note: The proposed project is part of a larger project that was submitted for funding to the European Union. The following is the full description of the larger project, as submitted to the EU.
CONCEPT NOTE
1. Summary of the action
1.1
Brief description of the proposed action.

Two intensive weekend retreats will each create the space for positive first interaction with 'the other' and will consolidate a joint community that will then start regular monthly encounters. Within the time of the project 2 weekend retreats will be organized with 6 monthly meeting for the first community and 4 for the second.
The on-going sustainable and growing interfaith encounter communities will both serve as examples for the larger communities and growing islands of the desired relations of mutual friendship combined with acceptance and respect for the unique identity of each community. Eventually they will grow to include the vast majority of the larger communities and become the rule rather than the exception.
2. Relevance:
2.1
How relevant is your proposal to the needs and constraints of the target country (ies)
or region(s)?

2.2
What are the problems to be resolved and the needs to be met?

2.3
Who are the actors involved (final beneficiaries, target groups)?

2.4
What are the objectives and expected results?

2.5
What is the added value of the action (what does the action add by reference to (central or local) government action and actions implemented by non state actors?
2.1 The proposed action is a joint Israeli-Palestinian action of inter-cultural dialogue that promotes "Dialogue and exchange between cultures and civilisations" and utilizes its affect for "The promotion of mutual understanding and the rapprochement between people" and communities "through cultural exchanges".

It fits the priorities as it specifically focuses to target refugees, women and youth and generally aims to include people from marginal and underprivileged parts of the society and neighborhoods in the area of Bethlehem and Jerusalem (such as refugee camps or low-income neighborhoods).

2.2 Small total number of participants in civil society peace-building and the limited affect due to strong political affiliation; the neglecting of religious and cultural powerful factors in usual peace-building efforts.

2.3 The final beneficiaries are the larger communities of Bethlehem and Jerusalem. Of course the process of the transformation of their inter-communal relations will require much longer time than the time of the project but the seeds for this transformation will be planted during the project. This project is the first step in this thousand miles journey.

Obviously in our long-term vision we aim to include in this process all parts of the society. But in order to maximize the affect of the project we will specifically target youth, women and refugees that are less present and less dominant in existing dialogue and exchange.
2.4 To focus on the religious aspects of the issues discussed and avoid as much as possible direct political debates in order to allow for a deeper, more positive and more open encounter of cultures and of persons.
This will result in effective breaking of prejudices about the other and in deep humanization of the other. (The efficiency of this approach was proved by researches of the Political Sciences Department in Bar Ilan University and in many cases the transformation can easily be noticed even with non-scientific means.)

To realize, with the active help of the empowered local leadership, 2 weekend retreats of interfaith encounter. Each such encounter will result in the creation of an on-going active interfaith encounter community-group.

To realize 10 meetings of the 2 interfaith encounter groups and see the beginning of the transformation of the larger communities in Bethlehem and Jerusalem.
2.5 a. putting the emphasis in peace-building on the civil society;

b. not ignoring or fearing religion – but using it as a powerful tool for peace, that goes deeper and creates sustainable transformation, through the use of interactive interfaith dialogue;

c. truly welcoming a wide variety of people from all parts of the political and religious spectra;

d. full equality and reciprocity in all relations between Arabs and Israelis.

3. Methodology and Sustainability:
3.1
What are the main project activities?
2 weekend retreats and 10 monthly encounters of two sustainable, on-going, Israeli-Palestinian interfaith encounter communities.
3.2
Who will be your main implementing partner(s), how long have you had a working relationship with them and how will they be involved in the
project?
Interfaith Encounter Association and Hope Flowers School who cooperate even before the establishment of the Interfaith Encounter Association – since 1999, and have organized together 3 weekend retreats in 2004 and 2005.
3.3
How will the project achieve sustainability?
a. Institutional: The groups/communities will continue to be active, hopefully even grow, after the project ends. These communities will be owned by their members and coordinators, with continued support from the central IEA and HFS. Even in times of gaps between grants they will continue to be operated on a voluntary basis, as many do now.

More and more communities will be formed and sustained with time, growing to a popular social movement for change towards human peace.

The growth, acquired during this project, in quantity and quality of cooperation between IEA and its colleagues will prove effective in advancing the process as in the project, both in implementing it in new further parts of the respective societies and in improving it and enriching it with new elements. Moreover, further new approaches will be jointly developed and implemented.

b. Financial: The success of the project's activities will encourage further financial support to sustain the project and its created structures and to further replicate them.

Institutional implication

c. Policy:
1. The groups/communities will continue to grow and multiply, to transform their respective societies and to together become more and more a massive popular social movement for change. This continued building, strengthening and sustaining of the infrastructure of peace will gradually result in the evolvement of voluntary codes of conduct and elimination from the root of any discrimination, oppression and violence.

2. The refined models will be widely replicated and implemented to a wide variety of contexts in and outside the Holy Land. Hopefully, with time they will prove to be helpful to other areas in the world that face challenges of conflict and animosity.

3.4
Will it have multiplier effects?
Participants will share their experience and the transformation they went through, with their constituencies, family, friends and colleagues, who will then join future activities.

Each of the retreats will direct the enthusiasm of its participants into active channels of action in their land and will result with a new on-going active group that will meet monthly. This ensures that the impact of each activity on its participants is not diluted but directed into action that will sustain and magnify its effect and will add a real contribution to the transformation of the society. This fact will also make it very easy for any of those who are affected by the project indirectly to join the meetings of the group in their region and in their field of special interest.

The models used in the different activities are easily replicable and it is expected that they will indeed be implemented in further conferences, retreats and groups.

It is expected that the groups will continue to be active, to grow and to multiply after the project ends thanks to the success, experience and capacities they gather during the project's period and the visible affect on the respective communities. These will grow the enthusiasm and commitment of coordinators and participants to continue, even on a voluntary basis, to shape their immediate environment in the way they wish, a way that will sustain the quality of life they gained by the project.

4. Expertise and operational capacity:
4.1
How will your organisation and its partner(s)1 manage the action?
a. The project will be jointly managed by the applicant and partner, with full equality and reciprocity in all parts of the planning and implementation.
b. Prior to each retreat a joint interfaith coordinating team will be formed. The team will plan the retreat in cooperation with the directors of the two organizations. The team and directors will facilitate the retreats.

Following the retreats the team, directors and board will take part in evaluating the retreat and concluding for future activities. The coordinating team will then coordinate the ongoing community activities, overseen by the directors.
4.2
What is the experience of your organisation and your partner(s) of the issues to be
addressed?

During its 5 year of existence the Interfaith Encounter Association have organize some 400 programs of interfaith encounter – in 17 ongoing groups, Israeli-Palestinian programs and Middle East programs, as well as international programs.
Through the 20 years of the work of The Hope Flowers School, many, many projects have been implemented in professional manner. Here are some examples:
1. In October 2004, a joint compassionate listening Seminar was held at the
Hope Flowers which included Palestinians and Israelis and American participants. The training was sponsored by the Compassionate Listening Project.
2. In 1998, a grant from the USA Embassy in Tel Aviv supported joint program for children from the Hope Flowers School and from Adam School in Jerusalem. The project lasted for 2 years.
3. In 2003, an Empowerment training program was held at the school sponsored by a Dutch organization.
FULL PROJECT DESCRIPTION
 I.
the action

1. Description

1.1 Title

Sustainable Interfaith Encounter Communities
1.2 Location(s)

Country(ies), region(s), town(s)

In and around Jerusalem and Bethlehem.

1.3 Cost of the action and amount requested from the European Commission

	Total eligible cost of the action
	Amount requested from the European Commission
	% of total eligible cost of action

	 EUR 98,429
	 EUR 78,743
	 % 80

NB: The % of total eligible cost of the action is calculated by dividing the Amount requested from the European Commission by the Total eligible costs of the action and multiplying by 100.

Please note that the cost of the action and the contribution requested from the European Commission have to be expressed in EURO.

1.4 Summary

Maximum 1 page

	Duration of the action
	9 months

	Objectives of the action
	Overall objective(s): Establishing sustainable interfaith communities of Israelis and Palestinians. The inter-cultural dialogue and exchange builds mutual understanding and rapprochement between the communities.
Specific objective: Holding two weekend retreats, each leading to a sustainable interfaith community, having regular monthly encounters, 10 of them within the time of the project – 6 for the first and 4 for the second.

	Partner(s)
	Hope Flowers School

	Target group(s)

	Main stream people new to dialogue with special focus on refugees, women and youth.

	Final beneficiaries

	Larger communities of Bethlehem and Jerusalem.

	Estimated results
	Ongoing sustainable and growing interfaith encounter communities that will both serve as examples for the larger communities and growing islands of the desired relations of mutual friendship combined with acceptance and respect for the unique identity of each community. Eventually they will grow to include the vast majority of the larger communities and become the rule rather than the exception.

	Main activities
	An intensive weekend retreat will create the space for positive first interaction with 'the other' and will consolidate a joint community that will then start regular monthly encounters. Within the time of the project 2 weekend retreats will be organized with 6 monthly meeting for the first community and 4 for the second.

Applicants should clearly indicate the sector, theme, priority and geographical focus (country, regional or global level) specified in the guidelines for this call for proposals to which the proposed action would apply:
1.5 Objectives

Maximum 1 page. Describe the overall objective(s) to which the action aims to contribute and the specific objective that the action aims to achieve.
The overall objectives are:

1. To enhance and promote human peace in the Middle-East on its civil society level through the advancement and empowerment of civil society members using the interfaith encounter approach.

2. To widen the circles of those active in the building and strengthening of peace at its popular level. Our experience shows that the interfaith encounter approach, which allows deep, human and individual rather then part-of-group interaction, is very appealing and we manage to have nearly in every activity some 30%-40% of first-timers. We aim to utilize this project to enhance this approach. We also aim to specifically target and provide specific “entrance gates” to the interfaith peace-building circles by organizing special activities – for women, young adults, etc.
3. To attract people from new parts of the various Middle Eastern societies – particularly those new to dialogue and those who oppose the political process. These people can enter the interfaith process with no prior political commitment and then go through a very meaningful transformation in regard with their attitude towards "the other". In this way, despite their rejection of the political process, they actively participate in the popular process of the promotion of peace.

4. To use the energy of religion and faith as a powerful tool for widen and positively affect peace-building, rather than ignoring the positive potential of religion or using it as a tool for conflict. This will be done through our unique use of interactive interfaith dialogue. Unlike the approach that sees religion as "the problem" we use religious beliefs and attitude as an a-political platform, through which participants educate themselves to re-humanize the other and discover the harmonizing models that religion offers.

5. To help religious, social and academic leaders to better understand each other in order to influence in this way the wider public of those who listen to these leaders. For that purpose we will make sure, as we did in the past, that the groups include people in leadership positions such as lecturers in universities, religious and social leaders of communities and people active in civil society organizations.
6. To empower Israeli and Palestinian societies of Jerusalem and Bethlehem towards popular participation in the peace process. In aiming to create self-motivated and self-operate dialogue groups we aim to bring into informed and involved civic action wider segments of all societies involved. We view human participation in the peace process one of the major elements that could enhance and sustain its future success.

Specific objectives are:

· To focus on the religious aspects of the issues discussed and avoid as much as possible direct political debates in order to allow for a deeper, more positive and more open encounter of cultures and of persons.

· This will result in effective breaking of prejudices about the other and in deep humanization of the other. (The efficiency of this approach was proved by researches of the Political Sciences Department in Bar Ilan University and in many cases the transformation can easily be noticed even with non-scientific means.)

· To realize, with the active help of the empowered local leadership, 2 weekend retreats of interfaith encounter. Each such encounter will result in the creation of an on-going active interfaith encounter community-group.

· To realize 10 meetings of the 2 interfaith encounter groups and see the beginning of the transformation of the larger communities in Bethlehem and Jerusalem.
1.6 Justification

Maximum 3 pages. Please provide the following information:

1.6.1 Relevance of the action to the objectives and priorities of the programme

1.6.2 Identification of perceived needs and constraints in the target country/ies, in particular in the region(s) concerned.
1.6.3 Description of the target group(s) and final beneficiaries and estimated number

1.6.4 Reasons for the selection of the target group(s) and identification of their needs and constraints. How does the Action contribute to the needs of the target group(s) and final beneficiaries?
1.6.1 Relevance to objectives and priorities

The proposed action is a joint Israeli-Palestinian action of inter-cultural dialogue that promotes "Dialogue and exchange between cultures and civilisations" and utilizes its affect for "The promotion of mutual understanding and the rapprochement between people" and communities "through cultural exchanges".
It fits the priorities as it specifically focuses to target refugees, women and youth and generally aims to include people from marginal and underprivileged parts of the society and neighborhoods in the area of Bethlehem and Jerusalem (such as refugee camps or low-income neighborhoods).

The innovative elements of this proposed project include:

a. putting the emphasis in peace-building on the civil society;

b. not ignoring or fearing religion – but using it as a powerful tool for peace, that goes deeper and creates sustainable transformation, through the use of interactive interfaith dialogue;

c. truly welcoming a wide variety of people from all parts of the political and religious spectra;

d. full equality and reciprocity in all relations between Arabs and Israelis.

1.6.2 Needs and constrains
(i) The Oslo process put most of its weight on the political-diplomatic aspect of the relations between the Palestinian and Jewish-Israeli peoples. It did have a "People-to-People Program" but the place it got, in perception and finances, was too marginal. This might have resulted in the lack of public support for the process, which led to its collapse. The basic understanding that leads to the proposed project is that creation of a sustainable process towards just peace will rely on strengthening and increasing direct civil society relationships and that in the Holy Land the peace process has to be predominantly a participatory human process of jointly building understanding, respect, trust and optimistic cooperation.

(ii) The main problem that the civil society efforts for the promotion of peace are usually facing - is the relatively small number of people participating in the process and therefore its marginal effect so far. The small number and the marginal effect are both due to the strong linkage of most such efforts – in support of the political process, and according to specific well-defined lines. Thus, as the platform of discussion is usually focused on issues that are in political debate, it requires a large degree of initial agreement on the political issues. The result is that recruitment efforts are directed mainly to the ‘left’ or 'peace camp' side of the political spectrum and the fact is that here too only the margins of this side are interested in actively promoting that level of peace. Consequently, this approach fails to reach the masses and people from a variety of social, religious and political groups.

As an alternative, the Interfaith Encounter Association (IEA) proposes that all parts of each of the respective societies needs to participate in the human peace process and that all people are candidates to participate in the enhancement of popular peace. In order to achieve the active participation in the enhancement of human peace, especially with people who are far away politically from one another, people need to go through a stage of re-humanizing the other and the development of a sincere, open and friendly conversation before entering the debated political issues. Before expecting to find agreement on the ‘hot’ issues it is essential to overcome prejudices and fears and to strengthen the mutual understanding, respect and trust on the personal, human level. Moreover: we see our activities as educational and transformational - therefore the participants’ positive approaches to the other are not referred to as a pre-condition but rather as an expected outcome of the participation in our programs.

(iii) From the analysis above it's clear that we view religion more as an opportunity and need than as a constraint – as it is usually viewed. We believe that the majority if not all the people of the Holly Land – and more generally of the Middle East – could use religion as a platform to create positive human interaction with those they view as "dangerous" or "hated" "others".

1.6.3 Target groups and final beneficiaries
The final beneficiaries are the larger communities of Bethlehem and Jerusalem. Of course the process of the transformation of their inter-communal relations will require much longer time than the time of the project but the seeds for this transformation will be planted during the project. This project is the first step in this thousand miles journey.

Obviously in our long-term vision we aim to include in this process all parts of the society. But in order to maximize the affect of the project we will specifically target youth, women and refugees that are less present and less dominant in existing dialogue and exchange.

1.6.4 Reasons and contribution

The target groups are selected mainly because they are marginal and underprivileged parts of the society that do not take central part in social processes. We believe that the process needs to include all and that in order to achieve the large participation we have to specifically focus on those who less participate and empower them to make a real contribution for change in their lives and the lives of their communities. When we are successful with these groups, the "usual" participants will be part of the process too. To be more explicit: during our efforts to include women, youth, refugees and low-income people – the adult, middle-class men will join.
In the context of building good, friendly and harmonious inter-communal relations and cooperation we will establish ongoing and sustainable process that will involve the target groups and empower them to make real contribution to the desired transformation and to take leadership positions in the process. The small groups will develop into communities that exemplify the desired relations and cooperation between the communities and will constantly grow. With their growth will grow their impact on the larger communities so that ultimately the larger communities are transformed and they have harmonious relations with each other and good cooperation for the benefits of all.

This empowerment will go beyond this level and will transform the marginal place of these target groups to be a much more central in action and leadership.

1.7 Detailed description of activities

Maximum 9 pages. Include the title and a detailed description of each activity to be undertaken to produce the results, justifying the choice of the activities and specifying where applicable the role of each partner (or associates or subcontractors) in the activities. In this respect, the detailed description of activities must not repeat the action plan (see section 1.9).

The proposed project includes 2 programmatic components that will be each repeated with relatively small changes (as both are based on models that are used already for a long time with very good results. Still it is expected that the on-going evaluation process will lead to small "fine-tuning" changes). The components include: (1) Israeli-Palestinian Weekend Retreats (2 such weekends are planned); and (2) Interfaith Dialogue Encounters (10 such afternoon/evening meetings are planned). The description below will detail each of the model-components.

Component 1: 2 Regional Weekend Retreats

2 intensive weekend retreats will be organized, between Jews, Muslims and Christians, Israelis and Palestinians, living in the area of Jerusalem and Bethlehem. Each retreat will include about 80 participants that will go through an intensive experience, expected to lead to a deep personal change and commitment to further the process. The retreats will build additional new groups of interfaith encounter. Each weekend retreat would be planned in order to effectively attract maximum of new people into the circles of active peace-building. Thus, each of the 2 weekend retreats will serve to boost of empowerment of civil society participants to build a new group. To ensure maximal interest by participants as well as longer-term commitment and sustainability, each retreat will focus on a specific target group: women, young adults or a specifically attractive theme. The Israeli-Palestinian retreats will be organized together and in fully equal cooperation, in the planning and implementation, by the Applicant (IEA) and Palestinian partner Hope Flowers School of Bethlehem.

The basic structure of each of the retreats will be similar, with small variations made by the leaderships of IEA and partners and/or by each retreat’s leading team. The process will include the following:

1 Two months prior to each retreat we will establish a planning and coordinating team, from among IEA and the relevant partners. The interfaith coordinating team will include 3-4 people representing the religious diversity in the respective region. This team will meet together for a day or two in the venue of the retreat in order to plan the program and its details as well as the technical and other particulars (theme, balance of participants, dietary needs, timetable etc.). A second purpose of this meeting is to experience the process planned for the retreat, in the small scale of the planning team in order to foresee possible problems and to have the members of the team act as buffers during the actual retreat. A third purpose is to make sure all the technical details go smoothly. The team may have additional planning meetings according to the need.

2 After the planning, invitations will be sent by IEA and the relevant Partners and Associates to their members and affiliates by mail and e-mail (some 7,000 in the list of IEA and 1000 in that of the Hope Flowers School.). These will include active participants of existing groups that would then be joined by new members under the same theme. The retreat may also be publicized in newspapers in order to attract new people. Specially directed efforts will be made to attract people from marginalized groups, in general and in the context of interfaith dialogue and peace-building (as indicated above in section). From among the people who register, the group of participants will be selected, by the Applicant and Partners together, to ensure balance between:
a. Jews, Muslims and Christians;
b. First timers (30%-40%) and people who already participated in previous
 programs (60%-70%);
c. Religious and non-religious participants.
d. Men and women;
e. Younger and older participants.

3 The retreats themselves will have similar format (based on the format already developed, tried and honed by the Applicant and Partner:

Each retreat starts on the early afternoon of the first day (usually Friday and sometimes Thursday), sometimes after a short visit of the city in which it takes place, with an opening session, which is meant for initial acquaintance as well as to give orientation of the program, the approach, the guidelines and the division to small groups.

Three main sessions of some 3 hours each take place during the retreat, in which the theme is discussed. Usually the division is that each session focuses on a different religion (Judaism, Christianity and Islam) but in some themes other divisions may be used (such as different aspects of the theme, each aspect from the different religious viewpoints).
Each session is opened with a 15-30 minutes presentation meant for presenting the issues involved, supplying participants with basic concepts and key issues and stimulating discussion. Then participants go to their small groups with their facilitators and study and discuss the issues among themselves for some 2 hours. Participants are guided to focus on the religious issues but the discussion is free and the emphasis is put by the facilitators on the active and positive interaction between participants.

Around the sun-set on Friday a special prayer session is taking place: we start with the Jewish prayer for the beginning of Shabbat, move to the Muslim evening prayer and conclude with a special Christian prayer. Each prayer is performed by those who wish to actively pray it, and explained to the others who witness it.

In the late evening we have a social gathering that may take different forms: singing, dancing, telling jokes, games and so on. This allows for additional, non-verbal, dimensions of encounter and encourages an even less formal and more free exchange between participants.

The retreat is concluded on Saturday evening with a concluding session in which participants share with each other what came up in the different discussion groups, their impressions of the retreat and the process and the impact they had on them. A second role of the concluding session is to allow feedback from participants to the organizers about things that went well and should be continued and about things that need improvement. It also invites participants to start activating the empowerment they gained and initiate ideas for follow up activities.

4 After the retreat, the organizing team of the retreat would meet with the leaderships of IEA and Partner, for evaluation of the retreat and conclusions for coming retreats.

5 As a result of each retreat, an on-going active interfaith encounter group will be established in the respective region. Each of the groups – to be based on the participants of the weekend retreat - will be organized by an interfaith coordinating team that will be selected during the concluding session of the retreat and will represent the religious diversity in that region. The process empowers participants to "own" the group and take responsibility for the group's activity and development.

Component 2: 10 Monthly Encounters of Active Interfaith Encounter Groups/Communities

Following each of the Weekend retreats described above, an interfaith encounter group will be established. As mentioned above, each retreat will end with the selection of a coordinating team (most likely composed of a Jew, a Christian and a Muslim, potentially those who participated in the preparation of the weekend retreat), who are activists committed to promoting continuous dialogue in their respective communities or that became committed as a result of the retreat. The work of the 2 coordinating teams will be supported by an on-going interfaith planning and evaluation process managed and overseen by representatives of IEA and Partner: choosing topics, obtaining teachers, arranging venues, and monitoring the progress. Each of the encounters will be a carefully planned program of joint study and dialogue, designed to advance the process of building the group into one community that respects the unique identity of each of its components or 'sub-communities'. The length and frequency of these encounters were thoughtfully selected to ensure growing and on-going participation as well as effectiveness. In other words: the encounters are frequent enough to make the process deeply meaningful and effective and at the same time do not load participants and do not link participation with absence from work or family.

Each interfaith encounter group/community will hold monthly encounters, with each meeting lasting a few hours (usually in the afternoon or evening). The meetings themselves will have a similar structure to each other with the small necessary modifications, according to the nature of each dialogue group, the priorities of its members and the outcome of its evaluation on-going process. Each monthly meeting will open with a series of short presentations, presenting the chosen theme from the variety of religious traditions in the respective area. Following the presentations, participants will divide into small groups and will jointly study and discuss the topic, in light of the presentations, among themselves with the help of the group facilitators, for some two hours. The group will also have some 20-30 minutes for informal interaction around refreshments. Finally they will come together to share the highlights of the discussion in the groups. In this concluding session they will also make suggestions and give guidance to the coordinating team regarding the following encounter(s). Each encounter group will aim to constantly draw more new participants, as well as people from new sectors of society, and hopefully this process will lead to the establishment of more groups in each region, and under each theme.

The 2 interfaith encounter groups will act as "active encounter centers" that will offer people who already made the first step in the weekend retreat, the opportunity to further continue to strengthen and deepen the process. They will also offer new people an easily accessible gateway to the re-humanization process through interfaith encounters. While new people will constantly be invited to join, the dialogue groups' main logic is the continuous, deep and ongoing dialogue among their participants – creating a long-term process of a-political grassroots peace building. In this way the influence continues like a snow-ball to multiply both in quantity and in quality. Furthermore, these groups will develop into "mini-communities" modeling the desired inter-communal relations of mutual respect to each community's self identity and friendship, even harmony, at the same time. These "mini-communities" will act both as models for the larger communities, stating by their example that 'what exists is definitely possible', and as growing islands of such inter-communal relations. We view these groups and their multiply effect on their surrounding communities as an essential human peace infrastructure.

The main means in the whole process will be the unique interactive interfaith encounter approach: focusing on the religious aspects of the issues discussed and avoiding direct political debates, thus deepening the interaction and attracting people from all parts of the political spectrum. As the perception is that the participants themselves educate and transform themselves, the activities will be dialogue-oriented. Therefore most of the time will be devoted to discussions among participants in small groups around the chosen theme.
Support Retreat:
In the last month of the project, we will gather the group of 6 groups' coordinators for coordinators' retreat. This retreat will have three aspects:

1. Training coordinators with further techniques and approaches so they are better equipped for their tasks as coordinators. There will be two sources for the training: external sources of people who specialize in special techniques and peer-training of fellow coordinators by sharing their experience and approaches as coordinators;

2. Evaluation: jointly reviewing the year and its activities, evaluating what went well and what needs improvement and proposing ways for further improvement and growth;

3. Consolidating as leadership of the growing popular social movement for change towards peaceful relations between the Holy Land and Jordan communities. This aspect includes mutual support and empowerment.
Examples for Possible themes for Conferences, Retreats and Meetings

 Prayer in Judaism, Christianity and Islam.

 Bases for acceptance of the others living among us.

 What are the obstacles for reconciliation in my religion? How can they be overcome?

 The meaning of the divine promise in the different traditions.

 What is justice? Can it be achieved?

 The role of the Jewish, Muslim and Christian women in reconciliation.

 Family and its current challenges.

 What is spirituality?

 How should we educate about our religion and the religion of the others?

 Leaders and their role.

 The Humanity of the other

 Moses in the Abrahamic traditions

· The role of Jerusalem in the different faiths
· Charity in the different faiths
· Reconciliation in the different faiths
· Neighborhood in the different faiths
· Life-cycle themes (birth, death, marriage, going into adulthood etc.)

· Year-cycle themes (Holidays, rest-days etc.)

1.8 Methodology

Maximum 4 pages. Detailed description of:

1.8.1 Methods of implementation and reasons for the proposed methodology

1.8.2 Where the action is the prolongation of a previous action, explain how the action is intended to build on the results of this previous action

1.8.3 Where the action is part of a larger programme, explain how it fits or is coordinated with this programme. Please specify the potential synergies with other initiatives, in particular from the EC

1.8.4 Procedures for follow up and internal/external evaluation

1.8.5 Description of the role and participation in the action of the various actors (local partner, target groups, local authorities, etc.), and the reasons for which these roles have been assigned to them.
1.8.6 Team proposed for implementation of the action (by function: there is no need to include the names of individuals here)

1.8.7 Main means proposed for implementation of the action (equipment, tools…)

1.8.1 Methods and the reasons for their selection

(i) Including both veteran and new participants and recruitment of participants: Participants will be recruited in three main ways –

1. Through letters of invitation to IEA's and Partner's affiliates. This group includes people who have already participated in past activities and people who have expressed interest in such participation, total of some eight thousand Israelis and Palestinians – about 7,000 in the list of IEA and 1,000 in the list of the Hope Flowers School.

2. Targeting new people, especially from the target groups under or un-represented in the building of popular peace, through personal contacts of the project’s team and others activists of IEA and partner.

3. Advertising in newspapers in order to attract new people, beyond the friend-of-friend circles.

In our past activities we have seen that it is important to base encounters on a core group of dedicated activists who continuously participate in most of the encounters. At the same time, we have seen that including also new participants (about 30-40% each time) is also very important as it allows the widening of the circles and injects 'new blood' and new ideas into the dialogue. In the same spirit of plurality – we will aim to reach new participants through a variety of channels – via organizations whose members are already involved in encounters, by encouraging veteran participants to bring their friends, family and community members, by initiating new contacts with community leaders and organizations within the various communities (Jewish, Muslim and Christian; Israeli and Palestinian) as well as by publicly advertising our activities. We also view the advertising of activities as extremely important, since it is rare on newspapers from either side to find invitation to joint interfaith encounters. We believe that just by seeing that such an option exists, people's prejudices are already challenged and their curiosity may arise.

 The actual participants in the retreats and conferences will be selected from within the cadre of interested people, in a way that will ensure balance between representatives of different faith groups, gender, age, experience etc. Considering the scope of this project and the flexibility of the Interfaith Encounter Approach, we believe that the interfaith encounter groups will probably be able to accept all who wish to join.

(ii) Following the "Interfaith Encounter Approach": The interfaith encounter approach has four key characteristics: (1) emphasis on personal dialogue; (2) discussing religious issues or religious aspects of issues; (3) meeting each other as individuals; and (4) permission to express any opinion but in a non-offensive way. Participants will be encouraged – verbally and through the program – to focus on the religious aspects of the theme and to avoid discussions of political nature. They will be also guided to meet each other on a person-to-person basis: both to convey themselves as individuals and not as representatives of their religious, or national, context; and to refer to the others in the same way. These will be the recommended guidelines but the discussion will be free and every view will be allowed, provided that it is presented in a non-offensive way.

In that way, participants will exercise finding the common denominators and learning to respect the differences. Through that interaction, confidence will be built and participants may find that the existence of the other makes their own lives richer. With all they experienced they will go back to their homes and communities and further deliver the message of coexistence.
(iii) Focusing encounters on intimate, personal dialogue: As a key feature of the interfaith encounter approach is direct dialogue, the vast majority of the time within the planned activities (conferences, weekend retreats and monthly encounters) will be devoted to discussions in small groups of 10-12 people, which will give maximized opportunity for participants to speak sincerely and freely with each other. The groups will be facilitated in a way that will encourage honest, open, free and deep encounter. Each of the main sessions - whether in a Middle East conference, a regional weekend retreat or an interfaith encounter group's session - will consist of a 15-30 minute presentation, which is 20%-25% of the session’s time. Moreover, presenters will be guided that the presentation’s main task is not to cover the topic but to give an introduction that will give the supporting base for the following discussion and will stimulate it. Two to two and a half hours, which is 75%-80% of the session’s time, will be devoted to the discussion groups.

(iv) Including a prayer session (in retreats): Witnessing each other’s prayers is meant to encourage familiarity among participants to each other's prayers and expose them to the other's spirituality and it should avoid pressure that might result in reluctance. Therefore, the participation in it will be explicitly optional and participants will not be called to participate but to witness. The prayers will be performed as they usually are and accompanied with explanations for the people of the other religions. Beyond the growing knowledge and understanding of "the other" that the respectful witnessing induces in the observers, it also acts as a powerful symbol of acknowledgement to the praying participants and their traditions and culture.

(v) Nature of group facilitation (in retreats): Facilitators will be people who own two qualities: (1) good experience in interfaith encounter; (2) training and experience in group facilitation. They will be responsible to encourage participants to express themselves, and to follow the guidelines for the discussion, to manage the discussion and its order, to stimulate the discussion when needed, to identify opportunities for deepening the encounter and use them.

(vi) Creating and empowering the 2 coordinating teams: Each interfaith encounter group/community will be led by an interfaith coordinating team that will include one member for each religious community in the region or theme selected for the group. The coordinating team will be responsible for the organization of the monthly encounters (selection of theme, preparation of presentations and refreshments, leading and facilitating the actual meeting) and for the general development of the group. Based on past experience we know that while these coordinating teams are guided by representatives of IEA and Partner, they also receive support in the actual tasks from the group's members who become in this way more involved and active. We view the empowering of grassroots actors, especially those in the margins, as a central component of our approach and aim to build the network of the 2 interfaith groups in a way that would allow them to act independently, make their own priorities and continuously attract new members. At the same time, our overall coordination will ensure the streamlining of the various activities, resolution of problems, ensuing travel permits and so forth.

(vii) Using the sequence of weekend retreats and monthly encounters: From our past experience and in light of the Interfaith Encounter Approach, we have seen that there is a need to start a new dialogue group or in a relatively 'intense' activity – in the form of a weekend retreat. Thus, within the scope of this proposed project, each of the 2 dialogue groups would be initiated with such a weekend-long retreat, allowing participants to become better acquainted with the interfaith encounter approach and, of course, with each other. Only following this experience will monthly afternoon/evening meetings be initiated in their full scale. These encounters are less intensive but as they take place each month they allow for a continuity of discussions, the creation of longer-term relations and an ongoing process of change.

Basing each of the dialogue groups on a specific region/theme is deemed important as it will contribute to the interest and commitment of participants and thus to the sustainability of the group. We expect groups to be based on such themes women and young adults. Most probably, within some of the themes, with time, more than one group will be established.

(viii) Creating a "snowball effect": The activities will be geared not only to better the relations between the participants and to build a sense of a joint community, but also to promote the "snow ball" effect by furthering the message and experience to participants' social circles (as explained above), aiming at inviting new people each time. Furthermore, they will be geared to the initiation of follow-up projects, designed to reach new circles and to deepen the process of reconciliation and cooperation between Arabs and Jews.

1.8.2 Relation to previous projects: This project directly relates to a previous project, which was also co-funded by the European Union and ended lately after an extremely successful implementation despite the difficult reality. The previous project (Promotion of People-to-People Peace Through Interfaith Dialogue, 2002-2005) focused on building relations between Israelis and Palestinians from the PNA. In this proposed project we plan to continue the active interfaith peace-building with our partner the Hope Flowers School. In addition to gaining experience and developing good relations with our partners, the previous project already allowed for the creation of a number of ''core" dialogue groups, that we plan to use as models for the 2 dialogue groups proposed here. Therefore, this new project sustains, complements and reinforces the work of the previous project.
1.8.4 Procedures for evaluation:

(i) The first level of evaluation will take place during the concluding session (of a retreat): The final plenary will be an open discussion lead by one person from each organization. Participants will be encouraged to share with the whole group of participants three items:

1. their experience of the retreat and the impact it had on them;

2. to express the advantages and disadvantages of the retreat;

3. to suggest projects for the future.

Participants will also fill out end of session questionnaires evaluating different aspects of the retreat. The remarks made by the participants will be recorded for use during the evaluation meeting and future plans.

(ii) The second level of the evaluation of the retreats will be performed by the leading teams and by the leaderships of the IEA and Partner. We will gather information from participants: directly – by talking to them during and after the activity, in the concluding session and through the questionnaires and participants' feedback; and indirectly – by watching the development of the conversation among participants - in the dialogue groups and outside the formal sessions (during meals, free time, etc.). We will also examine the achievement of other objectives as the level and diversity of registration, the balances in the group, the successful entering of new people to the circle of peace building, etc. Similarly: the coordinating teams and the leaderships of IEA and Partner will evaluate periodically the work of the on-going interfaith encounter groups.

The gathered information will be documented and discussed in special meetings of the organizations' leaderships and in the evaluation meetings of the teams of the organizations. During these discussions we will aim at finding actual recommendations for improvement in the information gathered.

(iii) The third level of evaluation of both the weekend retreats and the on-going work of the interfaith encounter groups will take place in the annual coordinators' retreat in which the leaders of the groups, that in many cases were also the organizers of the retreats, will evaluate together, based on their knowledge and experience in the field, the function of each of the groups as well as the effectiveness of the process as a whole.

(iv) As a fourth level of evaluation we will also be implementing in this process the fruitful cooperation we have with the Project for Arab-Jewish Dialogue in the Program in Conflict Resolution at the Bar Ilan University, both as an outside and independent observer and as a scientific expert, in order to scientifically examine and asses the affectivity of the approach and its components. The current model was refined thanks to past research that also proved its effectiveness. This will constitute a special level of the evaluation process and its findings will add significantly to the input of the special evaluation meetings.
(v) Furthermore, we are currently working on the development of the fifth level of evaluation in the form of additional monitoring and evaluation tools, based on the new work with the collaboration of the Nobel Economist Prof Amartya Sen, published February 2nd 2005, edited by Jane Samuels and titled "Removing Unfreedoms - Citizens as the Agents of Change in Urban Development" which also described the work with IEA on page 104-5. These tools will be based on Sen's five freedoms, developed with the help of Jane Samuels and will give us additional ways to measure our success in human development.
1.8.5 Co-operation with partners:
Our colleagues in the implementation of the project will be the Hope Flowers School (HFS).

In the implementation of the weekend retreats and monthly meetings of the interfaith encounter groups: the IEA and HFS will work on it together on a fully equal basis. They will plan, organize, recruit and realize all the activity aspects with full reciprocity, full equality and fair division of responsibilities. IEA and HFS the will then continue to oversee and follow-up together on the work of the encounter groups.

The reason for insisting on full equality and reciprocity between IEA and HFS in all aspects of the project is that we really see it as the first step in the development of the desired inter-communal relations that have to be based on fully equal relations and cooperation.
1.8.6 Project team: Will include the following functions: Executive Director of IEA, Director of the Hope Flowers School, groups coordinating teams, Women’s Coordinators, Facilitation Coordinator, Office Manager and ad-hoc Activity Coordinators according to need.

1.8.7 Main means: The Interfaith Encounter Approach as the leading dynamics tool, the offices of the two organizations for all organizational needs, transportation means, suitable hotels or retreat centers of the retreats,

1.9 Duration and action plan

The duration of the action will be 9_ months.

Note: The indicative action plan must not mention real dates, but must simply show "month 1", "month 2", etc. Applicants are recommended to leave a certain amount of slack in the timetable of their action plan as a precaution. The action plan should not include detailed descriptions of activities, but just their title (please ensure that these match the titles listed in section 1.7). Any months without activities must be included in the action plan and the duration of the action.

The action plan for the first year of implementation should be sufficiently detailed to give an overview of the preparation and implementation of each activity. The action plan for each of the following years (depending on the action's duration) may be more general and should only list the main activities foreseen for those years. A more detailed action plan for each subsequent year will have to be submitted before receipt of new pre-financing payments, pursuant to Article 2(1) of the General Conditions of the grant contract (see Annex E to the Guidelines for applicants).

The action plan must be drawn up using the following format:

	Year 1

	
	 Semester 1
	 Semester 2
	

	Activity
	Month 1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	Implementing body

	Preparation of 1st weekend retreat
	x
	x
	x
	
	
	
	
	
	
	
	
	
	Leaderships and

interfaith coordinating

team (IEA with HFS)

	Implementation of 1st weekend retreat
	
	
	x
	
	
	
	
	
	
	
	
	
	Retreat's interfaith coordinating

team

	Evaluation of 1st weekend retreat
	
	
	
	x
	
	
	
	
	
	
	
	
	Leaderships and

interfaith coordinating

team

	Preparation, implementation and evaluation of 1st monthly meeting of 1st interfaith encounter (IE) group
	
	
	
	x
	
	
	
	
	
	
	
	
	Group's interfaith coordinating

team

	Preparation of 2nd weekend retreat
	
	
	
	x
	x
	x
	
	
	
	
	
	
	Leaderships and

interfaith coordinating

team (IEA and HFS)

	Preparation, implementation and evaluation of 2nd monthly encounter of 1st IE group
	
	
	
	
	x
	
	
	
	
	
	
	
	Group's interfaith coordinating

team

	Implementation of 2nd weekend retreat
	
	
	
	
	
	x
	
	
	
	
	
	
	Retreat's interfaith coordinating

team

	Preparation, implementation and evaluation of 3rd monthly encounter of 1st IE group
	
	
	
	
	
	x
	
	
	
	
	
	
	Group's interfaith coordinating

team

	Evaluation of 2nd weekend retreat
	
	
	
	
	
	
	x
	
	
	
	
	
	Leaderships and

interfaith coordinating

team

	Preparation, implementation and evaluation of 1st monthly encounter of 2nd IE group
	
	
	
	
	
	
	x
	
	
	
	
	
	Group's interfaith coordinating

team

	Preparation, implementation and evaluation of 4th monthly encounter of 1st IE group
	
	
	
	
	
	
	x
	
	
	
	
	
	Group's interfaith coordinating

team

	Preparation, implementation and evaluation of 2nd monthly encounter of 2nd IE group
	
	
	
	
	
	
	
	x
	
	
	
	
	Group's interfaith coordinating

team

	Preparation, implementation and evaluation of 5th monthly encounter of 1st IE group
	
	
	
	
	
	
	
	x
	
	
	
	
	Group's interfaith coordinating

team

	Preparation, implementation and evaluation of 3rd monthly encounter of 2nd IE group
	
	
	
	
	
	
	
	
	X
	
	
	
	Group's interfaith coordinating

team

	Preparation, implementation and evaluation of 6th monthly encounter of 1st IE group
	
	
	
	
	
	
	
	
	X
	
	
	
	Group's interfaith coordinating

team

2. Expected results

2.1 Expected impact on target groups/beneficiaries

Maximum 2 pages. Indicate how the action will improve:

2.1.1 the situation of target groups/beneficiaries
2.1.2 the technical and management capacities of target groups and/or any partners where applicable.
(1) At least 250 people, Israelis and Palestinians, will actively participate in the project.

(2) Among them some 100 for whom it will be the first encounter with ‘the other’.

(3) About 60 out of the participants will be coming from social and political groups hardly, or even not at all, represented before in any kind of peace building (such as people associated with Hamas, Gush Emunim, Israeli right wing and moderate left, Islamic Movements etc.).

(4) About 100 of the participants will be coming from peripheral areas of Jerusalem and Bethlehem.

(5) About 100 of the participants will be people in leadership positions in their respective societies (religious leaders, social leaders, educators etc.) who will carry the process on to their constituencies.

(6) Each of the participants will share his/her experience and inner change of attitude with his/her circles of interaction: family, friends, colleagues etc.

(7) Therefore, the influence of the project will reach some 3500 people or more. Many of these people will be inspired to actively join IEA or partners, and participate in future programs of building peace through deep and positive encounter with the other.

(8) The open, sincere and deep encounter with the other will eliminate prejudices and help participants overcome fears, suspicions and hatreds, and will build mutual understanding, respect and trust - hopefully even develop friendships. This will prove to be a real transformation in attitude for the first-timers, and a significant step forward in the process for those who participated before.

(9) The progress and refinement of the transformation process will continue in 2 sustaining and active interfaith encounter groups/communities across the geography and society of the country. These groups will also attract new people. Some of them, already within the project’s period, will be giving birth to further groups.
By the end of the project, most groups have developed a strong sense of a joint community that respects and reinforces the unique identity of each sub-community while maintaining and developing their mutual friendly relations. They are examples for the larger communities and the beginning of a substantial social movement for change in their respective areas and the emerging harmonious inter-communal relations already starting to improve the mutual attitudes on the community level, and significantly improve the quality of life of the citizens, through the elimination of fear and suspicion, the growing possibility of social, educational and business interaction between the communities.

(10) Organizing teams at all levels (leaderships of IEA and HFS as well as groups' coordinating teams) have gathered a lot of experience and capacities that will enable them to continue sustain and develop the work on interfaith peace-building in a much more effective way.

(11) Significantly empowered civil society in the regions/themes of focus of the interfaith encounter groups/communities. We hope that by the end of the project we will be able to point out many examples of participants who were empowered by their on-going experience of interfaith encounter with "the other", took the responsibility and initiative and created new activities for themselves and their communities. We hope to see a beginning of a popular social movement for change in the Jerusalem and Bethlehem societies, building sustainable peace infrastructure for the societies of the whole region.
2.2 Concrete outputs

Maximum 1 page. Be specific and quantify outputs as much as possible. Indicate notably foreseen publications.
A written report about each retreat and group encounter will be distributed to the mailing list of the Interfaith Encounter Association (currently more than 7,000 addresses in Israel and more than 14,000 addresses abroad) and the Hope Flowers School (some 1,000). Each report will be sent some 1-2 weeks after the retreat – immediately after the evaluation meeting. Total number of reports will be 12 (2 retreats plus 10 groups' encounters). This number can grow to 13 if we also send out report from the coordinators retreat and can further grow as follow-up programs are implemented.

Participants of each retreat will be suggested to issue a summarizing statement for the encounter. Should the dynamics of the retreat or conference lead to such a statement it will be added to the report and sent to newspapers and journalists with whom we are in contact – total of up to 2 statements.

We will aim at collecting all the reports from the encounters, the summarizing statements, the presentations and the religious sources we use into one book or booklet. We will examine the possibility to ask several people, representing the different social groups, to write in a free way a short report about their personal experience in the project and add it to this publication. If we do publish a book or booklet – we will include in them guidance for use in interfaith encounters, so beyond giving inspiration and hope to its readers it will also act as a practical guide that will help them implement the Interfaith Encounter Approach in their own context.

We will aim at documenting the processes in photographs and in video.

We will aim, as stated before, to cooperate with the Conflict Resolution Program in Bar Ilan University in order to scientifically examine the impact of the project. The results of such research will be publicized. Similarly, the additional monitoring and evaluation tools, based on the new work with the collaboration of the Nobel Economist Prof Amartya Sen, which will be developed for this project, and the general cooperation with IEA, will hopefully be published as well. We expect at least two scientific publications.

In all publications, the contribution of the European Union will be appropriately emphasized.

2.3 Multiplier effects

Maximum 1 page. Describe the possibilities for replication and extension of the action outcomes.

As stated before, participants will share their experience and the transformation they went through, with their constituencies, family, friends and colleagues.

This sharing will, according to past experience, grow the curiosity of those who hear about the transforming experience and encourage them to undergo themselves through similar experience.

The fact that each of the retreats will direct the enthusiasm of its participants into active channels of action in their land and that each weekend retreat will result with a new on-going active group that will meet monthly – ensure that the impact of each activity on its participants is not diluted but directed into action that will sustain and magnify its effect and will add a real contribution to the transformation of the society.

This fact will also make it very easy for any of those who are affected by the project indirectly to join the meetings of the group in their region and in their field of special interest. It is expected that the number of people affiliated with each group/community will grow significantly with time and that with time other groups will be born out of them.

The models used in the different activities are easily replicable and it is expected that they will indeed be implemented in further conferences, retreats and groups.

It is expected that the groups will continue to be active, to grow and to multiply after the project ends thanks to the success, experience and capacities they gather during the project's period and the visible affect on the respective communities. These will grow the enthusiasm and commitment of coordinators and participants to continue, even on a voluntary basis, to shape their immediate environment in the way they wish, a way that will sustain the quality of life they gained by the project.

2.4 Sustainability

Maximum 3 pages. Please distinguish between the following three dimensions of the sustainability:

2.4.1 The financial aspect (how will activities and/or management structures be financed when the grant ends?)

2.4.2 Institutional level (Will structures allowing the activities to continue be in place at the end of the action? Will there be local "ownership" of action outcomes?)

2.4.3 Policy level where applicable (What structural impact will the action have - e.g. will it lead to improved legislation, codes of conduct, methods, etc?)

Background

The Interfaith Encounter Association (IEA) works constantly to find more and more colleagues for its different projects in Israel and in the Palestinian areas. Together with its partners IEA constantly seeks new sources for funding for these projects. The experience in the short history of IEA already shows that these efforts are successful and that the interfaith encounter approach gets more and more the central place it deserves in the building of human peace. Within our five years of existence we gathered more than 7,000 affiliates, built 17 on-going interfaith encounter groups throughout Israel and developed the working relations with 7 Palestinian organizations, one Egyptian organization, three Jordanian organizations, one Tunisian, one Lebanese and two Iranian.

 The IEA also maintains connections and relationships with many international interfaith organizations and networks. The IEA serves as a Multiple Cooperation Circle (MCC) of the United Religions Initiative (URI) and each encounter group of the IEA functions as a Cooperation Circle (CC) of that organization as well. The IEA is a Member Group of the International Association for Religious Freedom (IARF) and attends its international Congresses and an Affiliate Member of the Council of Centers on Jewish-Christian Relations. The Jerusalem programs of the IEA also function as part of the Partner Cities Network of the Council for a Parliament of the World's Religions (CPWR). IEA also maintains on-going relations with the World Council of Churches (WCC) and UNESCO. In acknowledgement of the IEA's work, UNESCO has recognized the IEA as an organization that is contributing to the culture of peace and as an actor of the global movement for a culture of peace, a United Nations initiative. Lately the IEA was awarded, together with its executive director Dr. Yehuda Stolov, the "2006 Prize for Humanity" of the Immortal Chaplains Foundation. Throughout these connections IEA is always an important partner in organizing and attending international conferences and especially facilitating Middle East representation together with its colleagues – for example: an Israeli-Palestinian-Jordanian-Egyptian delegations to URI conferences in 2002 and to the Parliament of World Religions in 2004, Israeli-Egyptian-Iranian participation in WCC conferences in 2004 and 2005 etc.

We also constantly look for, and find, new and renewed sources of funding like the United States Institute of Peace, United religions Initiative, the Jewish Agency, Rissho Kosei-kai Fund for Peace, Global Ministries of the Protestant Church in the Netherlands, Slifka Foundation, Niwano Peace Foundation, the Legacy Fund, the Threshold Foundation, the Jerusalem Foundation, Yad Hanadiv, USAID and the American Government. We are in different stages in the process of application for future projects with these sources, after promising meetings with leading people. We will constantly continue to seek further funding sources.

We have also worked during the last year, and still working, on the development of an international network of private donors. This process is successful and will continue with the help of friends abroad. We expect the launch of incorporated Friends of IEA organizations in the USA and in Germany and assume they will start bearing more substantial fruit already during the year 2006.

All this background makes sure that after the end of this project we will be able to maintain the structures it creates, that will be built on and contributing to already existing structures, and continue the work of the 2, and more, groups in particular and in the building of peace through interfaith dialogue in general. The current project will act as a booster for that activity in the recruitment of many new people to this work – people who will become more and more active and will bring more and more new people, in raising the level of our activities and in raising our profile in the peace building scene. All these boosts will be later used for further growth and, as the efficiency of the approach was proved in past projects, we believe that the success of the project will ensure the successful growth that will have its significant impact on the Israeli and Palestinian societies as a whole and will also have its impact on the Jordanian society.

Financial implication

The success of the project's activities will encourage further financial support to sustain the project and its created structures and to further replicate them. It will allow us to continue this process of building peace infrastructure through weekend retreats that support region/theme on-going interfaith encounter communities.

Institutional implication

The groups/communities will continue to be active, hopefully even grow, after the project ends.

These communities will be owned by their members and coordinators, with continued support from the central IEA. Even in times of gaps between grants they will continue to be operated on a voluntary basis, as many do now.

More and more communities will be formed and sustained with time, growing to a popular social movement for change towards human peace.

The growth, acquired during this project, in quantity and quality of cooperation between IEA and its colleagues will prove effective in advancing the process as in the project, both in implementing it in new further parts of the respective societies and in improving it and enriching it with new elements. Moreover, further new approaches will be jointly developed and implemented.

Policy implication

3. The groups/communities will continue to grow and multiply, to transform their respective societies and to together become more and more a massive popular social movement for change. This continued building, strengthening and sustaining of the infrastructure of peace will gradually result in the evolvement of voluntary codes of conduct and elimination from the root of any discrimination, oppression and violence.

4. The refined models will be widely replicated and implemented to a wide variety of contexts in and outside the Holy Land. Hopefully, with time they will prove to be helpful to other areas in the world that face challenges of conflict and animosity.

II.
THE APPLICANT

1. Identity
	Full legal name :

	Interfaith Encounter Association

	Acronym :

	IEA

	Nationality:

	Israel

	Legal status
	NGO

	Official address:

	12/34 Haarazim Street, Jerusalem

	Postal address:

	P.O. Box 3814, Jerusalem 91037

	Telephone number: Country code + city code + number
	972-2-6510520

	Fax number: Country code + city code + number
	972-2-6510557

	E-mail of the Organisation:
	office@interfaith-encounter.org

	Website of the Organisation:
	www.interfaith-encounter.org

	Contact person for this action :
	Yehuda Stolov

	Contact person’s email address :
	yehuda@interfaith-encounter.org

Any change in the addresses, phone numbers, fax numbers and in particular e-mail, must be notified in writing to the European Commission. The European Commission will not be held responsible in case it cannot contact an applicant.
2.
Bank details
Before the grant contract is signed, the applicants selected will have to supply a financial identification form using the model in Annex D to the Guidelines for applicants, certified by the bank where the payments are to be made.
	Account name
	Interfaith Encounter Association

	Account number
	187380

	Sort code
	11 (Branch 69)

	IBAN code (optional)
	I.D.B – LILIT

	Bank name
	Israel Discount Bank

	Address of bank
	2 Ha’arazim Street, Jerusalem

	Name of signatory/ies
	Yehuda Stolov, Shlomo Alon

	Position of signatory/ies
	Executive Director, Vice-Chair of Board

3. Description of applicant

3.1 When was your organisation founded and when did it start its activities?

The Interfaith Encounter Association was registered on 31 July 2001 and had its first study session in Nazareth on 19 December 2001.

As can be seen in section 4.1 below, the Interfaith Encounter Association became very active very quickly. This is due to two main factors: 1. the group that established IEA is a group of long-time activists, each bringing to IEA 10-35 years of experience in interfaith dialogue;

2. the very positive response of both the public and the donors which is a strong indication that the approach of interactive interfaith dialogue as a powerful tool of peace-building – the unique combination of IEA, for which this group of activists came together to establish it – is indeed very much needed and sought for. This indication is made especially strong when taking into account the ongoing violence between Israelis and Palestinians and the shadow of the October 2000 events in Israel during most of the time of IEA activity.
3.2 What are the main activities of your organisation at present?

We use four models of activities:
1. Weekend retreats;

2. Conferences;

3. Desert seminars

3. Study sessions.

We approach three circles of audience:

a. In Israel: our activities are mostly organized in the framework of, currently 15, on-going active interfaith encounter groups/communities:

1. General public – activities open to all, in Eilat, Jerusalem, Kfar Kasem- Petach Tikva, Natanya-Qalansawa, Karmiel-Majd el Krum, Carmel City, Tel Aviv-Jaffa and in M'ghar;

2. Women – in Jerusalem, M'ghar, Wadi Ara and in the Galilee;

3. Youth – in Jerusalem, Tel Aviv University and the Hebrew University;

4. Deprived Neighborhoods – in Jerusalem.

5. Environmental – of students in Mt. Scopus.

b. Israeli-Palestinian retreats and conferences: actively together with the Nablus Youth
Federation, with the Hope Flower School and with Abu Assukar Center For Peace & Dialogue; planned activities with: The Peace and Equality Supporters' Movement – of Khan Younis, The Palestinian Peace Society – of Hebron, The National Movement for Change – of Gaza and Dialogue for Development and Peace – of Qalqilia.

c. Middle-Eastern conferences: so far in cooperation with organizations from Egypt, Iran, Jordan, Lebanon, the PNA, Tunisia, Turkey and with participants also from Morocco, Qatar and Dubai.

We plan, for the next year, to:

· establish and sustain general groups in Wadi Ara, Arad-Kseife and Nazareth;

· establish and sustain women’s groups in the Negev and in the Center;

· establish and sustain young adults groups in Haifa, Beer Sheva and Bar Ilan universities;

· establish and sustain groups for educators and for religious leaders;

· activate projects with additional Palestinian organizations (with four of them – project proposals are already submitted);

· develop relations with organizations in additional countries in the Middle East;

· develop additional models for effective change;

· organize study trips to visit religious sites and/or witness religious ceremonies
3.3 List of the management board / committee of your organisation

	Name
	Profession
	Sex
	Position
	Years on the board

	Ms. Rafiqa Othman
	Educator, David Yellin Teachers College
	F
	Chair
	1

	Mr. Shlomo Alon
	Responsible for all subject-supervisors, Ministry of Education
	M
	Vice-Chair (previous Chair)
	4

	Sr. Carmen Faruggia
	Teacher
	F
	Vice-Chair (previous Chair)
	4

	Sheikh Muhamad Kiwan
	Imam
	M
	Vice-Chair (previous Chair)
	4

	Sheikh Tawiq Salame
	Secretary, The High Religious Druze Council
	M
	Member
	3

	Rabbi Dov Maimon
	Educator
	M
	Member
	4

	Sheikh Ali Birani
	Educator
	M
	Member
	2.5

	Deacon Jirias Mansour
	Deacon
	M
	Member
	2.5

4. Capacity to manage and implement actions

2.5 Experience of similar actions

Maximum 1 page per action. Please provide a detailed description of actions managed by your organisation over the past five years in the fields covered by this programme, taking care to identify for each action:

2.5.1 the object and location of the action

2.5.2 the results of the action

2.5.3 your organisation's role (lead manager or partner) and its degree of involvement in the action

2.5.4 the cost of the action

2.5.5 donors to the action (name, amount contributed)

This information will be used to assess whether you have sufficient and stable experience of managing actions in the same sector and of a comparable scale to the one for which you are requesting a grant.

Despite the short time since the establishment of IEA, we managed to organize and implement more than 400 projects and programs. During the year 2005 alone we organized more than 110 programs: interfaith encounter sessions (usually in the framework of our, 15 in 2005 - currently 17, on-going encounter groups/communities), Israeli-Palestinian retreats and a Middle-East conference. In all programs reported the Interfaith Encounter Association was at least the lead, or the sole, organizer.

It will be too long to describe all of our activities so only sample activities in each of the 2 categories of the project (Israeli-Palestinian Retreats and monthly encounters of on-going Active Interfaith Encounter Groups) will be described below. The retreats will be those in which the hope Flower School has participated. In most cases the original report will be copied as it was sent out to IEA e-lists of more than 20,000 addresses and when the original report is too long - excerpts will be copied. The full reporting of all programs can be found on our website at:

 http://www.interfaith-encounter.org/eventsrep.htm and in the Yahoo archive at: http://groups.yahoo.com/group/iea-reports/messages .

Israeli-Palestinian Weekend Retreats

[image: image1.jpg]

1. "Love your neighbor as yourself", 12th Israeli-Palestinian interfaith retreat

The 12th Israeli-Palestinian interfaith retreat took place between Thursday afternoon, 16th of December 2004 and Saturday the 18th.

As this was the last of the 12 seminars series originally planned in the framework of this project, I hope you will bear with me for some personal reflections. We started the project a bit less than three years ago, in the most difficult time I can imagine. . . Yet, both the Interfaith Encounter Association and the Nablus youth Federation were determined that the process of building the good and even harmonious relations between the two civil societies is the most important element of a really sustainable peace process and that we have to move forward even, and maybe especially, in these difficult days. Consequently we set up this program, probably the only one of its kind, as open to the wide public and as taking place in the Holy Land itself - constantly building the relations between the two organizations and bringing new people into the process – with total participation of many hundreds of people. . .

Now, when this first series is completed, we should continue planning for the future. Maybe it is best to quote William Ury's quote from Kenneth Boulding in his book "The Third Side": "What exists is possible". The task remaining is to take the success stories and make them the norm". We hope and pray (and also write grants…) that our current funders and new ones will enable us to contribute our share to achieve this goal – hopefully you can help too.

We opened the retreat with introductions by the directors of the Interfaith Encounter Association and the Nablus Youth Federation, Dr. Yehuda Stolov and Mr. Majed Tbeileh, about the work of the two partner organizations in the organizing of the retreat, welcoming the participants and thanking the European Union and UNESCO for funding the retreat. We also expressed our happiness to have with us participants from the Hope Flower School, who is one of our partners to this project but was unable to take active part until now.

Then we moved to small groups in which participants introduced themselves and shared personal stories about occasions in which they received and gave sympathy in a strong or unexpected way. The first evening ended with a performance of "Musicians for Peace", a Jewish-Arab band, singing lively spiritual songs in Hebrew, Arabic and English.

The next morning focused on the Jewish perspective. It started with Dr. Michael Kagan's presentation... As usual, following the presentation participants went to the small groups to talk about issues raised for them by the presentation. Following this session we had the Muslim Jumaa prayer.

After lunch we heard about the Christian perspective from Ms. Simona Heil… Later in the afternoon Dr. Kagan led a guided meditation exercise of overcoming hatred. We were asked to imagine someone we love very dearly and fill ourselves with that love. Then think of another one, whom we love a bit less and include him or her in this overwhelming love. In that way he asked us to continue and include people in our love, until finally we included even people that we dislike very much.

Around sunset we gathered for the Jewish prayer for the receiving of the Shabbat, performed in Karlibach style with a lot of singing and dancing with everyone. And after dinner we came together for social evening with singing and dancing or traditional songs and dances, informal conversations over soft and hot drinks and snacks, and spontaneous game playing.

The third day started with the presentation of Mr. Yahya Khdair of the Muslim perspective…

After the following session of the group conversations we came back to the plenary to conclude the seminar and the 12 seminar series. We stood in a circle, holding hands with our neighbors whom we learned to love, and each of us shared one sentence of conclusion.

A Muslim participant from Nablus said: "It is my first time in such a meeting and I feel like a dream I had - came true. I always dreamt to have Jewish friends and now I do"

Another Muslim participant said: "I am grateful to Allah that gave me this opportunity to discover the brotherhood with my Jewish brothers. But at the same time I am sad that this series is ending and pray that further meetings will be possible"

A Jewish participant from Jerusalem said: "I never took part in such activities before I came to these seminars. After participating in several of them I actually see how the relations become closer and warmer with each seminar"

Another Jewish participant reported that several participants – from Jerusalem and from Nablus – from their group agreed that "We should not allow the temporary lack of additional funds to let all that we built in this project to disappear. Therefore we will look for a meeting place in the north of Jerusalem, that is both easily accessible for Palestinians and safely accessible for Israelis and organize periodical meetings in a café over there. We are planning the first meeting and will announce it through the IEA list-serve".

After everyone shared the representatives of NYF and IEA thanked the participants and urged them to carry further the message of brotherhood and sisterhood into their respective societies. They also happily accepted the challenge of doing their best to realize the 27th of January meeting. We all fare welled with hugs and high emotions, hoping to meet again soon

The direct costs of the retreat were 12,500 EUR; donated by the European Commission, Paz tower, 31-35 Betzalel Street, Ramat Gan Israel, Phone: 03-6137799, Fax: 03-6137770, e-mail: alexmeir@netvision.net.il ; and by UNESCO, c/o Ministry of Education, Jerusalem 91911, Phone: 02-5603746, Fax: 02-5603745, e-mail: barelid@int.gov.il
2. "Peace", 13th Israeli-Palestinian interfaith retreat

The 13th Israeli-Palestinian conference took place in Jerusalem, around the theme of "Peace in Judaism, Islam and Christianity", on 3rd and 4th February with some 75 Jewish, Muslim and Christian participants from among the affiliates of the Interfaith Encounter Association and the Hope Flowers School. Many of the participants have never met "the other" before and for many of the Palestinian participants it was their first time in Jerusalem in four and a half years. Still, the interaction between all of them was very strong and very positive from the start and the dialogue was going so well that we had to remind them when it was time for meals.

We started with short presentations by Ibrahim Issa, Director of the Hope Flower School, and Yehuda Stolov, Director of the Interfaith Encounter Association. They started by thanking the funding institutions – the European Union, UNESCO and the US Embassy – and then presented briefly the organizations they are directing and the guidelines for our interfaith dialogue in the conference. Next we divided the participants into small mixed groups through a short ice-breaking game.

The first session focused on the Jewish perspective. It started with a presentation by Rabbi Ahiya Amitay, Rabbi of Sde-Eliyahu, who quoted his teacher Rabbi Zvi Yehuda Kook, who opened his presentation of Judaism to a group of Lutheran Priests with the word SHALOM (peace in Hebrew).

Following the presentation, and each of the other presentations, participants went to the small groups to reflect on the presentation and share with their mates how it resonates in their own religious understanding.

The second session dealt with the Muslim perspective. The presentation by Ms. Hala Issa, a Teacher for Islam in Terra Sancta School, started with the fact that SALAM – peace – is one of the first out of the 99 names of God in Islam.

In the beginning of the third session we heard a presentation about the Christian perspective from Ms. Marlen Bandak, Christianity teacher at El Frer School. Because of the hard reality humans live in God tells us to nurture peace.

Following was the prayer session. We started with the Jewish prayer for the receiving of the Shabbat, continued with the Muslim evening prayer and concluded with a special Christian prayer. All prayers were conducted by the praying participants in the traditional way and explained to the others who were observing.

In the concluding session we stood in a circle and each of us said two or three words about what they take back home from the conference. Many of the participants chose to indicate the strong sense of hope they gathered from this encounter with the other. We concluded with strong hope that more encounters will be possible.

The direct costs of the retreat were 12,500 EUR; donated by the European Commission, Paz tower, 31-35 Betzalel Street, Ramat Gan Israel, Phone: 03-6137799, Fax: 03-6137770, e-mail: alexmeir@netvision.net.il ; and by UNESCO, c/o Ministry of Education, Jerusalem 91911, Phone: 02-5603746, Fax: 02-5603745, e-mail: barelid@int.gov.il
3. "Creation", 14th Israeli-Palestinian interfaith retreat

The 14th Israeli-Palestinian retreat for interfaith encounter, took place on the 16th and 17th of June 2005 at the guest house of the Hope Flowers School in El-Khader (near Bethlehem), jointly organized by the Hope Flowers School and the Interfaith Encounter Association under the title "Creation in Judaism, Christianity & Islam".

As we expected the number of participants was much lower than usual, mainly due to the fact that as we did not have any financial support for this retreat, participants had to cover all of its costs and we were not able to subsidize participants for whom it difficult to do so. This was especially significant for first-timers and we hardly had any of them. Still, we were very happy to be able to continue the process even in this time that we don't have funding for it. It is a signal of our determination to continue to do whatever we can to promote harmony in the Holy Land and continue to be creative in expanding the boundaries of what we can. This time it could only be done through the warm hospitality of the Hope Flowers School in their guest house and to the relatively calm situation.

The retreat opened with introductions by Ms. Ghada Issa of the Hope Flowers School and by Dr. Yehuda Stolov of the Interfaith Encounter Association. They gave brief introductions to their respective institutions and to the ground rules of our dialogue. Then participants divided into small groups of 4 and introduced themselves in depth. They also started sharing their views on the issue by telling their co-participants about the ways in which creation gives them meaning and inspiration in their lives.

The following session was dedicated to the Muslim perspective. Ms. Hala Issa presented the 7 stages of creation according to the Quran.

Following this presentation, as we always do, we went back to the small groups for an extensive conversation among participants. After this conversation we went for a joint dinner that was prolonged for a relaxed informal quiet evening of conversations.

In the next morning we started with the presentation of the Jewish perspective by Dr. Michael Kagan. Dr. Kagan started by reading the first chapter of Genesis in Hebrew, Arabic and English.

The following conversation dealt with issues of true self realization in the three religions through the submission to the will of God and through service to others.

After lunch we fare welled with feelings of gratitude for this retreat and hopes for more.
The direct costs of the retreat were 3,500 EUR; covered by participants, IEA and HFS.

Monthly encounters of on-going Active Interfaith Encounter Groups
[image: image2.jpg]

1. "Holy Sites" - Karmiel-Majd el Krum Interfaith Encounter, 9 January 2004

On Friday 9th of January the group met again to learn about holy sites in the different religions.

The meeting started with a presentation about the holy sites for Muslims, Jews, Christians and Druze - with slides of various sites. Following the presentation participants shared their personal reference to what they heard and saw.

Then the group visited the Mosque at Kfar Yasif and heard explanations about the structure of the Mosque and the use and purpose of each of its component.

After observing the prayer the group received explanations from Sheikh Abd el-Kader, the Imam of the Mosque, about what happened during the prayer. Finally we gathered in the Mosque's hall and summarized what we learned with appreciation for the new things we discovered about the Mosque and the prayer.
The costs of the session were 1000 EUR from the general fund of the Interfaith Encounter Association and private donors from Majd el Krum.

2. "Between Music and Religion" - Netanya-Qalansawa Interfaith Encounter, 15 April 2004

Some thirty five participants - women and men, younger and older, mostly Jews and Muslims - came to this four hour session of the Netanya-Qalansawa group that took place on Thursday 15th of April 2004 in Yad Hana Kibbutz.

The session was jointly organized by Moriya Bar Ilan and Neme Ghazawi together with Miri from the Kibbutz, who all invited musicians from both communities.
The meeting opened with mutual acquaintance between the participants and from there conversations developed when everyone told something about their lives.

Miri from Yad Hana surprised her friend Avraham by inviting both him and Avi Robinson who were both injured in the same terrorist attack in the area about a year ago. They both shared what they have been going through and how and their feelings. Both said that this experience did not change their commitment to continue in their way of peaceful dialogue with Arabs and were thankful for this meeting that gave them the chance to openly express their views and emotions towards the other.

A Jewish young man told the group that he lives in Tamra and that there are four Jewish families in the village. He is married and has nine children. His wife is now pregnant and he plans to help her give birth at home. He teaches his children at home and does not send them to school. When he was asked what will be with their certificates he replied that learning out of love and respect are more essential and the wisdom of life they will gain will be more helpful for them.

Most touching was the story of Hatam from Qalasawa who told the story of her family. She married her brother in law after her sister Hifaa died of cancer, leaving four children. She did that as memory and is now raising seven children. Hatam continued to tell about another siter, Sulafa, dies of the same decease and their sister Wafaa married her husband in order to take care of her children. The story doesn't end here as Hatam continued to tell about her big brother who drowned and left a wife and children, which caused her younger brother to marry the widow again as memory although he was twenty two years old and she was thirty - as what mattered most was to keep the family.

After we heard a few stories and had free conversation, we came back to our subject of the relations between music and religion. In the same way that there are many religions and ultimately only one God that we all believe in and that created us and the world, so in music there are different kinds of music but only our ears through which we hear it and enjoy it and that enable the effect of bringing the hearts closer together. In this way it should be from the point of view of the religion: no matter what is my or the other's community or religion - the main thing is that God is one and is uniting us and through the common belief in God we yearn for quiet, peace and tranquillity, to live in a warm home under the same sky with a calm and happy heart.

Towards the end we celebrated, danced and sang together with Hebrew and Arabic songs. We enjoyed the time very much and were so happy that time passed with our notice. We all took part in the celebration as we all felt this session was both interesting and important for our time.
The costs of the session were 600 EUR from the general fund of the Interfaith Encounter Association.

3. "The High Holidays" - Tel Aviv Youth Interfaith Encounter, 20 September 2004

We were glad to meet three new participants; Eitan, Amikhai and Raffi. They introduced themselves to the group and soon we realized that they have a substantial interest about the things discussed, which nicely contributed to our mutual enthusiastic environment concerning the interfaith theme of feast and holydays.
Prior to the meeting we asked several participants to think about some typical religious text from their own belief that can concisely convey some constituent element of their religion view about High Holidays, and Yochanan was the first volunteer. So we began with his suggested reading taken from Jesus' sermon from the mount, as it written in Matthew 5, 21-26: "You have heard that it was said to those of old, "You shall not murder, and whoever murders will be in danger of the judgment.' But I say to you that whoever is angry with his brother without a cause shall be in danger of the judgment. And whoever says to his brother, "Raca!' shall be in danger of the council. But whoever says, "You fool!' shall be in danger of hell fire. Therefore if you bring your gift to the altar, and there remember that your brother has something against you, leave your gift there before the altar, and go your way. First be reconciled to your brother, and then come and offer your gift. Agree with your adversary quickly, while you are on the way with him, lest your adversary deliver you to the judge, the judge hand you over to the officer and you be thrown into prison. Assuredly, I say to you, you will by no means get out of there till you have paid the last penny."
We then linked that passage to the well-known Jewish principle from the Mishna, which says that even though Yom Kippur is capable of atoning sins which has been made between man and God, "regarding sins which has been made between man and man Yom Kippur can not atone, until he will please his friend" (Yoma 8, 7). That's exactly what Jesus taught in the aforementioned passage. He said that before you want to bring your gift to the altar - and we have to bear in mind that in those days the altar was the way of atonement before God, which has the same purpose as of Yom Kippur - you have to be reconciled to your brother first, and only then can you come to offer your gift to the altar. So we have learned from those Jewish and Christian perspectives that man have a real religious responsibility to ask from his friend for forgiveness about the sins he had made against him, not only to abstain from responsibility with a false expectation that God will do it instead.
After hearing a brief review about Christian feasts and their origin we went on to discuss the Jewish ones. First we focused on the meaning of Yom Kippur that we are going to have in the coming Saturday. Addib said that in the Islam there is no special time of asking forgiveness, but he has a lot of interesting things to say about the pilgrimage to Mecca which have an essential attribute of purification from sins, and how much importance has been given to it by the Islamic tradition. Every one that has an ability to do that pilgrimage has to do it once in his life. We tried than to analyze the difference between the Hebrew words "Slicha" (forgiveness) versus "Kappara" (roughly; atonement). Several ideas were emerged, some of which can seemingly be coherent with each other. One said "Slicha" is only the willingness of God to forgive, which comes after the person's confession. However, after this confession he is not pure yet, since there is still the impact of his sins upon him. So that's the reason he has to do some act of "Kappara", which means, to fast or to pray, actions which along with God's forgiveness can bring about the final cleansing of sins, which ultimately takes place at the day of Yom Kippur. Another said that "Kappara" is not a human action that makes his inner purification, but rather, this is an act that comes from God's side; after the person's application for forgiveness ("Slicha") which comes through prayer and fast, God grants him with His "Kapara", namely, sets him free from his previous sins and guilt.
We started to discuss Islamic feasts. We have made a brief review about the Eid al-Fitr, which comes at the end of the annual fasting month of Ramadan as well as other prominent Islamic holidays.

Then we became aware that the time has been running without paying enough attention to it - it was fairly late. So we concluded the section. The whole meeting in general was very interesting. During it we felt a blessed building of a warm friendship among us. At the next year we won't be able to be blessed by Lilac Ben-Shitrit's enlightened contribution to our group, because of her forthcoming studies of Jewish-Christian relationship in Cambridge. We all wish Lilac to have a successful year abroad.

The costs of the session were 600 EUR from the general fund of the Interfaith Encounter Association.

4. Reflections– Jerusalem Women's Interfaith Encounter, 12 October 2004

Our topic as the Jerusalem WIE enters into our third year was to look back over the past two years' achievements and forward for the future. We shared a bit of what we'd been doing since we last met and welcomed Kerstin Hogelius, a new Christian member to the group who now replaces Tina Blomquist as our hostess at the Swedish Theological Institute.

After discussing things that we've enjoyed about out group, we talked a lot about outreach and increasing our numbers as well as working to establish a young(er) women's group in Jerusalem. Ester would like us to put a pamphlet together from the topics that we have and will discuss in the future about the information presented from the different religions. This idea was expanded as we may be able to offer it as topic materials to other groups, like us (this may be a small fundraiser). Ester also talked of putting together a mission statement to clarify for ourselves and others, who we are. We discussed returning to our Arabic and Hebrew learning, bringing more "family" programs into our year and meeting with other women's groups.
We talked about the projects we have "in the works"
- painting of the playground wall at the Shufat school will take place right after Ramadan .
--our retreat will be Thursday-Friday, Dec 9 - 10th -- thanks to the donation by the Choromundo women's choir in Canada, and there is much enthusiasm and excitement.
--our Cookbook idea is moving forward thanks to our sister circle "Journey Works" through the Peace X Peace Global Network -- who are looking for a publisher in the U.S. and a grant for the preparation of it!
And now, the job of the coordinators is to put all the ideas together and start the ball rolling for the best year yet!

The costs of the session were 800 EUR from the special fund for women of the Interfaith Encounter Association.

5. Ramadan Feast of Jerusalem Youth Interfaith Encounter – 27 October 2004

The group's meeting took place on Wednesday, October the 27th. Since we are in the holly month of Ramadan the group had decided to join and share the event in a Ramadanik feast.

One main problem stood in front of our eyes, the food should stand in both the Islamic "Halal" laws and since the invitation was in one of the Moslem members' house it should meet also the Jewish strict kosher standards.

 So to solve this issue and since none of the Moslem members are capable of following the kosher laws we needed a kosher inspector that in time became the cook. The decision was that even thought it is an Islamic event and a Moslem host - the Jewish members will do most of the cooking and inspection.

 We thank God that the group, during the 2 years of its existence, developed a high level of understanding and tolerance to others' mistakes and misunderstandings, and based on that we managed to solve a lot of serious problems that appeared.

 The first problem was the tools: dishes and cutlery. Since there should be separation between tools for meat and for milk and as the tools that were brought by the Jewish members were not enough for the whole event, we needed to use some of the Moslems tools, is that ok?

Since it became a Moslem tradition to start the feast with a hot soup, of course after water and dates, we needed a large pot for cooking and there we faced a kosher issue: can we use a pot that never before been used for cooking and but wasn't manufactured by Jews for cocking?

The decision making process took longer than we expected, what affected the tight time schedule of serving the food by 17:00 o'clock. Eventually we did find the solution to this and many more other problems and every one was happy.

 Of course the food was served at 17:30 o'clock and the thoughtfulness of the Jewish members was remarkably noticed when they kicked the Moslem members out of the kitchen allowing them to brake their fasting on time, and taking control of the cooking process.

 The food was wonderful, the experience was great. We recommend to all our friends out there to experience it.
The costs of the session were 1000 EUR from the general fund of the Interfaith Encounter Association.

2.6 Resources

Maximum 3 pages. Please provide a detailed description of the various resources which your organisation has access to, and in particular, of the following:

2.6.1 Annual income over the last three years, mentioning where applicable for each year, the names of the main financial backers and the proportion of annual income each has contributed
In 2002:

Total income: 100,000 EUR

Main financial contributors:
The European Union (60%);

United States Institute of Peace (25%);

Youth Institute (5%);

United Religions Initiative (2%)

American Cultural Center (1%); and:

private donors (7%)

We also got support from the United Religions Initiative that paid directly the costs of the Middle East conference in Berlin; as well as in kind contributions from: the Jerusalem YMCA, Beit Hillel, Swedish Theological Institute and Dr. Shams Prinzivally who maintains our web-site.
In 2003:

Total income: 130,000 EUR

Main financial contributors:
The European Union (46%);

Mr. David Sheim (for a research project) (23%);

United States Institute of Peace (10%);

Rissho Kosei-kai Fund for Peace (4%);

Global Ministries of Protestand Churches, Netherlands (4%);

United Religions Initiative (2%);

American Cultural Center (1%); and:

private donors (10%)

We also got support from the United Religions Initiative that paid directly the costs of the Middle East conference in Amman; as well as in kind contributions from: Beit Hillel, Swedish Theological Institute and Dr. Shams Prinzivally who maintains our web-site.

In 2004:

Total income: 200,000 EUR

Main financial contributors:
The European Union (36%);

Mr. David Sheim (for a research project) (11%);

Council for the Parliament of World Religions (11%)

Global Ministries of Protestand Churches, Netherlands (4%);

United Religions Initiative (2%);
Rissho Kosei-kai Fund for Peace (2%);
Firedoll Foundation (2%);

American Cultural Center (1%);

Archdiocese of Milan (1%);
Shapiro Family Foundation (1%);

Goldin Foundation (1%); and:

private donors (29%)

We also got support from the United Religions Initiative that paid directly the costs of the Middle East conference in Amman; as well as in kind contributions from: Yemin Orde, Beit Hillel, Swedish Theological Institute and Dr. Shams Prinzivally who maintains our web-site.
2.6.2 Financial data. Please provide the following information on the basis of the profit and loss account and balance sheet of your organisation

	Year
	Turnover or equivalent
	Net earnings or equivalent
	Total balance sheet or budget
	Shareholders’ equity or equivalent
	Medium and long-term debt
	Short‑term debt (< 1 year)

	N
	200,000 EUR
	36,500 EUR
	70,000 EUR
	
	4,500 EUR
	9,600 EUR

	N-1
	130,000 EUR
	19,700 EUR
	60,000 EUR
	
	3,100 EUR
	10,100 EUR

	N-2
	100,000 EUR
	(2,750 EUR)
	42,400 Eur
	
	1,500 EUR
	10,800 EUR

Any guarantees granted by third parties:

None.
Any other factors demonstrating financial viability and any risks or uncertainties about implementation:

None.
2.6.3 The number of full-time and part-time staff by category (e.g. number of project managers, accountants, etc), indicating their place of employment
Full time: 1 research fellow – in Jerusalem;
Part time: 1 executive director (75%), 2 administrative assistants (total of 60%),
 1 accountant (30%) – all in Jerusalem;
Volunteers: 31 coordinators of interfaith encounter centers – in: Karmiel, Majd el Krum,
 M'ghar, Turan, Iksal, Faradis, Dalyat el Karmel, Ein Shemer, Qalansawa,
 Natanya, Kfar Kasem, Petach Tikva, Tel aviv, Jerusalem and Eilat.

As part of the growth in IEA activity through this project we expect to establish permanent part-time (5%) coordinators for the 9 groups of the project. In some cases – moving volunteers into part-time.
2.6.4 Equipment and offices
Office in 2 rented rooms, with 3 desks, 1 desktop and 2 laptop computers, a printer and a photocopying machine.

2.6.5 Other relevant resources (e.g. volunteers, associated organisations, networks that might also contribute to implementation).

Variety of human resources – active members that initiate and carry out successful activities, many times on voluntary basis, as well as people highly connected in religious, government and NGO contexts – in Israel, the PNA, the Middle East and the world. We also have good relations with other institutions and individuals that give us in-kind contributions (Swedish Theological Institute, Jerusalem YMCA, Tel Aviv Hillel, Al Sallam School in Majd el Krum, the Austrian Hospice, M'ghar Community Center etc.)

This information will be used to assess whether you have sufficient resources to implement an action of the scale of the one for which you are requesting a grant.

3. Other applications made to European Institutions, the European Development Fund (EDF) and EU Member States

3.1 Grants, contracts and loans obtained over the last three years from European Institutions, the EDF and EU Member States. The applicant may list only actions in the same field as this proposal

	Country of intervention
	EC budget line, EDF or EU Member States
	Amount (EUR)
	Year obtained

	Promotion of People-to-People Peace Through Interfaith Dialogue

	B7-4100
	218,730
	1 March 2002,

25 May 2003, and 15 August 2004.

Project ended on 28 February 2005

	General Support
	Global Ministries of the Uniting Protestant Churches in the Netherlands
	5,000 in 2003

10,000 in 2004

20,000 in 2005
	January 2003

May 2004

February & May 2005

	
	
	
	

	
	
	
	

	
	
	
	

3.2 Grant applications submitted (or about to be submitted) to European Institutions, the EDF and EU Member States in the current year. The applicant may list only actions in the same field as this proposal

	Country of intervention
	EC budget line, EDF or EU Member States
	Amount requested (EUR)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Nota Bene: The applicant is required to inform without delay the Commission department to which this application is submitted if the same application for funding made to other Commission departments or Community institutions has been approved by them AFTER submission of this grant application
III.
Partners of the applicant participating in the action

1. Description of the partners

This section must be completed for each partner organisation within the meaning of section 2.1.2 of the Guidelines for Applicants. Any associates as defined in the same section need not be mentioned. You must make as many copies of this table as necessary to create entries for more partners.

	
	Partner 1

	Full legal name (business name)
	Hope Flower School

	Nationality
	Palestinian

	Legal status
	NGO

	Official address
	P.O.Box 732, Bethlehem

	Contact person
	Ibrahim Issa

	Telephone number
	+972-2-2740693

	Fax number
	+972-2-2747084

	E-mail address
	amalzh@hally.net

	Number of employees
	10 full-time, 4 part-time

	Other relevant resources
	Conference Center, Guest House

	Experience of similar actions, in relation to role in the implementation of the proposed action
	Through the 20 years of the work of The Hope Flowers School, many projects have been implemented in professional manner. Here are some examples:
1. In October 2004, a joint compassionate listening Seminar was held at the
Hope Flowers which included Palestinians and Israelis and American participants. The training was sponsored by the Compassionate Listening Project.
2. In 1998, a grant from the USA Embassy in Tel Aviv supported joint program for children from the Hope Flowers School and from Adam School in Jerusalem. The project lasted for 2 years.
3. In 2003, an Empowerment training program was held at the school sponsored by a Dutch organization.
In addition: a letter recently received from the USAID is saying that the Hope Flowers is considered a highly qualified organization for the USAID future funding.

	History of cooperation with the applicant
	Co-operation since 1999 with the key people of IEA. Very good agreement on the approach and firm desire to further cooperate. Partners in the ending project but unable to actually work together until recently due to the Intifada. Took part in the 12th seminar of that project, co-organizing the 13th seminar and working together on further projects proposals.

	Role and involvement in preparing the proposed action
	Both organizations are full partners in preparing this proposed project in their respective phases. The joint Israeli-Palestinian retreat(s) and the joint on-going activity will be prepared in full equality and reciprocity. The project is based on a model jointly developed and agreed upon, according to which all our joint projects take place.

	Role and involvement in implementing the proposed action
	We will also be full partners in implementing the project in the respective phases. As always: we see equal role as extremely important for the success of the project. Responsibility in front of the EU is, of course, of the applicant.

� 	“Target groups” are the groups/entities who will be directly positively affected by the project at the Project Purpose level

� “Final beneficiaries” are those who will benefit from the project in the long term at the level of the society 	or sector at large

� 	If an exception to one of the countries listed in section 2.1.1(1) of the Guidelines, please justify its location under point 1.6.1 of the present application form.

