
· a way to formalise informal working arrangements; easy way of providing legal protection to otherwise informal employment
· sense of equality and social justice
· opportunities to acquire further skills
Cooperative entrepreneurial education
Cooperatives can offer a better future for young people – one they are instrumental in building themselves. However, a general lack of information about cooperatives and other constraints are limiting the ability of young people to take up the cooperative option. Globally young people are increasingly questioning the traditional practices of businesses and economic growth that further increases income inequality and erodes trust in consumers. Cooperatives offer transparent and inclusive growth and thus increasing young people’s knowledge and understanding of these models may have a broad appeal. [footnoteRef:10] [10: https://www2.deloitte.com/content/dam/Deloitte/global/Documents/About-Deloitte/gx-2018-millennial-survey-report.pdf]

Despite cooperatives being one of the most resilient business models in times of crisis (ILO, 2009), across Europe, the entrepreneurial education of young people tends to prioritise individual, small business creation. Entrepreneurial education (even with its traditional form), has become an EU priority to fight labour market exclusion however a consistent approach to systematically integrate NEETS is missing. The few initiatives that are put in place to promote the cooperative business model in national educational systems and the society broadly are isolated and therefore not fully exploited. These few examples often can be considered fragmented, as they suffer from a clear theorising (Pache and Chowdhury, 2012) that impedes our understanding of what needs to be taught for acquiring social economy and cooperative entrepreneurship awareness and developing mindsets, capabilities and effectiveness.
We have identified three countries that are in the top 5 for high youth unemployment rates and need to promote the cooperative movement, principles and values either because the sector is still weak or because young people have negative image of cooperatives. We have formed a consortium and a group of supporters that will allow us to reach young people not in education and/or employment and are willing to work directly with young people and cooperatives to identify innovative and successful ways of promoting broadly social economy and cooperative culture helping to invest in their futures.
With NEETs as our main beneficiary, our target groups, direct and indirect, will consist of:
· [bookmark: _Hlk12006335]A digital audience of 500,000 people receiving positive information about the cooperatives and social economy
· 420 young people not in employment/or training attending our COOP-Athons with 120 of them receiving further support and attending the final events and 15 of them invited to the Study Visit in the UK
· 12 young journalists trained and involved for the whole duration of the project
· 28 representatives of Cooperatives and Social Economy Organisations coaching the groups of young people
· 12 stakeholders (cooperatives, social enterprises, networks, education providers, media partners) in the UK involved in the Study Visit
· 13 youth facilitators facilitating our events and ensuring not only the most effective flow of the events but a strong youth dimension in all project’s activities
· 2 official Communications and Media partners, both of them from the social economy sector (one cooperative and one social enterprise)
· An audience of 450 people with different backgrounds (public bodies, policy makers, social economy organisations, academics, corporates, social economy supporting organisations etc) attending our events
· At least 30 Media involved in promoting our campaigns
3.		Detailed description of activities (maximum 9 pages)
Please include a detailed description of each activity. Do not confuse with the plan of action.

To achieve the objectives and challenges identified in sections 1 and 2 a consortium of leading organisations has been set up to drive the following activities. The consortium will consist of:

British Council (BC) is the UK’s international organisation for educational opportunities and cultural relations. It operates in over 110 countries and has over 85 years’ experience of running programmes in English, Arts, Education, and Society. It is present in all countries of Europe and in the countries of implementation providing strong local links and connections to both policy makers, education departments and community groups. The British Council’s Global Social Enterprise programme aims at promoting the development of social enterprise as a means of addressing entrenched social and environmental problems and delivering positive change to our communities and societies. The programme is implemented in 31 countries, has trained 17590 social entrepreneurs and more than 1.5 billion Media mentions. We have a strong track record of supporting cooperative development around the world. Examples include Morocco where we have been working with young people and policy makers to create increased engagement with young people to set up and participate in cooperatives, Around the globe we have 50,000 young people engaged in learning about and practically having a go at trading through the development and use of our resources[footnoteRef:11][footnoteRef:12]. [11: https://connecting-classrooms.britishcouncil.org/classroom-resources/collaborative-template/decent-work-economic-growth] [12: https://www.britishcouncil.org/school-resources/find/classroom/social-enterprise]

The General Secretariat for Lifelong Learning and Youth for Lifelong Learning and Youth (GSLLY) is a governmental institution with the primary task of shaping, monitoring and coordinating the government policy for youth and its connection with society and social entities. Since the beginning, they aimed at a youth policy with a fresh attitude and context with a view to keep up with young people’s interests and demands. The General Secretariat for Lifelong Learning and Youth develops a set of activities and programmes aiming at the core of youth policies and more specifically, in the following sectors: participation, information, leisure, entrepreneurship.

The Science and Technology Park of the University of Rijeka (STEP RI) was established in 2008 by the University of Rijeka in order to become the premier science and technology hub, facilitating the commercialisation of Research and Development and to foster cooperation between the scientific community and industry. STEP RI is a widely recognised centre of innovative and entrepreneurial support infrastructure of the ministries of Economy and Entrepreneurship and Crafts in Croatia, a partner in the Proof of Concept programme organised by the Croatian agency for SMEs and investments (HAMAG-BICRO) as well as a major regional provider of business know-how.

Project Management
The project will be implemented in Croatia, Cyprus, Greece and the UK and will be managed by the British Council office in Cyprus. From the start of the action, the British Council will ensure regular communication and information with all partners, supporting organisations and the European Commission. A robust project management structure will be set up from the outset of the project as per follows:
Decision making level
· a Steering Committee as the ultimate decision-making body, involving one representative per partner. The members of the Steering Committee will be authorised by their organisation to take decisions on their behalf. The Steering committee is chaired by the Project Director responsible for the overall management, project steer, project performance as well as for reporting to the European Commission. In addition to that, the Steering committee will approve and monitor the risk assessment and mitigation strategy of the project.
Executive level
· a Project Manager based in Cyprus who will be responsible for the day-to-day delivery of the whole project and the activities in Cyprus will also provide the necessary administrative and financial support to the Project Director, the Steering Committee and the Advisory Board. Project managers from Greece and Croatia will be in charge to deliver activities in the two respective countries as well as to support the British Council project team with the management, the delivery and reporting of the whole project.
Operational level
· Monthly online meetings as well as two face to face meeting will be taking place in order to make sure that the project is implemented according to plans and the quality standards set by the Steering Committee and the Advisory board.
Advisory level
· The Advisory Board will consist of representatives of supporting organisations such as the Manpower Employment Organisation in Greece, the Youth Board of Cyprus and the Ministry of Education and Science in Croatia. The board will be considered as a “critical friend” to the project and will provide quality monitoring and assurance of the activities.

In terms of decision-making process, the Steering Committee bears final responsibility for the execution of the project. The Steering Committee will aim to take unanimous decisions and will discuss all items with this objective in mind. When no unanimity can be achieved, decisions will be taken by simple majority.

Each month, online meetings – teleconferences will be taking place in order to assure an even communication among and with partners; so as to clarify possible queries, monitor changes in the work plan, address financial risks etc. The project consortium and the Advisory Board will gather in Cyprus for a first face to face meeting which entails partners’ introduction to the rest of the consortium, fine-tuning project management and tasks. A second face to face meeting in Croatia for the Steering Committee is planned to monitor the project, track the project changes and plan the next steps.

The British Council and the European Commission will have regular exchanges on overall progress of the project through the two meetings the European Commission is planning in Brussels as well as through the two interim and one final report to be submitted.

The group of young journalists, through their monthly meetings will be feeding the steering committee and the advisory board with comments on the delivery in order to make sure that young people are kept at the heart of decision making and governance in line with coop principles.

COOP-Athons

This consists in a “Start-up Weekend” style rapid business creation that aims to promote the positive role of cooperatives in enabling innovative ideas to flourish. The aim of the activity is twofold. Firstly, to cultivate the ideas of cooperativism, social economy and social innovation and secondly to develop the individual and team skills that will enable young people to create, innovate, enhance their critical thinking and explore different ways of employment.

The activity will have a duration of 2 days and will consist of the following sessions:

· Preparing the ground: The session will include an introduction to social economy and cooperatives as well as inspirational talks by representatives of cooperatives. In addition to that participants will attend practical training workshops lead by facilitators to understand how they need to work in order to develop their “business idea”
· Ideation workshops: bringing participants together with a cohort that ensures an equal gender balance, to ensure they can understand the problems, review data and resources and identify challenges and opportunities
· Hacks: Participants are put into teams of 5 people to design business solutions around themes (identified during ideation workshops) within a concentrated 48h of creative brainstorming and development of a business plan
· Getting feedback from the community: Groups engage coaches/representatives of cooperatives to get feedback and modify their idea accordingly
· Pitching: Teams pitch their ideas to a panel of judges. The pitching session will be open to the general public and will be broadcasted online, helping to build public awareness.
· Winners: The 3 best teams are invited to pitch their idea to the Country Finals. They will have the opportunity to further develop their idea, discuss it with their audience and wider community broadly and get support from their coaches.

Each event will be facilitated by 2 youth facilitators while teams will be “coached” by representatives of cooperatives and social economy organisations. The jury will consist of stakeholders from social economy (young people representatives of cooperatives/social enterprises, corporates (potential investors), universities and public bodies.

We expect to organise 8 COOP-Athons: three in Greece (Athens, Thessaloniki and Patra), three in Cyprus (Nicosia, Limassol and Larnaka) and two in Croatia (Zagreb, Rijeka) reaching 420 beneficiaries face to face and contributing to the dissemination to the general public through the open session, the preparations of the winning team for the final events and the live broadcasting.

Country Finals

Three finalists from each COOP-Athon are invited to the Country Finals to pitch their idea in front of a jury and a general audience. Each team will have to pitch the idea explaining what the cooperative is planning to do, what customer problem it’s going to solve and present the team that can do it. Their pitch will be supported by visual presentations in a stand (posters, leaflets, photos) as well as a document describing the business plan, social impact and a market research implemented directly with the potential audiences. The jury will select the winning team based on the following criteria:

· Team: multidisciplinary and complementary role of team members, relevant background and capacity to implement
· Market: capacity to recognise and describe the problem, audience analysis
· Product/service: good definition of the product/service so that the jury can understand how, in an innovative way, it addresses the market problem being solved.
· Business Model: sustainability and scalability of the idea
· Presentation and attractiveness of the idea

The Country Finals will be events open to the public and broadcasted online. Each event is expected to have an audience of approximately 100 people in addition to the participating teams (9 teams of 5 people (45 in total) in Greece and Cyprus and 6 teams of 5 people (30 in total) in Croatia.
The jury will consist of a representative from a union of cooperatives / social economy organisations, a potential investor from the corporate sector and an academic.

The award for the winning team of the Country finals will be a study visit to the UK with educational and networking purposes. The rest of the teams will be offered coaching and capacity building to further develop their ideas.

[bookmark: _Hlk11415614]Study visit

The study visit in the UK will have a duration of 4 days. This is going to be an opportunity for participants to learn about the development and impact of cooperatives and social enterprises in the UK, giving them the opportunity to apply or adapt these practices back in their own countries. During the visit, participants will have the opportunity to:
· Meet with COOPs UK the representative body for cooperatives in the UK as well as with the Social Enterprise UK to gain insights into best practice and ecosystem development
· Attend visits to a range of cooperatives lead by young people such as https://www.younglambethcoop.co.uk/
· Visit the Young Cooperative College UK to see how they are supporting young people in education
· Meet with the cooperative party to understand the role of policy

Young people will be encouraged to identify specific industry areas they are interested in and visits will be aligned to their ideas enabling young people to take inspiration and ideas from seeing these in action.

Dissemination

The success of the programme hinges both on engagement with young people and our ability to support and inspire them, but also in the dissemination and raising of public awareness that these are viable business models for young people to place their aspirations and careers within. In order to make sure this aim is achieved successfully and that we have selected the right messages and channels to reach young people we need to ensure we have involved young people in the design and implementation and at the same time we have worked with media ensuring they support us and they understand the impact we would like to achieve.

In order to achieve that, we plan to work with a group of young journalists, coached by the Cooperative for Digital Communication-Sociality and trained by the Pioneers Post-the social enterprise magazine.[footnoteRef:13] [13: https://www.pioneerspost.com/]

Forming a group of young journalists: This is an opportunity for 12 (4 from each country) young journalists, videographers, writers, radio journalists or photojournalists to join the team of young journalists, receive training from journalists and editors, have subsequent opportunities to take part in the design and implementation plan of the project and produce articles, video, podcasts, photo essays and other content for publication in social media and traditional channels.
Young journalists will	be aged 18-25 and will be selected based on their dedication to a career in journalism or communications, passion for positive social change and a demonstrated interest in creative or entrepreneurial approaches to addressing social issues, previous or current activity in social or traditional media.

Training for young journalists: The young journalists will be invited to a 3 days training, delivered by Pioneers Post. During the training, young journalists will have the opportunity to get
· an introduction to the project and its activities as well as the overall objectives of the dissemination plan
· an introduction to social economy and the role of cooperatives, creative and social enterprises: global context and context in the different countries
· an introduction to Pioneers Post: mission and aims, audiences, different types of stories they cover, journalistic guidelines, house style etc.
· introduction to what does great journalism for positive social change look like? Including:
· an introduction to ‘solutions journalism’, examples of successful storytelling in different media
· how to conduct a successful media interview (general interviewing tips as well as how to ask the right questions – including how to capture the human, business and social impact dimensions of a cooperative)
· how to get the most out of hard-worked stories, including: a/ pitching to other media – what does the media landscape look like for solutions journalists, where might they place their story and how do they can pitch it? b/ Sharing and amplification – how they can ensure that their stories have the best reach, using social media, sharing with networks, etc

Dissemination tools: the young journalists coached by Sociality - Cooperative for Digital Communications will design the dissemination strategy and tools and present them to the Steering Committee for feedback. This will include:
· Visual identity kit: project brand name, logo, slogan and initial leaflet, providing all the indispensable information about the project, its structure and its purpose. A Project Visual identity guide will be produced
· Key messages: identification of target groups, creation of marketing personas (fictional character created to represent a user type that might use a site, brand, or product in a similar way) creation of key messages linked to personas
· Website: A central point for information about the project, hosting all dissemination tools and information related to the activities
· Social media: All kinds of social media that be used to promote the project and the benefits of social economy and cooperatives to the wider public. Social and internet media will be the primary tool to communicate with young people.
· General and conventional media: like television and newspapers, is a valuable means to approach the general public and communicate the project’s objectives as well. Its consortium member holds strategic partnerships with Media partners which will be mobilised for the promotion of the project and its activities.

The young journalists will have the opportunity to develop and publish fact-based reporting, analysis, radio reporting, photojournalism and video content about:

•	the project, its participants, partners, beneficiaries and impact
•	initiatives to address how social economy and cooperatives in particular address issues related to gender inequality, youth unemployment, barriers to inclusion for people with disabilities and marginalised populations
•	efforts to promote a more enabling environment for cooperatives, creative and social enterprises
•	innovative, collaborative responses to local and global challenges targeted by the Sustainable Development Goals
•	other efforts to build more creative and inclusive economies

Our aim is to ensure that our digital audience will reach 500,000 people through channels that young people follow. We are optimistic about it since project partners and supporters are organisations/bodies with big impact on young people and quite substantial numbers of followers in their social media and websites already. The British Council has 83,000 followers on its Facebook pages in Greece, Cyprus and Croatia and 230,000 unique visitors in the past 3 months on the websites of the respective countries. The other two partners bring a sum of 18,000 visitors on Facebook and Instagram and 30,000 unique visitors on their website last month. The supporting organisations sum 77,000 followers on social media with the Greek Manpower Employment Organization (OAED) contributing with 45,000 followers in most cases unemployed.

Quality Assurance and evaluation

The evaluation and monitoring is an important and productive process for the project not only because it will allow is to monitor and check on whether the targets have been met but will show us which are the most impactful activities and how we can build on them and continue with promoting social and cooperative economy beyond the duration of the project. This is the reason we have included in our Advisory Board, apart of our project partners, stakeholders that have the power and resources to help us take steps forward.

Quality insurance will be primarily based on the Evaluation Framework, which foresees the assurance of the project activities (process quality assurance) and of the project results. The objectives of this framework will be:
•	To develop tools for efficient and continuous monitoring and evaluation.
•	To enable feedbacks from partners and beneficiaries on content and methodology.
•	To create a quality evaluation cycle based on improvement mechanisms.
•	To assess the achievement of the objectives and the collected evidences set at the beginning of the project. The evaluation framework will also include a Risk Assessment and Mitigation plan. For the Risk Assessment and Mitigation plan we plan to follow the following steps:
•	Step 1 Identify the risks in every activity
•	Step 2 Decide who might be affected and how
•	Step 3 Evaluate the risks and decide on precautions
•	Step 4 Record the findings and take action
•	Step 5 Review the assessment and review if necessary

The process will be monitored through Quality Assurance Meetings that will be taking place every 3 months. All Steering Committee members and Advisory Board members will be invited to take part and review projects’ progress, checking monitoring and evaluation data and compliance with expected impact, risks and mitigation plan. Their first meeting will be face to face during the first project meeting.

External evaluator: the external evaluator will be recruited at the beginning of the project. His/her objective will be to create a comprehensive report of the delivery of results, the quality assurance procedures, the level of achievement of the overall goals and expected results of the project and will highlight the best practice examples through the implementation and impact of the project activities.

4.		Tables: Planned Efforts, Work packages and Deliverables
I. Planned Effort
Proposals must include an aggregated overview on planned efforts (person days). Please follow the structure below:
	Work package No.
	Co-ordinator
	Partner 2
	Partner 3
	Total

	WP 1
	66
	20
	19
	105

	WP 2
	30
	25
	25
	80

	WP 3
	30
	25
	20
	75

	WP 4
	63
	5
	5
	73

	WP 5
	63
	15
	15
	93

	WP 6
	20
	10
	6
	36

	Total
	272
	100
	90
	462

II. Work packages
Proposals must also include work packages, numbered 1 through n. Please follow the structure of the following table:

	WORK PACKAGE No.: 1

	Title: Project Management

	Start month:
	M1
	End month:
	M18
(+60 days for final report)

	Total person-days for work package:
	105

	Person-days per participant for work package
	
	

	Participant 1 Name: British Council
	Person-days:
	66

	Participant 2 Name: General Secretariat for Lifelong Learning and Youth
	Person-days:
	20

	Participant 3 Name: STEP RI
	Person-days:
	19

	Objectives and approach
The British Council, acting as the lead partner, is responsible for the general management of the project, including coordinating the partnership, monitoring the project’s progress (including financial progress and producing reports), ensuring project meetings are delivered where and when planned, that milestone dates are observed, and deliverables are produced on time.
Responsible for the day-to-day management of the project, the lead partner will introduce to the consortium and jointly finalise with other partners a project communication and reporting plan, and will lead all project meetings, also ensuring that minutes and conclusions are communicated to all partners and actors and that action points are followed up and any corrective measures are undertaken, as required.
The first Work Package is broken down in three activities: set-up of the project, organisation of project meetings and project reporting.

	Result 1
A smooth management of the partnership, three key activities, set up of the project, organisation of project meetings and project reporting that will ensure the achievement of the following tangible outputs.
As for the set-up of the project: the consortium will draft the partnership agreement, the management handbook. The Lead will participate to the project’s kick-off meeting.
To ensure the smooth cooperation of the consortium, monthly online meetings and 2 face-to-face project meetings will be the results of the second work package’s activity.
The third activity will entail the draft of 2 interim and 1 final technical and financial report to the European Commission
· [bookmark: _Hlk10629459]1 Partnership agreement
· 1 Management handbook
· 1 Presentation at project kick-off meeting in Brussels (organised by EC)
· 1 presentation at an EC meeting in BXL
· 18 Monthly online meetings
· Two face to face project meetings (one in Croatia and one in Cyprus)
· 2 interim technical implementation reports and financial statements to European Commission
· 1 final technical implementation report (including all deliverables) and financial statement

	WORK PACKAGE No.: 2

	Title: COOP-Athons

	Start month:
	M7
	End month:
	M11

	Total person-days for work package:
	80

	Person-days per participant for work package
	
	

	Participant 1 Name: British Council
	Person-days:
	30

	Participant 2 Name: General Secretariat for Lifelong Learning and Youth
	Person-days:
	25

	Participant 3 Name: STEP RI
	Person-days:
	25

	Objectives and approach
This consists in a “Start-up Weekend” style rapid business creation that aims to promote the positive role of cooperatives in enabling innovative ideas to flourish. Young people propose ideas for start-ups, form teams (up to 5 people), spend the weekend developing the business, and then pitch their business plans at the end of weekend for a panel of judges to decide the winners.

The aim of the activity is twofold. Firstly, to cultivate the ideas of cooperativism, social economy and social innovation and secondly to develop the individual and team skills that will enable young people to create, innovate, enhance their critical thinking and explore different ways of employment.

Each event will have a duration of two days and will be facilitated by 2 youth facilitators while teams will be “coached” by representatives of cooperatives and social economy organisations.

	Result 2
[bookmark: _Hlk12008631]420 young people acquiring information about cooperativism, social economy and social innovation and developing the individual and team skills that will enable them to create, innovate, enhance their critical thinking and explore different ways of employment.
Eight COOP-Athons (with 420 participants in total) are going to be implemented in different cities in each country. The teams of young people will be supported by 28 coaches, representatives of cooperatives and/or social economy organisations. Three finalists from each city will be then invited to the Country Finals.
In order to best prepare the COOP-Athons, facilitators and coaches’ guidelines will be created and provided as well as two info-sessions prior the event and 4 feedback sessions after the first round of events and after the completion of all activities of the work package.
· 1 set of guidelines for facilitators and coaches
· 3 info-sessions (one for facilitators and one for coaches)
· 8 COOP-Athons in 8 cities
· 3 feedback sessions (one for facilitators, one for coaches and a final one) after the implementation of COOP-Athons

	WORK PACKAGE No.: 3

	Title: Country Finals

	Start month:
	M12
	End month:
	M13

	Total person-days for work package:
	75

	Person-days per participant for work package
	
	

	Participant 1 Name: British Council
	Person-days:
	30

	Participant 2 Name: General Secretariat for Lifelong Learning and Youth
	Person-days:
	25

	Participant 3 Name: STEP RI
	Person-days:
	20

	Objectives and approach
Three finalists from each COOP-Athon are invited to the Country Finals to pitch their idea in front of the audience and a jury that will select the National Winner. Country Finals will be events open to the public. The jury will consist of a representative from a union of cooperatives / social economy organisations, a potential investor from the corporate sector and an academic.

Members of the national winning teams will be invited to a study visit in the UK.

	Result 3
[bookmark: _Hlk12008620]120 young people not in employment/or education will have the opportunity to develop their business idea further and acquire skills and confidence to present it in front of different stakeholders, including investors. Nine innovative business ideas ready to be implemented.
· 3 events reaching 150 pax in each (450 in total)

	WORK PACKAGE No.: 4

	Title: Study Visit

	Start month:
	M15
	End month :
	M15

	Total person-days for work package:
	73

	Person-days per participant for work package
	
	

	Participant 1 Name: British Council
	Person-days:
	63

	Participant 2 Name: General Secretariat for Lifelong Learning and Youth
	Person-days:
	5

	Participant 3 Name: STEP RI
	Person-days:
	5

	Objectives and approach
Members from National Winning teams will be invited to a 4-days study visit in the UK to explore the cooperative and social enterprise sector, get inspiring ideas and at the same time pitch further ideas to get feedback and develop potential partnerships. The knowledge and inspiration from the study visit will be shared with the general public though “young journalists’” (see dissemination) and participants’ vlogs and travel stories.

	Result 4
[bookmark: _Hlk12008607]15 young people and 6 young journalists acquiring knowledge and skills from the experience in the UK having at the same time the opportunity to network and develop partnerships
· A study Visit for 15 young people from the winning teams and 6 young journalists meeting 12 stakeholders (cooperatives, social enterprises, networks, education providers, media partners) in the UK

	WORK PACKAGE No.: 5

	Title: Dissemination

	Start month:
	M1
	End month :
	M18

	Total person-days for work package:
	93

	Person-days per participant for work package
	
	

	Participant 1 Name: British Council
	Person-days:
	63

	Participant 2 Name: General Secretariat for Lifelong Learning and Youth
	Person-days:
	15

	Participant 3 Name: STEP RI
	Person-days:
	15

	Objectives and approach
The dissemination and communication strategy is an integral part of the project as it has double aim. On one hand, like in all projects, the aim will be to communicate the project activities and results to the general public and on the other hand it will include specific activities that will allow us to promote cooperativism and social economy as an alternative way to tackling unemployment and help young people reach their potential.

The WP will include numerous activities, starting from the creation of a dissemination plan, a website and social media accounts that will host all information about the project and its activities as well as inspirational vlogs, stories and good practices produced throughout the project. This content will be mostly created by a team of young journalist from each implementation city and country.

	Result 5
[bookmark: _Hlk12008565]A digital audience of at least 500,000 people is exposed to information and positive messages about the role of Cooperative and Social Economy Enterprises as a viable career choice for young people affected by the challenges of the current financial crisis. This will be achieved through our 2 official Communications and Media partners, both of them from the social economy sector (one cooperative and one social enterprise), a group of 12 young journalists trained and involved for the whole duration of the project and at least 30 Media involved in promoting our campaigns.
· Dissemination plan: A Dissemination plan describing the characteristics of our target groups, an assessment of the climate of readiness for change, a plan on how engagement will be built throughout the project, the dissemination tools selected, a time plan and a description of roles & responsibilities.
· Website: A project’s website will be created as the first dissemination tool, at the beginning of the project. Its content will consist of necessary information about COOP-Athons and Country Finals as well as information about cooperativism and social economy and inspirational stories created by the young journalists. The website will be directly linked with consortium partners’ websites which are already quite
· Social Media: Young journalists’ work will be mostly disseminated through Facebook, Twitter and Instagram with live updates and broadcasts from the events and the study visits.
· Visual Identity Kit: We plan to create a Visual Identity Kit which will include the project’s visual identity and branding guidelines. This will include:
-	Logo and word mark
-	Logo lockups (colour, b/w, horizontal/square applications)
-	Colour palette
-	Stationery and Typefaces
-	Templates that ensure the consistent look & feel for text & imagery in all future materials of the project.
-	Banners and backdrops for events
· Team of young journalists: 4 young journalists will be selected in each country of implementation. (12 in total). Their role will be to co-design the dissemination strategy with our project team and cover project’s activities with social media posts, inspirational Vlogs (Videos) and articles in traditional media.
· Training for Young Journalists: a 3 days training organised by Pioneers Post the Social Enterprise Magazine introducing on one hand the principles and values of Cooperativism and Social Economy and on the other hand the principles of Solution-focused journalism and how to successfully pitch articles to media (traditional and social media)
· Monthly meetings with young journalist to monitor the progress and the implementation of the dissemination plan
· Media outreach and media partnerships: General and conventional media, like television and newspapers, is a valuable means to approach the general public and communicate the project’s objectives as well. Its consortium member holds strategic partnerships with Media partners which will be mobilised for the promotion of the project and its activities. British Council’s partnership with Pioneers Posts -The Social Enterprise magazine and previous experience working with them along with young journalists will not only feed our activity with knowledge but will give us access to a global network of social economy of practitioners.

	WORK PACKAGE No.: 6

	Title: Quality Assurance and evaluation

	Start month:
	M1
	End month:
	M18

	Total person-days for work package:
	36

	Person-days per participant for work package
	
	

	Participant 1 Name: British Council
	Person-days:
	20

	Participant 2 Name: General Secretariat for Lifelong Learning and Youth
	Person-days:
	10

	Participant 3 Name: STEP RI
	Person-days:
	6

	Objectives and approach
Our aim will be to set a comprehensive evaluation framework for measuring impact of our intervention and monitor project activities and outcomes. Through cooperation with an external evaluator the evaluation process will aim to ensure the quality and efficiency of methods that will be used in order to receive feedback directly from the target group and stakeholders involved in the project. The Evaluation is expected to offer a thorough analysis of project impact, sustainability and overall quality of delivery.

	Result 6
The project is implemented based on quality assurance standards and is improved throughout the duration of implementation. An external evaluation report presenting key achievements, success stories and lesson learned will inform all stakeholders for future planning in this field.
· Evaluation framework: will set the evaluation methodology, indicators, milestones and tools
· Quality Assurance meetings: The Steering Committee and a board that will consist of representatives from the 3 partners as well as from supporting organisations and will support with the design, dissemination and evaluation of the project will be meeting every 3 months. During the QA meetings the group will be monitoring projects’ progress, checking monitoring and evaluation data and compliance with expected impact, create risk assessment and monitor mitigation strategy.
· Final external evaluation: will take place at the end of project and will result in a comprehensive report of the delivery of results, the quality assurance procedures, the level of achievement of the overall goals and expected results of the project and will highlight the best practice examples through the implementation and impact of the project activities.

III. Deliverables
Complete the following table:
	Deliverables

	Deliverable Number
	Title and short description
	Due date or periodicity
	Type
(a)
	Distribution
(b)
	WP Ref.
(c)

	D1.1
	Partnership agreement
	M2
	SP
	C
	WP1

	D1.2
	Management handbook
	M2
	SP
	C
	WP1

	D1.3
	Presentation at project kick-off and 2nd meetings in Brussels (organised by EC)
	M2 & M12
	SP
	P
	WP1

	D1.4
	Monthly online meetings (18)
	Monthly
	SP
	C
	WP1

	D.1.5
	Face-to-face project meetings (2)
	M2 & M9
	SP
	C
	WP1

	D.1.6
	Drafting of interim technical and financial report (2)
	M6 & M12
	R
	C
	WP1

	D.1.7
	Drafting of EC final technical and financial report
	M18
	R
	C
	WP1

	D.2.1
	Guidelines for facilitators and coaches
	M5
	SP
	C
	WP2

	D.2.2
	Info sessions for facilitators and coaches (3)
	M5
	SP
	C
	WP2

	D.2.3
	COOP-Athons in Greece (3)
	M7-M12
	O
	P
	WP2

	D.2.4
	COOP-Athons in Croatia (2)
	M7-M12
	O
	P
	WP2

	D.2.5
	COOP-Athons in Cyprus (3)
	M7-M12
	O
	P
	WP2

	D.2.6
	Feedback sessions (3)
	M7-M12
	O
	P
	WP2

	D 3.1
	Country Final in Greece
	M14
	O
	P
	WP3

	D 3.2
	Country Final in Croatia
	M14
	O
	P
	WP3

	D 3.3.
	Country Final in Cyprus
	M14
	O
	P
	WP3

	D.4.1
	Study Visit
	M16
	O
	P
	WP4

	D.5.1
	Dissemination plan
	M5
	SP
	C
	WP5

	D.5.2
	Creation of Visual Identity Kit, website and social media accounts
	M5
	O
	P
	WP5

	D.5.3
	Training for young journalists
	M3
	O
	P
	WP5

	D.5.4
	D.5.5. Monthly catch up calls for young journalists (15)
	Monthly
	SP
	C
	WP5

	D.5.5
	D.5.6. Media outreach and media partnerships
	M5-M18
	O
	P
	WP5

	D.6.1
	Setting evaluation Framework
	M3
	SP
	C
	WP6

	D.6.2
	Quality Assurance Meetings
	Bi-monthly
	SP
	C
	WP6

	D.6.3
	External Evaluation
	M18
	R
	C
	WP6

Notes:
(a) R = Report; SP = Specification, O = Other.
(b) P = Public, for wide dissemination (public deliverables shall be of a professional standard in a form suitable for print or electronic publication);
C = Confidential, limited to action participants. Irrespective of the status, all reports and deliverables must be made accessible to the other action participants, and the responsible European Commission services.
(c) Corresponding to the specific WP they refer to.

5.		Methodology (maximum 4 pages)
Please include a detailed description of:
(a) methods of implementation;
(b) reasons for the proposed methodology;
(c) how the action intends to build on a previous project or previous activities (where applicable);
(d) procedures for internal evaluation;
(e) level of involvement and activity of other participants in the action;
(f) role of each participant;
(g) team proposed for implementation of the action

In order to best describe our methodology, we will first present the principles that underpin all the activities of our project.
Principle #1: Partnership & participation
In the justification we have highlighted the need to promote social economy and cooperative entrepreneurship in order to tackle unemployment inside and outside educational systems, making sure we reach the most vulnerable youth communities, especially the ones not in education or employment. This requires commitment to cooperation and collaboration. By engaging relevant actors in the design and delivery of activities we aim to facilitate productive dialogue. In this respect we are clear on the principles that experience has shown to underpin all successful partnerships and participatory actions: a) equity b) all actors are treated on an equal basis, regardless of their capacity to contribute c) transparency d) all actors work openly and ensure full access to information e) mutual benefit
Similarly, given that over the implementation period the project will spend most of the time interacting with young people, we believe it is important not to lose touch with those elements that make ‘participation’ such a powerful principle. Thus, our approach will be guided by these elements:
· The Primacy of People - the interests, needs, and wishes of young people must be allowed to underpin the key decisions and actions
· Application and Building existing Knowledge – although the project intends to create new tools it also recognises the importance of making use of existing knowledge, expertise and skills, from the two pilots (ECOOPE and COOPilot), initiatives at local and national level as well as the other projects implemented in this action.
· Empowerment - by opening up opportunities for different stakeholders to share ownership and continue this piece of work through other initiatives
· Consultation - ensuring that there are channels to consult with the social economy and cooperative entrepreneurship ecosystems – at key stages in the planning process as well as less formally where seeking to design, implement or evaluate activities.
Principle #2: Blend local, national & international experience
The overriding objective of this principle is to permit the project to draw on the diversity of experience at the local and national level, as well as on other country experience whenever possible. During this phase, our experts are expected to determine applicability and ensure that comparative practice is contextualised and integrated in a way that is support of the needs of the country or region. It is the mission of the consortium partners to promote equal dialogue and the exchange of knowledge, ideas and practice between countries and between diverse interest groups, sectors and communities within the countries in which they work. This approach to mutuality informs the way in which we will be delivering the project, already reflected in the project proposal not only through the diversity in partners and supporting organisations (mix of public authorities, cultural relation institutions, educational institutions, cooperatives, media providers etc) but through the opportunities to link the three countries (Croatia, Greece, Cyprus) with the UK aiming to bring the perspective of a country with long history in the development of cooperatives. The origin of the current co-operative model and co-operative movement are generally taken to be the rise of Co-operative Retail Societies in the UK in the mid-19th Century. There are now 7,226 independent co-operatives operating across the UK, with a combined turnover of £36.1 billion – up more than £800 million on 2017 levels. The sector is also a significant employer, with almost 235,000 people earning their livelihoods directly through co-operatives.[footnoteRef:14] [14: Co-operatives UK, The Co-operative Economy 2018 Report]

Principle #3: Maximise synergies & leverage with other interventions
All consortium members and supporting organisations recognising the existing needs, have started working hard for the benefit of young people and the sector itself. That’s why we propose to ensure that at all times we are seeking out and making the most of opportunities to link this project with other related interventions. The results and recommendation of the two pilots (ECOOPE, COOPilot) inspired the design of our proposal and motivated us to identify these activities that will bring added value and have a complementary role to the existing knowledge and experience. This is how we were inspired to work with young people outside the education systems and how we selected the countries, bearing in mind that in Greece and Cyprus there was big need for changing the image young people have about cooperatives and Croatia was not included at all in any of the pilots. During the past months, we have had the opportunity to create contacts with members of the two consortia and we all agreed we should support each other in order to maximise our impact. This support is also formalised through the letter of support from the Co-operative College that is happy to act as a link to the ECOOPE pilot and support us with the Study Visit in the UK.
Principle #4: Cultivating cultural change
We acknowledge that any new form of economy cannot arise from within the dominant financial and economic system unless it deeply changes how people imagine ways to address their needs and desires, and to feel part of a broader community. There is need for cultural change (valuing cooperation, solidarity and community development), structural change (ensuring independence from both the public and private sectors) and economic change (creating new links between social economy organisations and mainstream private enterprises).This is why social economy should not be classified as the “third sector”, but as a “vector of practices and values” that allow us to see our world differently.
All our activities will be implemented keeping in mind the requirements for deep cultural change, beginning with promoting a culture of cooperation and collaboration from an early age to youth and professional education, in the workplace and in our everyday experience. Therefore, to effectively strengthen these dynamics we will mobilise cooperatives, social economy enterprises, professionals, policy makers, academics and of course young people.
Our methods
In order to achieve our objectives, stay committed to our principles and successfully reach our target groups we have selected two reaching and engagement methods.

On one hand, we have selected interactive activities such as the COOP-Athon, Final Event, Study Visit, young journalists training and involvement, that will enable young people to develop skills and get motivated to explore social economy and cooperative as an alternative way to reach their potential. Experiential learning aims to bring people into direct contact with the subject of learning, through research, fieldwork, observation, role plays etc. in order to increase knowledge, develop skills, clarify values ​​and develop people's ability to contribute to their communities. Experiential learning is learning through active participation, which is often in contrast to mechanical or didactic learning. This is particularly attractive to young people not in education or employment as it offers forms of experience based on observation and reflection, creating conditions for the person to think about what works or not (passive observation) and ways to improve the next effort (abstract capture of knowledge). Each new effort leads to the creation of an updated circular pattern of experience, thinking and reflection (active experimentation). Through these activities, young people will be encouraged to participate directly and then reflect on it using analytical skills in order to get a better understanding of the new knowledge and retain information for a longer period of time.

Secondly, we will be using the media (social and traditional) in order to reach out to bigger audiences and contribute to the cultural change required as well as to the promotion of alternatives for young people. While it might take generations to change the culture at large and the way people perceive themselves in society and in relation to the economy, what is extremely urgent today is to overcome the sense of fatalism that there is no alternative to the dominant economic system. Planting the seeds of change — the alternatives for building a better future — is the best way to show that it is possible: some will grow fast, while others will take longer to bear the fruits of solidarity.

Therefore, it is important to identify the main ingredients for an awareness campaign promoting social and cooperative entrepreneurship:
· Promotion of it as a movement and new approach, not as a sector (preventing it from being dispersed across different laws and segmented in various ministries, which would make it difficult to implement a coherent plan to raise awareness.
· Promotion of alternative consumptions practices, working on the selection and involvement of the wider public.
· Promotion of cooperative principles and values.
· Promotion of cooperative organisation and alternative professional paths through social and cooperative entrepreneurship
· Promotion of good practices and inspiring young people active in the field.

Internal evaluation

Our approach on evaluation is described in section “Detailed description of activities”. However, we hereby present the principles based on which we plan the internal evaluation:

•	Principle 1: Results orientation -The activities focus on specific results as described in this proposal and all stakeholders involved are expected to achieve them and collect useful evidence for the future.
•	Principle 2: Youth focus -The project focuses on the needs and benefit of youth, respecting their rights and ensuring involvement in the design and delivery. Without youth’s direct involvement the project cannot succeed.
•	Principle 3: Leadership and consistency of purpose - All partners involved in the leadership of the project establish or follow a clear mission statement, as well as a vision and values;
•	Principle 4: Management by processes and facts -This principle guides the project from the perspective that a desired result is achieved more efficiently when related resources and activities are managed as a process and effective decisions are based on the analysis of data and information.
•	Principle 5: Valuing equality, diversity and inclusion – mainstreamed in all aspects of the project, trying to make it a part of everything we do. Reviewing the likely impact of our processes and activities on different groups of people, considering if there is any potential for unjustified discrimination that we could change, or any opportunity to promote equality that we could introduce will help us to take a proactive approach and to build diversity into our project from the start.

Implementation team
The implementation team consists of the 3 partners; British Council, General Secretariat for Lifelong Learning and Youth and STEP RI. In addition to the implementation, a group of supporting partners committed to support the activities as well as sub-contractors will contribute to the success of the project.
The British Council, given its extensive experience as Lead organisation in European projects, will take over the project management and the overall coordination of implementation. In concrete, BC will maintain the communication with the European Commission and will deliver the project reports with the contribution of the partners of the consortium; Moreover, it will significantly contribute to maintain a frequent and constant communication with and among partners , sub-contractors and supporting organisations in order to ensure quality of delivery and consistency in implementation. Finally, the BC will take over the delivery of activities in Cyprus.
The core project management team will consist of a project director (Maria Nomikou), the Project Sector Lead (Juliet Cornford) and a project manager (to be recruited) from the British Council having the overall responsibility of coordination and implementation of the project. A Finance coordination supervised by a Regional Finance Manager will be supporting the project management team with monitoring budget, implementation of payments and drafting of financial reports. For the implementation of activities, the project team will be supported by Regional Communications Manager (for dissemination) and a Visit Coordinator in the UK for the successful organisation and delivery of the Study Visit in the UK. Finally, for ensuring compliance and quality of delivery according to the European Commission standards the team will be support by an EU Affairs Manager.
[bookmark: _Hlk12282227]The General Secretariat for Lifelong Learning and Youth for Lifelong Learning and Youth (GSLLY) will be in charge of the implementation of activities in Greece. In addition to that, being the only state organisation responsible for planning, developing and implementing cross-sectoral youth policy, it will play an important role not only in dissemination and reaching out to young people but in involving and influencing other governmental bodies that could either contribute to this project or get inspired to commit in promoting cooperatives and social economy as an alternative way to tackle unemployment beyond the duration of the project. The project management on behalf of the GSLLY will be Charalambos Papaioannou, an officer with more than 30 years’ experience in the youth field. He will be responsible for the whole involvement of GSLLY in this project, from project management to activities’ implementation and dissemination.
[bookmark: _Hlk12282302]Science and Technology Park of the University of Rijeka’s (STEP RI) role will be to implement the activities in Croatia as well as to design COOP-Athons format and prepare facilitators and coaches to implement the activities in all 3 countries. The project will be managed by STEP RI’s CEO Boris Golob, assisted by project officers Jana Blažević –Marčelja and Neven Tamarut. They will be responsible for the whole involvement of GSLLY in this project, from project management to activities’ implementation and dissemination.
Sub-contractors
The implementation team will be supported by the expertise of sub-contractors that will have different roles in the project:
Pioneers Post (PP) is the leading social enterprise and impact investing recourse, online and in print. It consists of a digital platform with a multi-media mix including articles, films and podcasts and a magazine printed quarterly. In addition to that, PP is active in social media, organises events and publishes newsletters aiming to bring together people from across different industries driving social progress. PP sets the agenda for the new wave of social entrepreneurs, responsible business leaders and impact investors across the globe. PP is itself a social enterprise, with clear social aims – and profits ploughed back to support a community of positive changemakers. Their work is supported by their sister company Fable Bureau, a creative agency committed to storytelling with a social purpose. PP’s role, as sub-contractor in this project, is to deliver the training to young journalists and give them opportunities to publish their work. In addition to that, promoting our work in PP will give us access to an international community of experts and practitioners.
Youth facilitators: the youth facilitators will be individuals sub-contracted to facilitate the COOP-Athons, the final events and the study visit in the UK. Their role is crucial for the success of the project as they have the skills and methodologies to empower young people and ensure their active participation in the process, they know how to turn the experience to a learning opportunity, they can motivate, share knowledge and experience and manage the evaluation process. Youth facilitators will be young people selected based on their experience in managing experiential learning youth initiatives as well as their background and preferably involvement in social economy.
To note that costs for dissemination tools and design (including website) and external evaluation have been budgeted under B1.2c ‘other expenditures’ as per the Call for Proposal section 4.2.1.e and Guidelines for Applicants p.25 ‘include the costs of implementation contracts for ancillary services, goods etc needed to carry out the project (e.g. dissemination of information, specific evaluation, audits, translations, reproduction…), including purchase of consumables and supplies.

Supporting Organisations
The Youth Board of Cyprus (YBC) was founded in 1994 and its role is advisory, but it also undertakes youth related projects. As an advisory body, the Board of Directors submits proposals on the formation of a comprehensive and specialized youth policy to the Council of Ministers, via the Minister of Education and Culture. The aim of the YBC policies are:
· progress and welfare of all young people in Cyprus
· providing opportunities to young people and their organisations to actively participate and be responsible for the social, economic and cultural development of their community and country
· young people’s creative engagement and entertainment dealing with youth related problems directly and effectively
Promoting social economy aiming to tackle unemployment is an area that the BC and the YBC have identified as a priority in Cyprus, in the past years. The YBC has expressed interest and commitment to support the project and especially the promotion and organisation of activities as well as the dissemination campaign. Finally, YBC will join the Advisory Board of the project as the organisation that knows the needs of youth in Cyprus and can advise on the reaching out methods.
[bookmark: _Hlk11851785]The Ministry of Science and Education of the Republic of Croatia is the Ministry in charge of primary, secondary and tertiary education and research institutions. In the past years, the Ministry worked with the British Council on the implementation of the curriculum reform in Croatia through a Technical Assistance programme funded by the European Commission Structural Support Reform Service. This included the development of training resources with special focus on learning outcomes, formative assessment, problem solving, learning to learn and coaching to mentors training the teachers. Entrepreneurship education with focus on social economy is one of the areas the Ministry would like to explore further. Therefore, apart from supporting the dissemination of the activities, the Ministry expressed interest in following the developments and lessons learnt of the project for the design of their own policy.
The Co-operative College is a British educational charity dedicated to the promotion of co-operative values, ideas and principles within co-operatives, communities and society. It was established in 1919 by the Co-operative Union and its key areas of work are: researching co-operatives, Co-operative Learning and Development, Co-operatives Globally - International work, Co-operative Heritage, Schools and Young People. Co-operative College as part of one of the 2 pilot projects, will act as our liaison to ECOOPE pilot and has committed to support us with the organisation of the Study Visit to the UK.
Greek Manpower Employment Organization (OAED) is a legal entity of public law supervised by the Hellenic Ministry of Labour, Social Insurance, and Welfare. The operation of OAED is based on the following three pillars: (i) promotion to employment; (ii) unemployment insurance and social protection of maternity and family; (iii) vocational education and training. OAED will support the project with the dissemination of activities ensuring that the information and the invitation for participants will reach the most vulnerable youth in Greece. OAED will also have a position in the Advisory board of the project.
Sociality - Cooperative for Digital Communication is a Coop working on Digital Communications based in Athens. They provide services for the online world, design and develop custom digital tools that make every day work easier, empower the online presence of organizations, cooperatives and companies in a wide range of the digital spectrum, educate and carry on open and private workshops and provide courses on digital expertise and contribute to the community with research work in user research, prototype development and by participating in social projects. Sociality is a registered Social Economy organisation very active in this field, that among others, designed the communication strategy, social media and website of the Special Secretariat of Social Economy in Greece. In this project, Sociality will support us with the creation of dissemination plan and tools and the coordination of the work of young journalists.

6.		Duration and plan of action
Please indicate the duration of the action in months.
The indicative plan of action should not mention actual dates, but should start with “month 1”, “month 2”, etc. Applicants are advised to foresee a security margin in the proposed plan of action.
The plan of action should not contain detailed descriptions of activities, but only their titles (please ensure that these match the titles listed in relevant section above).
	ACTIVITIES
	M1
	M2
	M3
	M4
	M5
	M6
	M7
	M8
	M9
	M10
	M11
	M12
	M13
	M14
	M15
	M16
	M17
	M18

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	WP1. Project Management
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.1.1. Partnership agreement
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.1.2. Management handbook
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.1.3. Presentation at project kick-off and 2nd meetings in Brussels
(organised by EC)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.1.4. Monthly online meetings (18)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.1.5. Face-to-face project meeting (2)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.1.6. Drafting of interim technical and financial report (2)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.1.7. Drafting of EC final technical and financial report
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	WP2. COOP-Athons (preparation, delivery, evaluation)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.2.1. Guidelines for facilitators and coaches
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.2.2. Info sessions for facilitators and coaches (3)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.2.3. COOP-Athons in Greece (3)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.2.4. COOP-Athons in Croatia (2)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.2.5. COOP-Athons in Cyprus (3)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.2.6. Feedback sessions (3)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	WP3. Country Finals
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.3.1. Country Final in Greece
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.3.2. Country Final in Croatia
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.3.3. Country Final in Cyprus
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	WP4. Study Visit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.4.1. Study visit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	WP5. Dissemination
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.5.1. Dissemination plan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.5.2. Creation of Visual Identity Kit, website and social media accounts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.5.3. Training for young journalists
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.5.4. Monthly catch up calls for young journalists (15)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.5.5. Media outreach and media partnerships
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	WP6. Quality assurance and evaluation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.6.1. Setting evaluation framework
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.6.2. Quality assurance meetings (6)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D.6.3. Final external evaluation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

7.		Estimated impact on target groups (maximum 2 pages)
Please include information on how the action will improve
(a) the situation of the target groups
Reaching out to young people giving them access to information
There is general lack of information about cooperatives inside and outside the educational system and other constraints are limiting the ability of young people to take up the cooperative option as an alternative route into the labour market. The project aims to raise awareness about this alternative route as a viable career choice for young people affected by the challenges of the current financial crisis
Our approach is that successful youth employment measures make use of a range of innovative ways to reach out to their target group(s), with outreach activities making up an important part of the efforts to engage disfranchised young people, while incentives, marketing campaigns can be useful in the context of more universal initiatives.
There is no single method that works best to reach out to young people. Different channels should be used depending on the specific group targeted, such as information stands at events/open days and the use of different types of media including social media. For the hardest-to-reach, effective approaches include the use of young ‘ambassadors’, social work, cooperation with youth clubs, stakeholders and institutions that are in contact with (specific groups of) young people and ‘speak their language’. Our project combines two elements that will allow to reach young people especially not in education and/or employment. Its heavy dissemination element with the involvement of young journalists will give us the opportunity to reach big numbers of you people and indeed speak their language” and provide them with information that usually don’t have access to. The COOP-Athons will offer an opportunity to get deeper knowledge and even practice it. Our wide range of partners and supporters (Youth Institutions, Employment Organisations, University, MoE, Cooperatives, Media) will give added value to this element and contribute to ensuring we reach as many young people as possible.
Skills development
Sometimes it is not lack of information or guidance that prevents one from making informed career decisions, but rather, the lack of qualities, attitudes, skills or competences that prevent young people from implementing their dreams. These skills can be either formal skills relevant to the attempted profession or more general basic and soft skills. The COOP-Athons will give young people the opportunity apart of acquiring knowledge related to cooperatives/social economy and how to build a start-up, to practice numerous skills such as collaboration, communication, critical thinking and problem solving, creativity and digital literacy. This will be achieved through creating teams, brainstorming on a topic, working on finding a solution using research and analysing data, developing an entrepreneurial idea, presenting it in front of the public. The time limit of the event will force participants to distil their visionary concepts down to actionable solutions. At the same time, participants are expected to collaborate effectively under pressure with a team of strangers. They will have to figure out their strength, how to distribute tasks, and how to combine the different parts into a single unified project. In addition to that, they will have the opportunity to experience what is needed when working on the set up of a cooperative but in a safe environment with the support of experienced facilitators and coaches coming from the sector. At the same time, the teams with the most mature ideas will be supported to develop their ideas further.
Joining a community
The activities of the project will support young people to create and join communities of young people from different backgrounds as well as experts, journalists and potential partners/investors for the future. Working with such a diverse set of people will help participants reflect on their professional development through identifying role models, contributors and supporters for their ideas, learning from each other etc. A diverse set of people with a wide range of skills will be gathered and this will allow participants to recognise what ‘they know’ and what ‘they do not’ and understand the value of working together and learning from each other. At the same time, they will create contacts with experts and coaches at local and international level potentially useful for the implementation of their idea or even for finding employment in an existing cooperative or social enterprise. This last part, although it is not a direct expected result is a quite probable one. The representatives of cooperatives and social enterprises attending the activities of the project will have an excellent opportunity to see how these young people work in practice and could potentially offer employment opportunities to people that share the same interests with them.
Mobilisation, motivation and hope
In many cases, young people not in employment and/or education experience depression and lack of hope and alternatives. The dissemination campaign will use these tools not only to reach out to these young people but to give them the hope and motivation they need to explore an alternative solution to their problem. This will be done through using success stories of young people with similar background to theirs, through promoting available opportunities for training and networking and through promoting the idea that “if you cannot do something alone you can definitely do it as a group”.
The positive energy of the events and the dissemination campaign will be contagious. The aim is to ensure that participants will leave the events with many ideas and new goals regardless whether their idea was mature enough to win. Just merely observing how other participants approach problems and their creative solutions will ignite their creativity, widen their imagination, and inspire them. At the same time, working with a team on an idea in limited time and succeeding to present it in front of an audience will give young people a priceless sense of accomplishment that is very much needed especially if the person experienced the disappointment of not having a job. In many cases, just attending the event is a difficult but important step towards mobilisation, tacking depression and going out of home. All these, in a safe environment that will recognise the skills and ideas of all individuals and will give them the energy they need to be active again.
At the end of the project we expect the following indicators/ results in relation to the target groups:
· 420 young people acquiring information about cooperativism, social economy and social innovation and developing the individual and team skills that will enable them to create, innovate, enhance their critical thinking and explore different ways of employment.
· 120 young people not in employment/or education will have the opportunity to develop their business idea further and acquire skills and confidence to present it in front of different stakeholders, including investors. Nine innovative business ideas ready to be implemented.
· 15 young people and 6 young journalists acquiring knowledge and skills from the experience in the UK having at the same time the opportunity to network and develop partnerships
· 85% of participants in project events will acquire new knowledge and skills related to the development of a social enterprise/cooperative
· 70% of young people involved in our activities acknowledge that their participation in the project gave them confidence to find a job they like
· 50% of the participants will be motivated to create and/or join a cooperative or a social enterprise
· 35% of participants in COOP-Athons will be supported to develop their business plans further preparing them to the level of establishment
· A digital audience of at least 500,000 people is exposed to information and positive messages about the role of Cooperative and Social Economy Enterprises as a viable career choice for young people affected by the challenges of the current financial crisis. This will be achieved through our 2 official Communications and Media partners, both of them from the social economy sector (one cooperative and one social enterprise), a group of 12 young journalists trained and involved for the whole duration of the project and at least 30 Media involved in promoting our campaigns.
· 85% of young journalists involved will acquire new knowledge and skills related to solution-based journalism
· Percentage of stakeholders (cooperatives, public authorities, universities) involved with the dissemination activities of the project
· Number of Media mentions in all 3 implementation countries as well as within other EU member states
· More than 500,000 young people in Cyprus, Croatia and Greece will receive information about cooperatives and social economy as a viable career choice

(b) the managerial and technical capacities of the target groups or the participants (where applicable).
We assume that our target group, disadvantaged youth not in employment and/or education have limited technical and managerial capacities but the creativity and the insights required to develop fantastic and innovative ideas. The project will give them the opportunity to develop technical capacities related to creation of business and marketing plans, structuring a presentation and time management.
8.		Multiplier effects (maximum 1 page)
Please describe the possibilities for replication and extension of action outcomes.
The project will develop useful resources such methodologies for the events as well dissemination tools and marketing techniques that can be easily used by project’s partners and supporters as well as by other stakeholders beyond the duration of the project.
The promotion of cooperative concept as a successful community-managed and owned institution is expected to be a welcoming idea within the project. This is reason we involve young journalists and young people in the dissemination actions from the beginning until the end of the project. Our aim is to educate a community of young journalist that could have the knowledge, the skills and the attitudes to continue promoting the principles of cooperatives and social economy beyond the duration of the project.
At the individual-level, the project will generate greater impact due to the increased skills of the young people participating in our events. A greater number of people would be involved in securing livelihoods from the skills obtained through the project. At the district-level and community-level, a larger difference can be witnessed in terms of higher incomes and better capabilities to take up income-generation activities. 380 young people will have the opportunity to work on developing ideas and to acquire knowledge and skills that can be used in their future and even shared with their peers. Some of them will even work on taking their idea a step further and therefore in the case that the cooperative idea is implemented we expect even more people to be involved or benefited by the project.
The partners and supporters were also selected based on their multiplier role in the countries they operate. Public institutions such as the General Secretariat for Youth, the Youth Board of Cyprus and the Greek Manpower Employment Organization have already the will and the power and through this project will also gain the tools to continue with promoting the message of this project and implement capacity building activities in this area in the future. STEP RI is already committed in implementing start up weekends and similar activities but through this project the social and cooperative element of their activities will be enforced.
Finally, we expect this project and its activities to create a community of people who are convinced about the impact we would like to achieve. Cooperatives and Social Economy Organisations will join forces with public, cultural and higher education institutions and young people directly reflecting and practicing on how the movement should be promoted to a broad audience.
