[image: image7.jpg]generation

[image: image8.jpg]URB

[image: image7.jpg]

Gdansk Youth Participation & Co-creation workshop,

26 May 2010
For the workshop in Gdansk each city will have to prepare something to participate and contribute to the workshop itself. Don’t get agitated, it’s not much and maybe even fun to do! It’s preferable that the youth from each city do the preparations. Also young people who are not going to Gdansk can help those who are doing the preparation. For example, all the young people involved in the Local Support Group could get involved.

The preparation is divided in three parts and each part will be explained in this guide.

For each preparation there’s a deadline and a final result/outcome. Just to keep everybody on the same page.

If you have any questions, you can email us, but please, gather as many questions as you can before e-mailing. Our addresses are:

Andrea: mygen@10tacle.nl
Helen: helen.arfvidsson@cityhall.goteborg.se
Part I: Not My Shoes Deadline: before the trip to Gdansk
This part is about looking into another city. Gathering information according to the nine questions we’ll give you and getting to know another city in the My Generation Project. Each city should look into the following city:

Gothenburg will look at Rotterdam

Rotterdam will look at Warsaw

Warsaw will look at Valencia

Valencia will look at Gdansk

Gdansk will look at Patras
Patras will look at Antwerp

Antwerp will look at Birmingham

Birmingham will look at Tirgu Mures

Tirgu Mures will look at Glasgow

Glasgow will look at Riga

Riga will look at Gothenburg

Some questions are more informal then others. That’s because a city doesn’t consist of statistics, but also of how people experience the city. Search for the answers for the following questions to gather the information needed. And finally create one or two slogans for the city you just got to know.
Outcome: in the morning of the workshop, each city will give a short presentation about the city they looked into, ending with the slogan(s). The presentation has the time limit of 90 seconds. A big clock will be set and after the 90 seconds we will be mercyless, even if the presentation hasn’t finished. There cannot be any visual aid, such as power point, videos or foto’s. Be creative and most of all, have fun!
Questions to prepare for each city youth delegation:

1. Gather 3 or 5 (fun) facts about the city.

2. What is this city know for abroad? Like, Rio for it’s Carnaval and NY for the Jazz.

3. What kind of music do the youngsters listen to most?

4. What are the top 3 activities for the youngsters in the city? Like, hanging out, dancing, sports.
5. How many years have the youth council existed? And if the city doesn’t have a Youth Council, look into something similar.
We’ll get a bit mathematic now. Don’t be scared, it’s just numbers, they won’t bite…. We think. Oh, if the city doesn’t have a Youth Council, look into something similar.

6. Percentage of youth (under 25) in the city? (x) (convert 10% to 0.1, 25% to 0.25 etc)

7. How many members does the city parliament/city council have in total? (y)

8. How many members of the city parliament are just about under 25 years old? (z)

9. How many members does the city’s youth council have? (q)

Then we want you to calculate a youth participation index by doing the following exercise:

A. Add members of city parliament under 25 and members of youth council: (z + q)
B. Add total members of city parliament with members of youth council: (y + q)
C. Divide:
[image: image1.wmf]p

q

y

q

z

=

+

+

)

(

)

(

D. Divide:
[image: image2.wmf]index

x

p

=

Example from the ‘My Generation City’
First find the facts:

1. 22% youth under 25 years old (x = 0.22)
2. 175 members of city parliament (y = 175)

3. 5 of these members are under 25 (z = 5)

4. Youth council have 80 members (q = 80)

Then do the math:

A. (z + q) 5 + 80 = 85
B. (y + q) 75 + 80 = 255

C.
[image: image3.wmf]p

q

y

q

z

=

+

+

)

(

)

(

[image: image4.wmf]33

.

0

255

85

=

D.
[image: image5.wmf]index

x

p

=

[image: image6.wmf]5

.

1

22

.

0

33

.

0

=

If you get confused by the numbers, here are some explanations:

- This is by no means an official index. We made it up and will use it as a basis of discussion in relation to youth participation.

- To find x use approximately the age 25, but if you find statistics using different ages such as 24, 26, 27 etc, use these numbers instead.

- To find z also use approximation, if you cannot find the exact age of the parliament members, estimate instead.

- If you cannot find all the figures, do your best and find as many as possible and we will help you with the calculations, but please try on your own first.

- For the youth participation index, if the answer is 1 it represents equal participation in terms of number of youth in the city and number of political representatives under 25. If the number is below 1 it is a negative representation, less youth representatives than the total youth population. If the number is above 1 it means there are more youth representatives than percentage of youth in the city.

Part II: “What About Us!?”- Michael Jackson Deadline: Friday, 14th May
For this next part you’ll look into your own city. Your answers will be used as case studies during the workshop. We would like you to briefly describe youth participation in your city by answering the following questions. No short answers!!:

Outcome: Elaborate on information about youth participation in your city; the best, the problems, and the ideas for solutions. We would like to emphasize the word “elaborate”. For example, if the best aspect of youth participation in your city is your youth council, then tell us why, how, the but, the and, and so on.

1. What are the two best aspects of youth participation in your city?

For example: our Youth Council is an official advisory commission, so the City Board has to listen…. (elaborate)

2. What are the major dilemmas/barriers you face in your city in terms of youth participation? What is it that keeps holding you back and it’s just hard to solve?

For example: we can’t get in contact with the decision-makers, young people are not included or taken seriously….. (elaborate)

3. How would you like to improve youth participation in your city?

For example: here you can choose to solve the problems you’ve mentioned in question 2 or look at the bigger picture and look into other ways to improve youth participation in your city.
Preparation part III

 Deadline: before the trip to Gdansk
Each youth delegation should bring about 5 different magazines with lots of pictures from their respective countries. These will be used in the workshop.

Outcome: Lots of pictures to use.
Good Luck! / Andrea and Helen
[image: image9.jpg]* X x
* *
* *
* *

* 4k

EuropeanUnion

European Regional Development Fund

_1332414319.unknown

_1332414321.unknown

_1332414322.unknown

_1332414323.unknown

_1332414320.unknown

_1332414318.unknown

