INSPIRE
PHILANTHROPY ADVICE COURSE

Please return the completed application form

 by the 26th of January 2015
at stefan@arcromania.ro.

What is Philanthropy Advice Course about?

INSPIRE is initiating a course on philanthropy advice. The course is intended to enable the philanthropy advisors to build an internal capacity in order to address donors’ philanthropy needs. By attending the course, philanthropy advisors will acquire the necessary skills and knowledge to ensure a first level of support within their organizations for advising donors regarding their philanthropic expectations.
About INSPIRE

Initiative for Strategic Philanthropy and Intelligence Resources in Central and Eastern Europe (INSPIRE) is a community of philanthropy development leaders, practitioners and thinkers from Central and Eastern Europe who contribute with their experience, resources and connections to the advancement of the strategic philanthropy field.
Program structure

An intensive five-day course, split into two modules (1.Essentials of Philanthropy Advice and 2. Sharing the Experience) will equip participants with a deeper understanding of how to partner with donors and family foundations to make a significant contribution within their communities. The participants of the first module are required to guarantee their attendance to the second module.
Who should attend?

The course is intended mainly for chief executives and senior fund development staff of community foundations and philanthropy support organizations from Albania, Belarus, Bosnia Herzegovina, Bulgaria, Croatia, Czech Republic, Hungary, Kosovo, Macedonia, Moldova, Montenegro, Poland, Romania, Russian Federation, Serbia, Slovakia, Turkey and Ukraine. The course is also open to other professionals who advise clients with charitable intent.
Course Terms and Conditions:
· You have the knowledge and the experience of the topic course, where you can apply to get recognition as a philanthropy advisor.

· Attending this course is at own cost to your organization. Some scholarship possibilities are available.
· Your application will be reviewed by the International Committee to establish eligibility criteria and provision of scholarship support if needed.
· You will attend a full course with two different modules.

· You will complete the course assignment between the two modules, which consists on drafting a ‘theory of change’ paper and a report on a donor interview.

APPLICATION FORM for the PHILANTHROPY ADVICE COURSE
Points 1-7 in this application can be replaced by your Curriculum Vitae that contains the required information.
1. Contact Information
	Name:

	

	Organization name

	

	Position

	

	Address:
	

	Contact E-mail

	

	Contact Phone

	

2. Education History (please start with the most recent degree)

	Degree (MA, BA, MBA, etc)

	

	Major

	

	Institution where degree was granted

	

	Dates attended

	

	Degree (MA, BA, MBA, etc)

	

	Major

	

	Institution where degree was granted

	

	Dates attended

	

3. Current Professional Position

	Current Position Title

	

	Company/Organization Name

	

	Sector of the Organization

	

	Contact Information of the Organization

	

	Responsibilities

	

	Relevant Projects

	

4. Previous Professional Experience (1)

	Position Title

	

	Company/Organization Name

	

	Sector of the Organization

	

	Contact Information of the Organization

	

	Responsibilities

	

	Relevant Projects

	

5. Previous Professional Experience (2)

	Position Title

	

	Company/Organization Name

	

	Sector of the Organization

	

	Contact Information of the Organization

	

	Responsibilities

	

	Relevant Projects

	

6. Previous Professional Experience (3)

	Position Title

	

	Company/Organization Name

	

	Sector of the Organization

	

	Contact Information of the Organization

	

	Responsibilities

	

	Relevant Projects

	

7. Relevant Social Activities / Volunteering Positions
	If there is any relevant volunteering or social activity you would like us to know about, please state the name of the organization and explain your responsibilities

8. References

Please list two people (with their contact information) who can provide upon request references about professional experience and its link to philanthropy.
9. Interest in Philanthropy Advice and this course:
	9.1 Why would you like to attend this Course?

	9.2. How and where would you like to apply the knowledge you will obtain during this course?

	9.3 What activities/projects/programs do you participate in to promote development of philanthropy in the countries included in this program?

	9.4 Would you be willing to commit your time and share your experience with country partners and members of the INSPIRE network? Are you open for collaboration with country partners and INSPIRE network in delivering philanthropy advice after the course?

	9.5.

Which timing is better for your schedule:

a. Course A: Session 1: 23-25 March 2015, Sofia, Bulgaria and Session 2: 07-09 October 2015, Croatia.
b. Course B: Session 1: 09-11 June 2015, Warsaw, Poland and Session 2: 08-10 February 2016, Budapest, Hungary.
c. Either option is fine.
b. Will you be able to attend fully both parts of the course, in the dates and locations indicated and complete the assignment between the modules?

10. Scholarship
	Please indicate if you need scholarship? Which costs can you or your organization cover? Which costs would you request INSPIRE network to cover in order to support your participation in the course? Please provide any further arguments in support to you scholarship application that have not been included further above in the application.

I fully understand that this application will be reviewed by the International Committee and submit this application form on my own to attend both parts of this course.
I acknowledge that country partners or INSPIRE Network may request me to provide philanthropy advice or sharing of experience with other members of the network, as specified in the specific course conditions.
Signature
Date of Signature
