

EUROPEAN JAMBOREE 2020

POLSKA

BULLETIN NO. 2
MAY 2018

EUROPEAN JAMBOREE 2020

POLSKA

Dear Scout and Guide Friends,

Work on the European Jamboree 2020 is still developing, the Team is growing, the campsite solutions will be tested soon during ZHP National Jamboree in Gdańsk. In this Bulletin No. 2 we provide you with a new package of important information.

We believe that over the next year the European Jamboree 2020 Planning Team will grow, supported by international volunteers. Together, sharing each other experience, linking them into one mutual base of ideas and skills, we will prepare great Scouting and Guiding adventure for Scouts and Guides from our organisations.

In the coming months ZHP – the host organisation of the European Jamboree 2020 will be celebrating 100 years of its existence. We are happy to host you during that time in Gdańsk, on Sobieszewo Island. It will be the biggest ZHP National Jamboree since the one in Spała in 1935!

Be prepared and Act!

Yours in Scouting and Guiding,
Karol Gzyl
Director, European Jamboree 2020

KEY DEADLINES

Head of Contingent Appointment

Due to received requests regarding prolonging time for appointing Heads of Contingents, we invite all NSOs and MOs which are interested in participating in the European Jamboree 2020, to nominate Heads of Contingents as soon as possible and not later than 30th September.

Contingent Registration

Due to received requests regarding prolonging time for submitting Contingent Registration Forms, we request all NSOs and MOs which are interested in participating in the European Jamboree 2020, to fill in the forms by 30th September.

First payment installment: January 2019

Second payment installment: September 2019

Third payment installment: March 2020

TIMELINE – REVISED MAY 2018

May 2018	Bulletin No. 2
July 2018	Open call for the Jamboree Planning Team (International) opens
August 2018	HoC Study Visit during the ZHP National Jamboree
September 2018	Due date for Head of Contingent appointment (prolonged) Due date for the Contingent Registration Form (prolonged)
October 2018	Contingent Registration System opens
November 2018	Head of Contingent Meeting #1
December 2018	Bulletin No. 3
January 2019	First rate (deposit) payment deadline
May 2019	Head of Contingent Meeting #2 International Service Team registration opens Registration System opens for participants from outside European Scout Region WOSM and Europe Region WAGGGS
September 2019	Participants Registration deadline Second rate payment deadline
December 2019	IST Registration closes
January 2020	Head of Contingent Meeting #3
March 2020	Third (final) rate payment deadline

27th July - 6th August 2020 European Jamboree ACT

FEES

In order to encourage more Scouts and Guides from as many countries as possible to participate in the European Jamboree 2020, and to demonstrate solidarity, fees are discounted by category of country. This approach is based on the Gross National Income per capita of each country.

The categorisation of the countries can be found below.

Category	Price in PLN (Polish Zloty)
A	1100
B	1400
C	1650
D	1850
E	2200
IST	1200

Please note that participation fee will be collected in PLN (Polish Zloty).

Payment schedule

The payment schedule is as follows:

Payments	Date	Percent of the fee for each category of country
First payment installment	31st January 2019	10%
Second payment installment	30th September 2019	40%
Third payment installment	31st March 2020	50%

Deposit

A deposit will be applied to the contingent concerned, not individuals. You may, therefore, change names or the category of your registration (e.g. change names of 3 people or delete 1 CMT and add 1 IST). Please note that **deposit will not be refunded under any circumstances**.

Late registration surcharge

Any late registrations of additional members, or changes of names are subject to a 5% surcharge. The final payment must be received in full for all registered contingent members before 31st of March 2020. **Any payments arriving later will be subject to an additional 5% late surcharge.**

COUNTRIES AND CATEGORIES

Albania	A	Germany	D	Netherlands	D
Armenia	A	Greece	C	Norway	E
Austria	D	Hungary	B	Poland	B
Azerbaijan	A	Iceland	D	Portugal	C
Belarus	A	Ireland	D	Romania	B
Belgium	D	Israel	C	Russian Federation	B
Bosnia and Herzegovina	A	Italy	C	San Marino	E
Bulgaria	A	Latvia	B	Serbia	A
Croatia	B	Liechtenstein	E	Slovak Republic	C
Cyprus	C	Lithuania	B	Slovenia	C
Czech Republic	C	Luxembourg	E	Spain	C
Denmark	D	Macedonia, FYR	A	Sweden	D
Estonia	C	Malta	C	Switzerland	E
Finland	D	Moldova	A	Turkey	B
France	C	Monaco	E	Ukraine	A
Georgia	A	Montenegro	A	United Kingdom	D

MAIN THEME

We have one simple call for you – ACT!

- ▶ Every Scout and Guide possesses potential to become a driver of social change. WAKE UP and discover your power! You will interACT with Scouts and Guides of various cultures, various languages and various countries.
- ▶ Use your time at the Jamboree to LOOK AROUND (Global Goals will guide you), to learn through adventures, eye-opening discussions, and inspiring workshops.
- ▶ See where your helping hand is needed. ACT using your new skills and make a change in the society. ACT wisely. ACT decisively.

Adventure awaits you. Press play Δ!

JAMBOREE SCHEDULE

Day	Date
D-4	July 23 rd Training Staff arrival
D-3	July 24 th IST arrival
D-2	July 25 th IST training
D-1	July 26 th Participants arrival
D 1	July 27 th Opening Ceremony (evening)
D 2	July 28 th Modular programme
D 3	July 29 th Modular programme
D 4	30 th July Modular programme
D 5	31 st July Modular programme
D 6	August 1 st Modular programme
D 7	August 2 nd International Day
D 8	August 3 rd Modular programme
D 9	August 4 th Modular programme
D 10	August 5 th Closing Ceremony (evening)
D 11	August 6 th Participants departure
D +1	August 7 th IST departure

Modular Programme will include

- ▶ on-site activities with workshops, thematic sessions with specialists and group activities supporting communities of the Sobieszewo Island
- ▶ close-to-site walks, games and adventures on the Sobieszewo Island including sailing, discovering nearby nature reserve, forest exploration and sunbaths and swimming on the mesmerizing beaches of Baltic Sea
- ▶ off-site service to local communities supported by National Forest Department, trips around Kashubia, city games and visits in cultural institutions

In the evening there will be plenty possibilities to enjoy international environment in workshop tents, cafes and discussion clubs. Naturally, we will not miss the European Jamboree 2020 delicious and colorful International Day.

HOW TO BUILD A CONTINGENT?

1. **Decision**
Your NSO/MO will need to decide whether they make a contingent for the European Jamboree 2020. Please note that individuals or individual groups of Scouts or Guides cannot register directly for the European Jamboree 2020.
2. **HoC – Head of Contingent**
The leader is the key. Your NSO/MO should appoint the Head of Contingent who will be responsible for the organisation of the contingent, participants and IST.
3. **Let's register!**
Next step is to register for the European Jamboree 2020! In the first application form we only ask for an estimated number of participants and IST in your contingent.
4. **Create your Avengers Team, we mean: Contingent Management Team.**
The CMT is a group of leaders with knowledge and experience in organisation, financial management, international travel, care of young people, and international relations. The CMT will also provide an ideal environment in which next generations of leaders can develop their skills. With the help of your NSO/MO find great people to work with and plan your preparation as soon as possible. It will save you time and trouble later.
5. **Budget**
Before announcing the recruitment for your European Jamboree 2020 Contingent, please carefully estimate your needs and budget. Maybe you have some sponsorship opportunities?
6. **Promotion and recruitment**
Now comes the fun, but on the other hand also the hard part of Contingent-making process. Send e-mails and circulars, share posts via your organisation's social media channels, talk to leaders, send out leaflets, etc. We have prepared a few graphics that you might find helpful to promote the event to participants. You will find them on our website: www.ej2020.org.
7. **Attend a Study Visit and Head of Contingent Meetings**
A Study Visit during the ZHP National Jamboree in Gdańsk is planned for 10th - 12th August 2018. First Head of Contingent Meeting is planned for 26th - 28th October 2018 in Gdańsk.
8. **Participants and unit leaders**
The Scout unit size is 36 young people and 4 adult leaders. The unit should be organised into 4 patrols of 9 young people. If your Contingent does not have enough patrols to form a complete unit, you will be joined with patrols from other countries to form a unit. Each patrol in a combined unit must provide one adult leader.
9. **Meet us, talk or write to us!**
As a Jamboree Planning Team we are willing to help you, answer your questions and dispel your doubts. If you have any organisational and overall questions, please contact us at info@ej2020.org.

Follow us on Facebook: fb.com/EuropeanJamboree2020

Use hashtags: [#ej2020](#), [#europeanjamboree](#) [#act](#) [#ej2020gdansk](#)

INTERNATIONAL SERVICE EXPERIENCE

ISTs will have a schedule of allocated work tasks, inspiring programme offer and adventure activities to attend during their free time. IST Experience will be built on three pillars:

Service

ISTs are the ones who help to make the Jamboree happen! A member of the International Service Team must be ready to take on any task that is needed to create the Jamboree.

Personal Development

IST Experience will give adult volunteers space for their personal development through inspiring programme activities planned and organised only for them. The programme will be divided into five areas of personal development:

- ▶ physical (morning yoga, evening zumba, fitness activities and other sport games, as well as eat healthy, be active workshops);
- ▶ intellectual (workshops during which ISTs will have a chance to learn new skills, develop their talents and creativity);
- ▶ emotional (food houses, cafes and chill-out zones will provide an opportunity to interact with other adult volunteers, as well as a comfort space for individual evening reflections);
- ▶ social (zone of concerts, parties and other cultural activities);
- ▶ spiritual (activities focused on exploring faiths, beliefs and attitudes that are meaningful to young people individually).

Adventure

IST Adventure will be an extra (additional) part of programme that will give ISTs an opportunity to explore some parts of Poland and make friends in international groups of adult scouts and guides from all over Europe. We will create a catalogue of one-day to two-day trips and other activities in different locations of Poland, available before or after the Jamboree.

The process for IST registration, including the ways by which members can choose jobs and how to sign up for IST Adventure, will be explained in subsequent bulletins and during the Head of Contingent meeting.

INTERNATIONAL VOLUNTEERS FOR THE JAMBOREE PLANNING TEAM

We would like to encourage Adult Volunteers from all WOSM National Scout Organisations and WAGG-GS Member Organisations to follow news on our webpage. Already starting from July 2018, we will be publishing open calls to recruit international volunteers to Jamboree Planning Team.

We believe, being a part of the team that is planning and organising this big event is a unique opportunity for adult Scouts and Guides who like challenges and international adventure. We look forward to welcoming your applications!

STUDY VISIT DURING THE ZHP NATIONAL JAMBOREE 2020

Study Visit at the ZHP National Jamboree 2020 will take place this Summer from 10th to 12th August 2018. Detailed invitation was sent to National Scout Organizations and Member Organizations on 6th May together with the Circular No. 1/2018.

As the ZHP National Jamboree is organised at the same venue where the European Jamboree will be organized, the Study Visit is a great opportunity to see the campsite, learn more about the programme, logistics and organization of the ZHP Jamboree, explore Gdańsk and Kashubia Region, as well interact with 13.000 Polish Scouts and Guides.

We encourage you to take part in the Study Visit and we kindly remind you to fill in Study Visit Registration Form by 1st of July 2018 by clicking on this link: <https://zhp.eventsair.com/gdansk2018/ej2020/>

CONTACT DETAILS

Website: www.ej2020.org

Facebook: www.facebook.com/EuropeanJamboree2020

E-mail: info@ej2020.org

Telephone: +48 22 339 06 45

Fax: +48 22 339 06 06

Postal Address:

European Jamboree 2020

The Polish Scouting and Guiding Association

M. Konopnickiej 6,

00-491 Warsaw, Poland