

SPONSORSHIP PROPOSAL

2011/2012

*This proposal outlines the benefits of your support and information regarding the project,
'An Infinite Summer'.*

CONTENTS

AN INFINITE ADVENTURE	1
ROUTE	3
SELF-PROMOTION & SPONSORSHIP PACKAGES	4
ONLINE ADVERTISEMENT & AFFILIATE MARKETING	6
BUDGET	9
SPONSORSHIP AGREEMENT FORM (Welcome to provide your own sponsorship forms)	13
CIRRICULUM VITAE	18
CONTACT	20

AN INFINITE ADVENTURE

Ever been Volcano Surfing in Nicaragua? Perhaps Sand Surfing in Dubai then?

Ever visited Llanfairpwllgwyngyllgogerychwyrndrobwlllantysiliogogoch? It's in Wales.

Ever zorbed? It basically entails rolling down a hill in a big inflated ball. Invented in New Zealand.

In 2012, Kate Eccarius and Rémi Le Calvez plan on doing not only that but more in the web series, 'An Infinite Summer'. The duo will chase summer (literally) around the world, beginning in Australia in December 2011 (the mark of the southern hemispheres' summer) and then continuing up to the northern hemisphere through Asia by June 2012 [ref. Map]. Every step of the way will be captured as Kate and Rémi discover the weird and strangely captivating things this world has to offer. 'An Infinite Summer' doesn't aim to solely explore textbook tourist destinations as many shows have done before, it aims to get down and dirty with the culture, customs and alternative activities each place has to offer. Each episode will be accessible via the Internet; targeting audiences of the new online generation.

Born and bred in Melbourne, Australia; Kate spends her days camera assisting on TV shows, commercials and music videos. She has a proclivity for photography and an extraordinary knowledge of Final Cut Pro and when backpacking around Europe for nine months discovered her proficiency in deciphering train timetables.

Rémi was born in a small provincial town of France, today commonly known as Paris. With a penchant for website creation and design, Rémi spend his days and most nights deciphering and writing code. Much like the matrix. Picking fruit and roving the Australian outback on a working visa in 2008, Rémi returned three years later, only this time to pursuit a crazy Australian girl named Kate. It was then they initiated the planning of 'An Infinite Summer'.

Thus, with Rémi's expertise in the world wide web and Kates' in film & television (and 6 months planning) – 'An Infinite Summer' will be launched online in English followed by a launch in French soon after.

BUT WHY ONLINE?

Take YouTube and its 490 million users for an example. YouTube isn't just videos of funny cats and other viral curiosities; it's now a glimpse at the future of television. And I'm sure TV executives know it too. Even products like GoogleTV, Apple TV, Boxee, Xbox, TiVo and many BluRay players have moved the Internet into the television, closing the gap between web-based entertainment and broadcast/cable entertainment. 'An Infinite Summer' will be filmed in 1080p HD quality (higher than the TV broadcast standard). The aim is to have 100,000 viewers by July 2012.

We want a community, not an audience. Keep the experience real and accessible.

"For me, it's always been about storytelling, making people laugh, and sharing. It's a great community who provide instant feedback and interaction and it's a very different dynamic to the traditional television show and audience relationship."

– Natalie Tran (YouTube personality)

Kate and Rémi have created a short demos from the first episode; Melbourne.

www.youtube.com/aninfinitesummer*

Kate and Rémi have also created established the website which includes some photography, links, videos and blogs.

www.aninfinitesummer.com*

*Please keep in mind these are both in development and only reflect a speck of what the final product aims to be.

Currently we have no major sponsors signed up (you were the first people we thought to ask). If after reviewing the proposal you are unable to sponsor the proposed amount, we appreciate even the smallest of help that could go towards a fundraising raffle or our trip.

Kate and Rémi thank you for taking the time to review their proposal and hope to hear back with a positive response. If you have any questions, please don't hesitate to contact them.

Kate Eccarius & Rémi Le Calvez

10/11 Marine Parade
St Kilda, VIC 3182
AUSTRALIA

SELF PROMOTION & SPONSORSHIP PACKAGES

PRESS

We will be contacting local newspapers and national e-newspapers, pitching our project for an article piece. When the project commences, we will continue to locate and reach out to paper and e-paper mediums within each destination. We will also be creating a newsletter, which will be sent to subscribers each episode and will feature up-to-date news regarding the project, comments or letters from viewers/subscribers and advertisement. We will also run competitions for merchandise and/or sponsor donated products intended for such things.

RADIO

With the power of the press at our finger-tips, digital radio will be a key player in the distribution of our message. We will be reaching locally tuned-in (i.e. KISS.fm, Triple J, Triple R) and nationally engaged audiences as we travel the globe in search of the weird and wonderful.

WEB / INTERNET

Considered one of the biggest media outlets, we have created pages on numerous social networking sights, dedicated to our project (see icons below).

As well as these we have researched into popular social networks around the globe and will be joining up to Ning, QQ, mixi, FourSquare and Tuenti. These will be constantly updated and will prove to provide worldwide advertisement coverage.

We have also been actively joining forums and blogs that discuss travelling and contributing while subtly promoting our website.

PUBLIC

We have printed stickers with our logo and website address with intentions of handing them out on the street, at festivals and when we are filming. In addition to this, we have designed wristbands with our website address which we will also be giving away at summer public events (associating our website with summer and its atmosphere).

MERCHANDISE

Available from the website will be our project t-shirts*. Kate and Rémi will wear these t-shirts up till and during the project.

Other merchandise available will be lanyards, the wristbands and stickers. Also available for purchase will be 35mm B&W photography by Kate from each destination. Depending on success of sales, we hope to increase the range of merchandise for sale.

***Please refer to Online Advertisement & Affiliate Marketing**

PRIMARY

\$50,000 + (or equivalent contra value)

- Input into routes and destinations
- Personal mention and 'thanks' during the videos and at press and promotional events
- Website colour palate to subtly match that of your companies profile
- Hospitality (exclusive access to the launch and free DVD copies of the final product)
- Product placement & endorsement (within the restrictions of using your brand in a meaningful way as part of our project)
- Rights to use visual & audio content
- Advertisement/links on our website (Primary Package) and/or affiliate marketing opportunities*
- Company logo appearance during credits

GOLD

\$20,000 – \$49,999 (or equivalent contra value)

- Hospitality (exclusive access to the launch and free DVD copies of the final product)
- Product placement & endorsement (within the restrictions of using your brand in a meaningful way as part of our project)
- Rights to use visual & audio content
- Advertisement/links on our website (Gold Package) and/or affiliate marketing opportunities*
- Company logo appearance during credits

SILVER

\$5,000 - \$19,999 (or equivalent contra value)

- Hospitality (exclusive access to the launch and free DVD copies of the final product)
- Product placement & endorsement (within the restrictions of using your brand in a meaningful way as part of our project)
- Advertisement/links on our website (Silver Package) and/or affiliate marketing opportunities*
- Logo appearance during credits

BRONZE

\$1000 - \$4,999 (or equivalent contra value)

- Hospitality (exclusive access to the launch and free DVD copies of the final product)
- Advertisement/links on our website (Bronze Package) and/or affiliate marketing opportunities*

***Please refer to 'Online Advertisement & Affiliate Marketing'**

ONLINE ADVERTISEMENT & AFFILIATE MARKETING

PRIMARY SPONSORSHIP ADVERTISEMENT

The primary sponsor will have a small logo and profile of their company listed in the 'Sponsors' section of the website, with a back-link to their company website [Example 1]. This logo and profile will be listed first in the list for heightened coverage over all other sponsors.

The company logo will appear first in the credits of each online video in colour above all other sponsorship.

The primary sponsor will also be given colour advertisement space in the right-hand column of every page on the website [Example 2] and an advertisement strip at the top of the homepage [Example 4].

In addition, the primary sponsor will have a large colour logo printed on our t-shirts [Example 3].

GOLD SPONSORSHIP ADVERTISEMENT

A gold level sponsor will have a small logo and profile of their company listed in the 'Sponsors' section of the website, with a back-link to their company website [Example 1]. This logo and profile will be listed higher above all bronze and silver level sponsors.

A gold level sponsor will also have their company logo appear in the credits of each online video in monochrome above those of silver and bronze sponsorship.

Gold sponsors will also be given colour advertisement space in the right-hand column of every page on the website [Example 2].

In addition, gold sponsors will have the opportunity to have a small monochrome logo printed on our t-shirts [Example 3].

SILVER SPONSORSHIP ADVERTISEMENT

A silver level sponsor will have a small logo and profile of their company listed in the 'Sponsors' section of the website, with a back-link to their company website [Example 1]. This logo and profile will be listed higher above all bronze level sponsors.

A silver level sponsor will also have their company logo appear in the credits of each online video in monochrome.

BRONZE SPONSORSHIP ADVERTISEMENT

A bronze level sponsor will have a small logo and profile of their company listed in the 'Sponsors' section of the website, with a back-link to their company website [Example 1].

ALL SPONSORS HAVE THE OPPORTUNITY TO PARTICIPATE IN AFFILIATE MARKETING.

Today the name is more relevant than ever, as Snowgum pushes into new areas, adapting to emerging markets with its growing range of Climate Control Clothing. We are proud to be sponsoring An Infinite Summer and for more information about us visit www.snowgum.com.au

[Example 1]

[Example 2]

[Example 3]

[Example 4]

GENERAL GEAR

Item/s	Qty.	Price
Snowgum Rincon Vita 90 Pack	1	\$240
Snowgum Rincon Vita 75 Womens	1	\$228
Snowgum 100% Premium Silk Liner STD	2	\$126
Snowgum Mawson Sleeping Bag	1	\$70
Snowgum Sturt Sleeping Bag	1	\$90
Snowgum Storm Shelter 2P Tent	1	\$249
Snowgum Tent Peg	10	\$25
GENERAL GEAR TOTAL	:	\$1028

KATE'S CLOTHING

Item/s	Qty.	Price
Snowgum Shantell Ultra Down Jacket (Size 8)	1	\$120
Snowgum Lhasa Gore-Tex (Size EU 39)	1	\$300
Snowgum Urban Merino (Size 7-11)	1	\$30
Snowgum Balimo Windtec Wool Jacket (Size 8)	1	\$200
Snowgum UltraBODS L/S Crew (Black, Size 8)	1	\$70
Snowgum UltraBODS Long John (Black, Size 8)	1	\$70
Dresses	2	\$140
Tops	4	\$120
Shorts	1	<input checked="" type="checkbox"/>
Pants	2	\$120
Jacket	1	\$150
Hat	1	\$30
Underwear	5	<input checked="" type="checkbox"/>
Thongs	1	\$20
Swimsuit	1	\$100
Sun Glasses	1	<input checked="" type="checkbox"/>
KATE'S CLOTHING TOTAL	:	\$1,470

RÉMI'S CLOTHING

Item/s	Qty.	Price
Snowgum ULTRABODS L/S Crew (Black, Size S)	1	\$70
Snowgum ULTRABODS Long John (Black, Size M)	1	\$70
Snowgum Tribute Gore-Tex (Size EU 43)	1	\$300
Snowgum Banz Windtec Wool Jacket (Size M)	1	\$200
Snowgum Trek Merino (Size 7 – 11)	2	\$30
Pants	2	<input checked="" type="checkbox"/>
Shorts	1	<input checked="" type="checkbox"/>
Jacket	1	\$100
Sunglasses	1	<input checked="" type="checkbox"/>
Hat	1	<input checked="" type="checkbox"/>
Underwear	4	<input checked="" type="checkbox"/>
Tops	4	<input checked="" type="checkbox"/>
Thongs	1	<input checked="" type="checkbox"/>
Dress Shoes	1	<input checked="" type="checkbox"/>
Scarf	1	<input checked="" type="checkbox"/>
RÉMI'S CLOTHING TOTAL	:	\$770

PERSONAL HYGIENE

Item/s	Qty.	Price
Snowgum Pack-It Caddy	2	\$100
Snowgum Travel Agent	2	\$90
Snowgum 3-Dial TSA Lock & Cable	5	\$150
Snowgum Travel Towel – M (Green)	1	\$29
Snowgum Travel Towel – M (Blue)	1	\$29
Snowgum #090 Worldwide Double Adapter	2	\$80
Snowgum #759 Little Medic	1	\$11
Hair Brush	1	\$25
Shavers/Heads	2	\$45
Travel Medications ^a	-	\$1684

Sard's Wonder Soap + Holder	1	\$4
Face Wash	1	\$9
Moisturiser	1	\$15
Sunscreen	1	\$18
Insect Repellant	1	\$5
Toothbrushes	2	\$9
Spectacles	2	☑
PERSONAL HYGIENE TOTAL	:	\$2,303

CAMERA EQUIPMENT

Item/s	Qty.	Price
Canon EOS 5D MkII DSLR Camera Body	1	\$2,444
50mm EF f/1.8 II Lens	1	\$127
24mm EF f/2.8 Lens	1	\$541
75-300mm EF f/4-5.6 II Lens	1	\$199
UV HMC Standard Filter – 52mm	1	\$28
UV HMC Standard Filter – 58mm	2	\$70
LP-E6 Batteries	3	\$150
GoPro HD Surf HERO Camera	1	\$260
Handlebar Seatpost Mount	1	\$20
Head Strap Mount	1	\$15
Tripod Mount	1	\$10
Suction Cup Mount	1	\$30
GoPro Rechargeable Li-Ion Batteries	2	\$40
GoPro LCD Bac Pac	1	\$80
Sandisk 32GB 400x Compact Flash Cards	2	\$346
Sandisk 16GB HD SD Memory Cards	2	\$214
Light-Weight Tripod Kit w/ Head	1	\$105
48LED Ringlite	1	\$275
Camera Bag	1	\$80
Shot Microphone Kit	1	\$239
CAMERA EQUIPMENT TOTAL	:	\$5,273

ELECTICAL EQUIPMENT

Item/s	Qty.	Price
Mobile Phones	2	☑
15-inch 2.0 GHz MacBook Pro Laptop	1	☑
13-inch Laptop	1	☑
External Hard Drive (500GB)	1	☑
ELECTRICAL EQUIPMENT TOTAL	:	\$0

FLIGHTS

Item/s	Qty.	Price
Melbourne (AUS) – Alice Springs (AUS)	2	\$464
Alice Springs (AUS) – Sydney (AUS)	2	\$542
Sydney (AUS) – Cairns (AUS)	2	\$390
Cairns (AUS) – Singapore (MALAYSIA)	2	\$1,098
Kuala Lumpur (MALAYSIA) – Chennai (INDIA)	2	\$200
Kathmandu (NEPAL) – Bangkok (THAI)	2	\$624
Bangkok (THAI) – Hong Kong (CHINA)	2	\$130
Shanghai (CHINA) – Fukuoka (JAPAN)	2	\$640
Osaka Kansai Int. (JAPAN) – Beijing (CHINA)	2	\$1,522
Moscow (RUSSIA) - Paris (FRANCE)	2	\$300
Paris (FRANCE) – Cairo (EGYPT)	2	\$436
Cairo (EGYPT) - Abu Dhabi Int. (U.A.E)	2	\$436
Abu Dhabi Int. (U.A.E) – Johannesburg (STH AFRI.)	2	\$520
Cape Town (STH AFRICA) – Rio De Jeniro (BRAZIL)	2	\$2,706
Buenos Aires (ARGENTINA) - La Pez (BOLIVIA)	2	\$606
Lima (PERU) – Panama City (PANAMA)	2	\$1,600
Mexico City (MEXICO) – Los Angeles (USA)	2	\$400
Montréal (CANADA) – Paris (FRANCE)	2	\$710
TOTAL	:	\$13,324

RAIL / BUS PASSES

Thailand Southern Line Train Tickets (THAILAND)	2	\$60
Inrail Passes (INDIA)	2	\$800
Hong Kong – Shanghai Tickets (CHINA)	2	\$540
Japan Rail Passes	2	\$1,358
Trans-Siberian (Mongolian) Rail Tickets	2	\$2,737
Eurail 1-Country Passes	2	\$510
Beaches & Iguazu Falls Hop (Green Toad Bus)	2	\$600
Puerto Iguazu to Buenos Aires (Green Toad Bus)	2	\$230
La Paz – Lima Hop (Via Chile) (Green Toad Bus)	2	\$1,760
Panama City – San Pedro Sula (Tica Bus)	2	\$230
Independence – Belize City (James Bus Line)	2	\$22
Amtrak Rail Passes (USA)	2	\$2,498
Ferry (HONDURAS – BELIZE)	2	\$114
VIA Canrail Passes (CANADA)	2	\$2,090
Eurail Select-4 Passes	2	\$868
RAIL / BUS PASSES :		\$12,427

EPISODE SEGMENT ACTIVITIES

Sandsurfing / Camel Riding (Dubai, U.A.E)	2	\$130
Steppe Trail Ride (MONGOLIA)	2	\$650
Volcano Boarding (NICARAGUA)	2	\$54
Harajuku (JAPAN)	1	\$200
AUSTRALIA Budget	2	\$1,000
ASIA Budget	2	\$1,000
EUROPE Budget	2	\$2,000
AFRICA Budget	2	\$2,000
SOUTH AMERICA Budget	2	\$1,000
CENTRAL AMERICA Budget	2	\$1,000
NORTH AMERICA Budget	2	\$2,000
EPISODE SEGMENT ACTIVITIES – TOTAL :		\$11,034

ACCOMODATION* – AUSTRALIA

YHA Port Fairy	3	\$138
Adelaide's Shakespeare Int. Backpacker	3	\$102
The Grand Guesthouse (Broken Hill)	3	\$270
Mildura Int. Backpackers	3	\$162
Haven (Alice Springs)	3	\$120
Asylum Sydney	3	\$168
Asylum Cairns	3	\$108
Whitsunday Terraces	3	\$138
ACCOMODATION – AUSTRALIA TOTAL :		\$1,206

ACCOMODATION* – ASIA

Orange Guest House (Anjuna, INDIA)	3	\$42
Anjali Inn (Mumbai, INDIA)	3	\$108
Nirvana Hostel (Jaipur, INDIA)	3	\$66
Nirvana Hostel (New Delhi, INDIA)	3	\$78
Nirvana Hostel (Taj Mahal) – (Agra, INDIA)	3	\$66
Hotel Zen (Khajuraho, INDIA)	3	\$54
Ram Bhawan (Varanasi, INDIA)	3	\$36
Snowlion Homestay (Darjeeling, INDIA)	3	\$102
The North Face Inn (Pokhara, NEPAL)	3	\$36
Elbrus Home (Kathmandu, NEPAL)	3	\$60
Eden Jungle Resort (Chitwan, NEPAL)	3	\$48
WE Bangkok (Bangkok, THAILAND)	3	\$60
Baan Suay Backpackers (Phuket, THAI)	3	\$90
Phalarn Inn Samui (Koh Samui, THAI)	3	\$78
Hong Kong Hostel (Hong Kong)	3	\$84
City Central Int. Hostel (Shanghai, CHINA)	3	\$36
Sakura Hostel Asakusa (Tokyo, JAPAN)	3	\$114
Guesthouse Nara Backpackers (Nara, JAPAN)	3	\$150
Hotel Chuo Oasis (Osaka, JAPAN)	3	\$144
Renjishi Miyajima (Hiroshima, JAPAN)	3	\$144

Fresh Hostel (Moscow, RUSSIA)	3	\$126
Nihal Hotel (Dubai, U.A.E)	3	\$150
Golden Gobi (Ulaanbaatar, MONGOLIA)	3	\$36
AlpBase (Irkutsk, RUSSIA)	3	\$60
Meeting Point (Yekateringburg, RUSSIA)	3	\$132
The Cubahostel – St Petersburg (RUSSIA)	3	\$102
ACCOMODATION – ASIA TOTAL	:	\$2,634

ACCOMODATION – AFRICA

Bob's Bunkhouse (Johannesburg, SOUTH AFRIC.)	3	\$84
Shoestring Backpackers (Victoria Falls, ZIMBAB.)	3	\$60
Cape Town Backpackers (SOUTH AFRICA)	3	\$90
Lions Head Lodge (Kruger Park, SOUTH AFRICA)	3	\$114
Ujamaa Hostel (Arusha, TANZANIA)	3	\$102
ACCOMODATION – AFRICA TOTAL	:	\$450

ACCOMODATION* – SOUTH AMERICA

Ocean Inn (Rio de Janeiro, BRAZIL)	3	\$114
Hostel Recanto Azul (Paraty, BRAZIL)	3	\$96
Okupe Hostel – Jardins (Sao Paulo, BRAZIL)	3	\$108
Backpackers Share House Floripa (Flo, BRAZIL)	3	\$96
Klein Hostel (Foz do Iguacu, BRAZIL)	3	\$102
The Hostel Inn Tango City (Bueno Aires, ARG)	3	\$48
Piedra Blanca Backpackers Hostel (Uyuni, BOL)	3	\$36
Wild Rover Backpackers (La Paz, BOLIVIA)	3	\$42
Wild Rover Backpackers Hostel (Arequipa, PE)	3	\$42
Pirwa Backpackers Colonial (Cusco, PERU)	3	\$42
Desert Nights Hostelling (Huacachina, PERU)	3	\$36
Paracas Backpackers House (Paracas, PERU)	3	\$36
Pariwana Backpacker Hostel (Lima, PERU)	3	\$42
ACCOMODATION – SOUTH AMERICA TOTAL	:	\$864

ACCOMODATION* – CENTRAL AMERICA

Hostel Villa Vento Surf (Panama City, PANA)	3	\$72
Spanish by the Sea (Bocas del Toro, PANA)	3	\$60
Hostel El Icaco (Tortuguero, COSTA RICA)	3	\$102
Backpackers Manuel Antonio (COSTA RICA)	3	\$72
Sleepers Sleep Cheaper Hostel (Monteverde, C)	3	\$42
Sleepers Sleep Cheaper Hostel (La Fortuna, CO)	3	\$42
Casa del Agua (Granada, NICARAGUA)	3	\$96
Monkey's Island Hote (Ometepe Island, NICARA.)	3	\$30
Bigfoot Hostel (Leon, NICARAGUA)	3	\$42
Colonial President House (Tegucigaipa, HONDU.)	3	\$30
La Posada B&B (San Pedro Sula, HONDURAS)	3	\$84
Caribbean Coral Inn (Tela, HONDURAS)	3	\$42
Barton Creek Outpost (San Ignacio, BELIZE)	3	\$36
The Red Hut (Belize City, BELIZE)	3	\$180
Rauls Rooms & Apartments (Caye Caulker, BELI.)	3	\$102
Hostal Chalupa (Tulum, MEXICO)	3	\$102
Hostel Meson de Tulum (Cancun, MEXICO)	3	\$42
Hostel Zocalo (Merida, MEXICO)	3	\$60
Yaxkin Hostel (Palenque, MEXICO)	3	\$42
Hostal Pochon (Oaxaca, MEXICO)	3	\$66
Hostel Moneda (Mexico City, MEXICO)	3	\$96
Tequila Sunset Hostal (Morelia, MEXICO)	3	\$90
ACCOMODATION CENTRAL AMERICA - TOTAL	:	\$1,602

ACCOMODATION* - NORTH AMERICA

HI American Hotel (Seattle)	3	\$192
AAE Hostels & Hotel (San Diego)	3	\$126
Duo Housing Los Angeles (Los Angeles)	3	\$120
Globetrotters Inn (San Fransisco)	3	\$144
AAE Las Vegas Palace Station Casino	3	\$48

Palm Lakefront Resort & Hostel	3	\$114
Jazz on South Beach Hostel	3	\$90
AAE Welsley Inn (Atlanta, USA)	3	\$162
Hilltoo Hostel (Washingt DC, USA)	3	\$144
HI Chicago Hostel	3	\$168
Denver International Youth Hostel	3	\$96
Camelot Inn & Hostel (Salt Lake Cit)	3	\$90
HI Sacramento	3	\$168
Houston Int. Hostel	3	\$102
Route 66 Hostel	3	\$120
Auberge Caravanserail (Montreal, CANADA)	3	\$108
SameSun Backpacker Lodge (Vancouver, CAN.)	3	\$198
ACCOMODATION – NORTH AMERICA TOTAL	:	\$2,448

SHORT TERM RENTAL PROPERTY (weeks)

JAPAN	6	\$2,000
PARIS	6	\$3,000
SOUTH AFRICA	6	\$2,000
MEXICO	6	\$2,000
PARIS	6	\$3,000
SHORT TERM RENTAL PROPERTY TOTAL	:	\$12,000

VISAS & INSURANCE

Malaysia (up to 90 days on arrival)	2	<input checked="" type="checkbox"/>
India (up to 6 months before arrival)	2	\$60
Nepal (up to 15 days before arrival)	2	\$70
Vietnam (up to 1 month before arrival)	2	\$42
China (up to 30 days before arrival)	2	\$90
Japan (up to 90 days on arrival)	2	<input checked="" type="checkbox"/>
Russia (up to 30 days before arrival)	2	\$220
Brazil (up to 90 days before arrival)	2	\$145
Mexico (up to 180 days on arrival)	2	<input checked="" type="checkbox"/>

South Africa (up to 90 days on arrival)	2	<input checked="" type="checkbox"/>
USA (up to 90 days before arrival)	2	\$28
Travel Insurance (one year cover)	2	\$2,446
VISAS & INSURANCE TOTAL	:	\$3,101

SAVINGS = -\$15,000

TOTAL = \$56,934

***Accommodation prices are based on an average of three nights per destination. The hostels/hotels have been selected based on lowest expense and safety.**

Where possible and safe to do so, we will be CouchSurfing™ to better experience the destination and lower expenses.

^aTRAVEL VACCINATIONS/MEDICATIONS:

- Tetanus
- Hepatitis A & B
- Polio
- Emergency Contraception
- Japanese Encephalitis
- Meningococcal (A C W135, Y)
- Rabies
- Yellow Fever
- Typhoid

NOTE: If our budget goal is not met, we will withdraw as few destinations as possible to accommodate.

ALL PRICES ARE ACCURATE AS AT 1st SEPTEMBER 2011 IN AUSTRALIAN CURRENCY (AUD).

SPONSORSHIP AGREEMENT FORM

This form should be completed by any organisation wishing to sponsor the project 'An Infinite Summer'.

The signing of this form indicates acceptance of the stated Terms and Conditions and entry into a contract between the sponsor and the founders of 'An Infinite Summer', Kate Eccarius and Rémi LeCalvez. The Terms and Conditions are intended to protect all parties involved by informing all parties of their rights and responsibilities of the agreement. The sponsor must read these Terms and Conditions prior to signing this agreement.

Please write in BLOCK LETTERS using a black or blue pen.

SECTION A Sponsor Details

Sponsoring Organisation Name

Street Address

Postcode

(You must
complete this
section)

Postal Address

Postcode

Name of Contact Person

Phone

Fax

ABN

Email

SECTION B Sponsorship Agreements

SPONSORSHIP TYPE

(Please indicate the sponsorship type you are offering)

☐ Contra to the value of \$ _____

☐ Money to the value of \$ _____

SECTION C Authorisation

SPONSOR AUTHORISATION

I confirm that:

- The Sponsor details provided in Section A of this form are correct;
- I am authorized to sign this agreement on behalf of the Sponsor Organisation; and
- I have read and accept the Terms and Conditions of the Sponsor Agreement, and agree to accept liability for the sponsorship type indicated in Section B of this form.

Sponsor's Signature

Date

Name

Phone

Position Title

SPONDEE AUTHORISATION

I confirm that:

- I have read and accept the Terms and Conditions of the Sponsorship Agreement, and agree to the stated terms and responsibilities.

Spondee's Signature

Date

Name

Spondee's Signature

Date

Name

CONTACT

10/11 Marine Parade
St Kilda, VIC 3182
AUSTRALIA

Kate +61 401 260 320
katelouiseeccarius@hotmail.com

Rémi +61 405 011 497
lecalvezremi@gmail.com

PRIVACY INFORMATION

The personal information we collect on this form is for the purpose of 'An Infinite Summer' and will not be shared with personnel other than those involved in 'An Infinite Summer'. You can access your personal information by contacting either Kate Eccarius or Rémi LeCalvez with the details listed above.

SPONSORSHIP AGREEMENT TERMS AND CONDITIONS (Effective 1 September 2011)

Before you complete a Sponsor Agreement form, you must read the following Sponsorship Agreement Terms and Conditions.

1. Sponsorship Agreement Terms and Conditions

- 1.1. These terms and conditions form the basis of the Sponsorship Agreement. They are intended to protect, Sponsor and Sponsees by informing all parties of their rights and responsibilities under the agreement.
- 1.2. Each Sponsored Student and Sponsor are responsible for complying with and being aware of any changes to these Terms and Conditions.
- 1.3. These Terms and Conditions are effective as at the date of publication (September 2011) and may be amended from time to time.
- 1.4. A copy of these Terms and Conditions is available at www.aninfinitesummer.com.

2. Definitions

2.1 In these Terms and Conditions, unless the context otherwise requires: **"Sponsorship Agreement"** means the dual-party contract comprising of these Terms and Conditions and the details specified on the Sponsorship Agreement Form, entered into by parties through the signing of relevant Sponsorship Agreement Forms. **"Sponsorship Agreement Form"** is the form used by 'An infinite Summer' to set out details of the sponsorship arrangements. The signing of this form indicates acceptance of these Terms and Conditions. **"Sponsor"** means someone other than Kate Eccarius or Rémi LeCalvez who assumes the liability for a sponsorship of money or contra. **"Sponsee"** or **"Sponsees"** refers to either or both, Kate Eccarius and/or Rémi LeCalvez.

3. Roles and Responsibilities

Sponsees will:

- 3.1. Advise the Sponsor directly if and when the project becomes unsuccessful.
- 3.2. Send monthly reports of progress.
- 3.3 Provide confirmation of receipt of any sponsorship money or contra received.
- 3.4 Have the right to refuse refunds to confirmed received sponsorship money or contra.

Sponsor will:

- 3.5. Advise the sponsees in writing in the event that the Sponsor decides to withdraw their sponsorship.
- 3.6. Have all sponsorship agreed and delivered by the required date of February 2012.
- 3.7. Advise the sponsees in writing of any change in its name or address or other contact details.

4. Termination of Sponsorship

4.1. Once signed, the Sponsor is liable for the sponsorship money and/or contra as described on the Sponsorship Agreement Form and any failure to pay those fees will be a debt due to the Sponsees.

4.2. Should this happen (4.1) the Sponsor should advise the Sponsees in writing. The sponsees will

KATE ECCARIUS and RÉMI LE CALVEZ

(+61 401 260 320)

(+61 405 011 497)

10/11 MARINE PARADE, ST KILDA
VIC 3182, AUSTRALIA

contact@aninfinitesummer.com