

Participation Now!
Citizenship Education and Democracy in Times of Change

21-24 November 2012
 Córdoba, Spain

Fact Sheet

Forum 1 Vote Match / Voter mobilisation

	Section	Indications of content
1	Title of project	Vote Match Europe
2	Location	The Hague, the Netherlands
3	Main topics/ key words	
4	Brief description of topic or project	Vote Match is an educational tool. It tests the political preference by reference to propositions and statements from the election manifestos of the political parties contesting the elections. Users do give in their answers to the statements and get a result for a party that matches their answers most.
5	Objectives	Vote Match is aimed at voters education
6	Effect on relevant developments in citizenship education and human rights education concerning changing processes in democracy and citizen participation.	Vote Match has the potential to promote (European) citizenship, to better inform citizens about elections, teach voters about the programmatic differences between the contesting parties and to increase the voter turn out.
7	Target Groups	All citizens
8	Methods / Format	Website, application, apps
9	Results / Evaluation / Materials	
10	Sustainable impact of topic or project (local, regional)	By realizing Vote Match in all EU-member states not only a network between organizations in all participating EU-countries will be established, but also a platform will appear through which all users can get acquainted to the different opinions on all important European issues in the participating countries.

11	Contact information of presenting persons (first name, surname, postal address, name of organisation, e-mail address, phone)	Jochum de Graaf ProDemos House for democracy and the rule of law Hofweg 1H Den Haag Email: j.degraaf@prodemos.nl Phone: +31 70 757 2 63
----	---	---