[image: image3.jpg]SW@ friendship force

a@F INTERNATIONAL

Global Themed Exchange Application
*Please read the Hosting Global Themed Exchanges section at the end of this document before completing this application for details and advice on planning a successful global themed exchange.

Friendship Force of      
Friendship Force clubs worldwide have experienced great success in hosting global themed exchanges. Please indicate below which theme your club is interested in. If you have a different theme idea that isn’t listed below, please tick the ‘other’ box and let us know what it is, we would love to hear your unique ideas!
	 FORMCHECKBOX
 Eco-Environment

 FORMCHECKBOX
 Music/ Art/ Theater/ Culture

 FORMCHECKBOX
 Food/ Wine

 FORMCHECKBOX
 Active (hiking, cycling, water sports)

 FORMCHECKBOX
 Humanitarian/ Volunteering
 FORMCHECKBOX
 Teacher/ Student

 FORMCHECKBOX
 Language

 FORMCHECKBOX
 Other:      

A global, themed exchange should involve a theme that is appealing to Friendship Force members around the world.

Please briefly describe your themed exchange idea including the following details:

-when and where you envision it taking place
-how many ambassadors you would like to host
     
Each Friendship Force exchange should encompass the mission of the Friendship Force.
How does this exchange address the Friendship Force’s Vision, Values and Mission?

(click here for more information)
     
We want to make sure that global themed exchange is fully supported by the host club.
Please describe the support for this exchange within your club.
     
Multi-club global themed exchanges have been successful in certain regions of the world. Are there any other clubs who you would like to include in the exchange? If so, have they indicated they would like to be involved?
     
Hosting Global Themed Exchanges
GENERAL INFORMATION
What are global themed exchanges? How do they work?

Global themed exchanges are designed to allow clubs to invite ambassadors from around the world to visit their region with a focus on a specific theme. Participants make their own travel arrangements to and from the host community and the entire planning process is completed by the host club. Global exchange participants are recruited with assistance from Friendship Force International.
· To host a global themed exchange, the host club will fill out the Global Themed Exchange Application and submit it to the Friendship Force Planning Department (planning@thefriendshipforce.org). Once the application is submitted to Friendship Force and accepted, the club will begin planning the itinerary.
· Each host club appoints an exchange director. The exchange director will be responsible for normal host exchange director duties as well as recruiting and preparing ambassadors for the exchange. Rather than recruiting exclusively from an ambassador club, global themed exchanges are open to ambassador applications from anywhere in the world.
Why do we have this exchange format?

Global themed exchanges have developed over time and are a result of Friendship Force International addressing the needs of our members as well as an ever changing economy and travel industry. This exchange format provides an opportunity for international ambassadors to come together and share the Friendship Force experience with a more diverse group of people than ever before. Global themed exchanges also help attract new members by adding to the wide variety of travel opportunities Friendship Force offers.

How many ambassadors can participate in the global themed exchanges?

Most global themed exchanges will be designed for 20-35 ambassadors. Friendship Force International will work with the host club to determine the most appropriate ambassador goal.

What about language?

The common language for the exchange will be decided by the host club. This will mean that all ambassadors should expect the common language to be used during all group activities throughout the exchange. There is also the possibility for a global themed exchange focused on language learning that will require knowledge of or the desire to learn another language.
Who from Friendship Force International will be working with us?

Your first contact should be with the Friendship Force International Planning Department. They will discuss your idea with you and make sure that there are no conflicts with the time suggested. The Planning Department will then forward your information on to your Program Coordinator who will help with determining the itinerary, cost, advertising, recruitment and payment process. You may contact the Planning Department at planning@thefriendshipforce.org or by telephone at 404-965-4360 or 404-965-4343. We also have many dedicated, experienced volunteer leaders in the Friendship Force that can help.
Can global themed exchanges work with more than one host club?
Absolutely! Discussing how other clubs in your region can participate in the exchange is a fantastic idea. Including another club in your region can enhance your global themed exchange by offering participants an even richer cultural experience of your region as well as offering another regional hosting opportunity (or opportunities).
TIMELINE

What is the planning timeline for global themed exchanges?

While we would like to be able to propose most global themed exchanges during the regular planning process, we know that isn’t always possible. If you have an idea for a global themed exchange, it can be brought to Friendship Force International at any time. We will work with you to develop your idea and set a date that will work out best with other exchanges being offered around the world.

THE ITINERARY
Who designs the itinerary for the global themed exchange?

The host club(s) design the global themed exchange itinerary. It is highly recommended to form an exchange committee to help share the workload and brainstorm ideas. Friendship Force International staff also has ideas to share that have been successful with other clubs. Be sure to communicate with your Program Coordinator if you would like to get more information and suggestions.
What should be included in the itinerary?

The itinerary should include a homestay, time with the host family, attractive cultural activities, and the opportunity for ambassadors to spend time exploring on their own. If it is a multi-club exchange, the host clubs can decide how to split the time between themselves and how long the exchange should last. In general, the exchange should be 5-7 days but can be extended for multi-club exchanges. In addition, the exchange director(s) can explore the possibility of a 1-3 day extension in the region of the host club(s) if this will make the itinerary more attractive. Remember that any touring outside the immediate region of the host club(s) should be optional.

How are travel plans coordinated if the ambassadors join from around the world?

The exchange begins and ends in the host city, or convenient location nearby. Each ambassador is responsible for his/her travel arrangements to and from the designated point. They are free to make their own plans before or after the exchange.
EXCHANGE PRICING

How do we set the price of a global themed exchange?

Each global themed exchange will have a comprehensive program fee that is developed by the exchange director(s) with the assistance of the Friendship Force International Program Coordinator. It will include the following elements:

· The Host Club Program Fee: $100 base price plus extra for touring or programs as agreed to by the exchange director(s) and Friendship Force International.
· The Friendship Force International Ambassador Program Fee: $125 base price for 5-7 nights but it varies depending upon exchange length.
· The Ambassador Club Fee (if necessary): $25 fee is added to provide the Ambassador exchange director with a small budget for planning and communication expenses needed for recruiting and preparing the ambassador delegation.

· The credit card fee will be 3% of the total cost of the exchange. Now that we have a credit card payment screen, most payments will be made through that system and we want to make sure to cover the fees involved.
How is payment made?

All money can be sent to Friendship Force International through the credit card payment screen, check or wire transfer. We will collect all the money and send it on to the host club. If a deposit to a vendor is required before the full amount is sent, we will forward it on to your club and then deduct that from the final amount sent later.
How do we handle deposits and cancellations for our global themed exchange?

The deposit amount and deadline should be determined by the exchange director and Friendship Force International keeping in mind any deposit deadlines to vendors involved in the exchange.
Below is an example of the deposit and refund schedule for our May 2011 Gardeners to Cornwall, UK exchange:

· Exchange Date: May 10, 2011

· Exchange Cost: $645 ($500 host fees, $145 Friendship Force International and miscellaneous fees)

· Deposit Amount: $300 (Deposit is made to reserve an ambassador’s place on the exchange and can be requested by the exchange director with acceptance onto the exchange or by a certain date).
· Payment Deadlines: Final payment is due 60 days before exchange date. If someone cancels before February 1 (90 days), they would get a full refund. If they cancel between February 1 (90 days) and March 10 (60 days), they would get a refund minus a $50 cancellation fee. If they cancel after March 10, no money would be returned to them.

EXCHANGE PROMOTION

How will the global themed exchanges be promoted?

The exchange director will work with Friendship Force International to actively promote the exchange through our World of Friends catalog, exchange director invitations and other means of advertisement. To help ensure an international delegation, the exchange director can promote the exchange by inviting friends and clubs from around the world to participate.

APPLICANTS
How should applicants from other clubs or countries be screened?

There are a number of techniques used to make sure the applicant is a good candidate for the exchange even if you are unable to meet with the ambassador candidate in person:
· Before recruiting ambassadors, complete the Health and Mobility Checklist and save it to your computer. This can be included in the exchange promotion so that potential ambassadors are fully aware of the Health and Mobility requirements for the exchange.

· Carefully review the information on the application form, especially health and mobility as well as reasons for applying.

· Contact a leader in the applicant’s club, if applicable.

· Ask for references and check with them by telephone or email.

· Conduct a formal interview with the applicant by phone/internet as needed. Friendship Force has Interview Guidelines for you to follow.
· Employ as many methods as necessary to ensure that applicants will make excellent ambassadors.

· *Please review the “Recruiting Ambassadors from Other Communities” in section 6, on page 3 of the 2013 Club and Exchange Policies for more information.

How do potential ambassadors apply for the global themed exchange?

1. People who are interested in the exchange will contact the exchange director. The exchange director then sends a blank application form with information about the exchange including Health and Mobility checklist, dates, itinerary, cost and deadlines.

2. The applicant sends the completed application back to the exchange director. If the applicant is accepted as a participant on the exchange, the exchange director sends them notification that a space will be reserved upon receipt of a deposit, usually an amount up to 50% of the total cost.
3. The exchange director also sends a notification letter if the applicant is not accepted, for whatever reason. In some cases, the applicant may be put on a waiting list pending final decisions.
What about pre-exchange workshops?

Since ambassadors will be joining this exchange from all over the world, it would be very difficult to put on pre-exchange workshops that are common to many Friendship Force exchanges. In place of these workshops, exchange directors should be in touch with the ambassadors often, sending them information about the region, the exchange and what they can expect while traveling in the area.
[image: image1.jpg]e
a

friendship force

NNNNNNNNNNNNN

[image: image2.jpg]

