

European Conference Cities and Urban Spaces: Chances for Cultural and Citizenship Education

29 September - 1 October 2010 Trieste, Italy

Project Fact Sheet

Workshop V Between Gentrification and Social Cohesion: The Role of Cultural and Citizenship Education in Processes of Change

	Section	Indications of content
1	Title of the project	Becoming citizens – Engagement of young and senior citizens
2	Location	Timişoara, Romania
3	Main topics	Civic engagement for solving local community issues; environment protection; reviving the history of the old neighbourhoods in the city through cultural events.
4	Practice-related keywords	Projects; cooperation; youth; seniors; community
5	Brief description of the project	A new approach of civic engagement by fostering the cooperation between the youth and senior citizens in Timisoara for tackling and touching upon local community issues.
6	Objectives of the project	 To encourage active civic engagement of students from 12 middle and high schools in their neighbourhoods; To increase the students' knowledge and understanding of political processes and institutions; To improve the competence of young and senior citizens to participate in the public sphere.
7	Impact/ Chances for cultural and citizenship education in the context of the development of cities and urban spaces	 The project impact consisted of five main achievements: The generation gap was bridged through cooperation for solving local community issues; Youth and seniors learned to use mass media for achieving community goals; Teachers gained the necessary knowledge for putting civic education theory into practice; The communities where the intergenerational initiatives were implemented took advantage of the projects' outcomes.
8	Target groups	 The students from middle and high schools in Timisoara; The Citizens' Consultative Committees in Timisoara.
9	Project methods/ project format	In brief, the methodology was to directly educate young people and adults for democratic life by using a "project-in-project" non-formal education formula whose core mission was to bridge the gap between youth and seniors for the common good of the community.
10	Project planning schedule	The project was implemented between 1 June 2009 and 30 June 2010.

Conferences Workshops

www.nece.eu

NETWORKING EUROPEAN CITIZENSHIP EDUCATION

11	Project initiator	The Euroregional Center for Democracy (CED) in Timisoara, Romania, is a non-governmental and non-profit organization that promotes democracy and stability in Central and South-Eastern Europe
12	Resources involved	Financial resourcesThe funds provided by CEE Trust and the Euroregional Center
		 for Democracy; The sponsorships obtained by the intergenerational teams for carrying out their projects.
		 Human resources The project team of the Euroregional Center for Democracy; 12 intergenerational teams;
		 Local public administration and mass media representatives. Technical and administrative resources
		The head office of the Euroregional Center for Democracy;Various technical resources.
13	Evaluation of the project/ materials/ presentation format	The change of attitude among youth and seniors; the high number of participants in the intergenerational initiatives; the cooperation channels established with local public administration representatives; the concrete results of the intergenerational projects.
14	Range and sustainability of the project	 Sustainability has been achieved due to: The know-how and networking skills that youth have gained; The cooperation channels that the project opened between youth, members of Consultative Committees, representatives of local public administration and mass media; The know-how that teachers gained; The sustainable results achieved within the frame of the 12 projects that students and CCC members have implemented together.
15	Project results	 Over 200 participants directly involved in the project; 12 intergenerational civic projects implemented for solving community issues; 1 study concerning teachers and students'perspective on education for democratic citizenship; Strong networking and initiative-taking skills acquired by cooperating with public institutions and NGOs; A significant change of attitude concerning citizens' role in local decision-making processes.
16	Project funding	The project was implemented with the financial support of CEE Trust - Trust for Civil Society in Central and Eastern Europe.
17	Space for your own comments	In a nutshell, the project was a successful trip from "What can we do with so little money in such a big and expensive city?" to "Look what great results we can achieve with so little money, in such a big and expensive city!"
18	Contact information	Euroregional Center for Democracy (CED) Ana Claudia Leu Website: www.regionalnet.org Email: aleu@regionalnet.org Phone: +40 256 221 471

Conferences Workshops

www.nece.eu