

Participation Now!
Citizenship Education and Democracy in Times of Change

21-24 November 2012
 Córdoba, Spain

Fact Sheet

Forum 3
Participatory peer education – Youth empowerment

	Section	Indications of content
1	Title of project	I'm a Moroccan Citizen / l'Association unie pour l'encadrement des enfants & des jeunes (AS.U.E.E.J)
2	Location	Marrakesh / Morocco
3	Main topics/ key words	Responsible citizenship, political and civic participation
4	Brief description of topic or project	Developing a sense of national pride in Moroccan youth and encouraging them to take responsibility for their communities by participating in politics, environmental issues, and civic activities through: a) training workshops for 100 young men and women from three areas in and around Marrakesh, on the responsibilities of a good citizen, b) having the trainees work on a list of projects that can be accomplished in their own communities to promote responsible citizenship, c) sponsoring a competition to produce an interactive CD-Rom comprising student submissions of videos, demonstrating what a good citizen is.
5	Objectives	Moroccan youths understand the concepts of responsible citizenship.
6	Effect on relevant developments in citizenship education and human rights education concerning changing processes in democracy and citizen participation.	Moroccan youths have a better sense of responsible citizenship, political and civic participation.

7	Target Groups	Young Moroccan people (minimum 50% women)
8	Methods / Format	Workshops / training / interactive exercises / conferences / competitions
9	Results / Evaluation / Materials	<p>- ASUEEJ organize a total of 4-3 day workshops, 2 in Marrakesh, 1 in Elsourah and 1 in R'hamena (Benguerir), for a total of 100 young people, (25 in each of the 4 workshops) on responsible citizenship values, concepts, rights and duties.</p> <p>- ASUEEJ will organize a nation-wide competition among young people, associations and educational institutes, entitled "I am a Moroccan Citizen" for the best video or picture of responsible behaviour by a young citizen. Then producing and disseminating 2000 copies of the final interactive CD with the 20 best products on it (i.e. videos & pictures) to educational associations, clubs and youth centres.</p> <p>- ASUEEJ will organize 6 forums (café discussions), 4 in Marrakech, 1 in Essaouira and 1 in R'hamena (Benguerir), that will be run and directed by young people in public places on responsible citizenship issues, values, concepts, rights and duties.</p>
10	Sustainable impact of topic or project (local, regional)	Young Moroccan people encouraged to take responsibility for their communities by participating in politics, environmental issues, and civic activities....
11	Contact information of presenting persons (first name, surname, postal address, name of organisation, e-mail address, phone)	<p>Mr M'hamed EN-NOSSE ASUEEJ President / I'm Moroccan Citizen program director BP 14431 Marrakech Hay Mohammadi 40070 Marrakesh, Morocco Email: mh.ennosse@gmail.com Facebook page: www.facebook.com/mennosse Phone: 00212.679.001.001, 00212.662.50.94.49</p>