[image: image1.jpg]{ i European Commission

T aroaT A SHETo8 I IorTru o T iarys TNt CIATIIN: DG ErasroeTent

	Active citizenship - youth organisations' contribution

	

	P2Pstudtours 47767

	

	organised in co-operation with

	

	

	

	Venue :

	

	

	Brussels,

	05 March - 08 March 2012

	

	

	 For more information on TAIEX assistance and to download presentations of

 this event, please go to : http://ec.europa.eu/enlargement/taiex.

	Aim of the meeting :

	

	The People 2 People Programme is one of the three strands of the Civil Society Facility of the Directorate General Enlargement of the European Commission. It intends to offer organisations from the beneficiary countries the possibility to visit EU institutions, as well as relevant EU platform organisations, or whenever relevant for the topic of the study visits, also other European, international or national organisations in order to familiarise themselves with EU structures, policy making process, programmes, policies and good practices.
The aim of this study tour is to give participants the opportunity to familiarise themselves with international and European policies and activities at the area of active citizenship and its promotion, esp. among young people. The participants will have a possibility to present and compare their local actions.

This study tour further intends to offer participants exchange and networking opportunities in a respectful atmosphere among themselves and with European-level as well as Member State-based civil society organisations active in this field.
Around 40 participants from civil society organisations in the Western Balkans, Turkey and Iceland will attend the study visit.

	

	

	Day 1 : Monday 05 March 2012

	

	Chair : - Mr Ibai Guirles,
Trainer & Youth Policies expert
Venue: Conference Centre Albert Borschette (room),

rue Froissart / Froissartstraat 36 (TBC)

	

	 09:00
	Registration of participants

	 09:30
	Welcome notes:
· Ms Magdalena Kleim, DG Enlargement, European Commission, People 2 People Programme (P2P)
· Mr Ibai Guirles, Trainer & Youth Policies expert, Spain

	 10:00
	Round of the table:

Introduction and presentation of participants

Facilitator: Mr Guido Spaccaforno, Eurodesk policy officer in Salernos region, Italy

	 11:00
	Coffee break

	 11:30
	The enlargement process

Mr Detlev Boeing, DG Enlargement, European Commission, Policy Coordinator, TBC
Questions and answers

	 12:30
	Lunch break

	 14:00
	Youth organisations – their current condition as players in the today's society
Speakers from the European Youth Forum, representing old and new Member States of the EU, TBC
Questions and answers

	 15:00
	Erasmus for All – future framework for youth participation

Speaker from DG EAC, European Commission TBC

	 15:30
	Coffee break

	 16:15
	Youth and its organisations in my region
National working groups

Workshop facilitated by Ibai Guirles and Guido Spaccaforno

	 16:30
	Discussion in plenary:
Debate on the results of the groups' conclusions, sharing of good practise, presentation of national solutions

	 17:00
	End of the day

	Day 2 : Tuesday 06 March 2012

	

	Chair : - Mr Ibai Guirles,
Trainer & Youth Policies expert

	

	 09:30
	Arrival and registration of participants

Venue: European Parliament, rue Wiertz 60

	 10:00
	An introduction to the European Parliament
The work of the EP at the area of youth, culture and civic participation

· Mr Rok Kozelj, Administrator, Seminars and Visits Department, EP
· Ms Róża Gräfin von Thun und Hohenstein, Member of the European Parliament, Committee IMCO Internal Market and Consumer Protection and Committee CULT Youth, Education and Culture, Opinion on Proposal for a regulation of the European Parliament and of the Council on the citizens’ initiative (TBC)

	 12:00
	Lunch break

(possible visit to PARLAMENTARIUM)

	 13:30
	Arrival and registration of participants

Venue: European Economic and Social Committee,
rue Belliard / Belliardstraat 99

	 14:00
	An introduction to the European Economic and Social Committee

The work of the EESC at the area of active participation of youth in the social life
· Mr Aurélien Juliard, Administrator, External Relations Unit, Secretariat of the EESC
· Mr Andris GOBIŅŠ, President of the European Movement – Latvia, Member of the EESC, Group III (Various Interests), Section for Employment, Social Affairs and Citizenship (SOC), Rapporteur on European Year of Citizens (2013)
· Mr Pavel TRANTINA, Representative, Czech Council for Children and Young People (ČRDM), Member of the EESC, Group III (Various Interests), Section for Employment, Social Affairs and Citizenship (SOC), President of the European Year of Volunteering 2011

	 16:00
	Arrival and registration of participants

Venue: European Commission, Charlemagne Building,
rue de la Loi 170

	 16:10
	Meetings with geographical units

	 17:00
	End of the day

	Day 3 : Wednesday 07 March 2012

	

	Chair : - Mr Ibai Guirles,
Trainer & Youth Policies expert

	

	 09:00
	Arrival of participants

Presentation of methods and agenda

	 09:15
	Active Citizenship – constant challenge:

How to promote participation of youth in social life

Speakers TBC from Active Citizenship Network, SALTO, European Youth Forum
Presentations and debate

	 10:45
	Coffee break

	 11:00
	Difficult subjects, difficult discussions: how to advocate for LGBT rights as a young person and among the youth
Workshop organised by IGLYO TBC

	 12:30
	Lunch break

	 13:30
	Youth participation in my region:
Diagram of countries and their state of participation per geographical and thematic area.

Analysis carried by participants facilitated by Guido Spaccaforno

	 14:30
	European Year of Volunteering – results and conclusions

Ms Gabriela Civico, EYV 2011 Alliance Project Manager

Questions and Answers

	 15:30
	Coffee break

	 16:00
	Letter to myself: what can I and my organisation do in 10 days and in 10 months.

Round Table of conclusions

	 17:00
	End of the day

	Day 4 : Thursday 08 March 2012

	

	Chair : - Mr Ibai Guirles,
Trainer & Youth Policies expert

	

	 09:00
	Arrival of participants
Presentation of methods and agenda

	 09:15
	The European Youth Parliament

Speaker from the EYP TBC
Questions and Answers

	 10:00
	How are the inclusion strategies working in my country

Workshop debate with SALTO Inclusion and Dynamo International

Speakers: Members of SALTO team and Dynamo TBC

	 11:30
	Coffee break

	 12:00
	European Commission support to civil society in candidate countries and potential candidates: the Civil Society Facility (CSF)
Mr Henk Visser, Programme Manager, Unit D3 – Regional Cooperation and Programmes, Directorate-General for Enlargement, European Commission TBC

	 12:30
	Wrap-up and evaluation session of the study tour

	 13:00
	End of the study tour

	This meeting is being organised by the

Technical Assistance Information Exchange Instrument

of the European Commission

	

	CHAR 03/149 , B - 1049 Brussels

Telephone: +32-2-296 73 07 , Fax: +32-2-296 76 94

	

	Web site http://ec.europa.eu/enlargement/taiex

	

	P2Pstudtours 47767
	1/6

