

NECE

★ NETWORKING EUROPEAN CITIZENSHIP EDUCATION

Workshop

European Co-operation Projects Experiences – Strategies – Networking and Follows Up

www.nece.eu

4 - 6 November 2010

Trent, Italy

**Venue: Provincial Institute of Educational Research and Experimentation
via Gilli 3, (località Centochiavi), 38121 Trent**

A Workshop organised by

In co-operation with

UNIVERSITÀ DEGLI STUDI DI TRENTO
Facoltà di Lettere e Filosofia
Dipartimento di Filosofia, Storia e Beni Culturali

University of Trento (Italy)

Provincial Institute of Educational Research
and Experimentation (Italy)

With the kind support of

and the Jean Monnet Programme of the
European Commission

Robert Bosch **Stiftung**

Background and Aims

NECE is an initiative for networking citizenship education in Europe. A variety of activities have been developed within its framework to encourage contacts, co-operation and synergies. Besides the inspiration of trans-national discourses on topics and challenges of citizenship education and the stimulation of knowledge transfer several European projects have been established during networking events. The follow-up workshop in Trent provides the opportunity to advance existing co-operation projects and to include new partners. Furthermore new projects shall be encouraged. Communication and lobbying strategies as well as possible funding sources for the projects will be presented and discussed.

The workshop will be held in English. Translation and/or interpretation will not be available.

Programme

Thursday, 4 November 2010

04:30 pm Arrival and Registration at the Hotel Everest (*Corso degli Alpini, 14, 38121 Trent*)

05:30 pm Meeting in the Hotel Lobby and Walk or Public Transport (on your own expense) to the University of Trento, Faculty of Literature and Philosophy (*Aula 3, via s. Croce n. 65, 38122 Trent*)

06:00 pm **Welcome Addresses**

Andrea Giorgi, Department of Philosophy, History, and Culture, University of Trento (Italy)

Petra Grüne, Federal Agency for Civic Education/ bpb (Germany)

06:15 pm **NECE – Networking European Citizenship Education and European Co-operation Projects**

introduced by

Petra Grüne, Federal Agency for Civic Education/ bpb (Germany)

06:30 pm **"Communicating Europe – Dialogue with the European Commission"**

Martin Taschner, DG Communication, European Commission (Belgium)

Discussion with all participants

Moderation: **Petra Grüne**, Federal Agency for Civic Education/ bpb (Germany)

08:00 pm Reception at the Faculty of Literature and Philosophy, University of Trento

Friday, 5 November 2010

08:30 am Meeting in the Hotel Lobby and Walk or Public Transport (on your own expense) to the Provincial Institute of Educational Research and Experimentation (IPRASE) (*Palazzo Istruzione primo piano, via Gilli 3 (località Centochiavi), 38121 Trent*)

Aula Magna Sud

09:00 am **Welcome Addresses**

Arduino Salatin, Provincial Institute of Educational Research and Experimentation (Italy)

09:15 am **Experiences of a Co-operation Project**

Vote Match Europe

Jochum de Graaf, Institute for Political Participation (the Netherlands) & **Stefan Marschall**, Heinrich-Heine University Düsseldorf (Germany)

Moderation: **Olga Bombardelli**, University of Trento (Italy)

10:00 am Coffee Break

10:30 am **Parallel Workshops, Part I:**

Experiences of the Co-operation Partners and Project Update

a) Confusing Conversations (Aula B)

The group will reflect critically on the recent version of the glossary and identify further requirements concerning the modification of existing contributions as well as concerning new elements and languages.

Chair: Elisabeth Alber, EURAC research (Italy)

b) GrafStat & Research with GrafStat (Sala della Consulta, 4th floor)

Main target will be the further development of the Italian version of GrafStat, including an examination of the actual state of affairs as well as planning the next steps. Furthermore the workshop may also offer the opportunity to discuss possible international survey projects making use of the new Italian version of GrafStat.

Chair: Francesco Rubino, Provincial Institute of Educational Research and Experimentation (Italy)

c) Participatory Budgeting (Aula C)

The group will evaluate the opportunities of co-operation with other European Participatory Budgeting platforms in general and thereby discuss possible forms of co-operation and activities. Furthermore the group will focus on exchange of experience, both practical and in theory of participatory budgeting.

Chair: Jan Dirk Gerritsen, Institute for Political Participation (the Netherlands)

d) Vote Match Europe (Aula Magna Sud)

The group will evaluate the common European project www.votematch.eu in 2009. The co-operation partners will share and evaluate the experiences, results and feedbacks of their national projects. Furthermore the workshop will offer the opportunity to discuss a new vote-match in 2014 or new and additional common projects.

Chairs: Pamela Brandt, Federal Agency for Civic Education/ bpb (Germany) & **Peter Facey**, Unlock Democracy (UK)

e) Citizenship Education Action Days: Past – Present – Future (Aula A2)

The group will share experiences and lessons learnt from the last years, will discuss the preparation of the Action Days 2011 as well as common activities on the European level and the planning for 2013. A general question will be what might have to be done to intensify co-operation and extend the campaign.

Chair: Sigrid Steininger, The Federal Ministry for Education, Arts and Culture (Austria)

f) TWIN LESSONS about Europe (Aula A1)

The group will work on the following key issues: What are the reasons for teaching Europe in the formal, non-formal and informal learning? How can we be more effective in involving pupils? How can we implement co-operation across boundaries?

Chair: Olga Bombardelli, University of Trento (Italy)

01:00 pm Lunch Snack

02:00 pm **Continuation of the Workshops, Part II:
What's next? – Follow-ups of the Co-operation Projects**

04:00 pm Coffee Break

Aula Magna Sud

04:30 pm **Communication Strategies and Project Funding**

Inputs:

Political Communication

Marco Incerti, Centre for European Policy Studies, CEPS (Belgium)

Project Funding

Christiana Weidel, World of NGOs (Austria)

Moderation: **Stephan Trinius**, Federal Agency for Civic Education/ bpb (Germany)

06:00 pm Walk or Public Transport (on your own expense) back to the Hotel Everest

07:00 pm Walk to the Restaurant "La Cantinota"
(via S. Marco 22/24, Trent)

07:30 pm Dinner (on your own expense) at "La Cantinota"

Saturday, 6 November

08:30 am Meeting in the Hotel Lobby and Walk or Public Transport (on your own expense) to the Provincial Institute of Educational Research and Experimentation (IPRASE) (*Palazzo Istruzione primo piano, via Gilli 3 (località Centochiavi), 38121 Trent*)

09:00 am **Continuation of the Parallel Workshops, Part III:
The Public Sphere: Communication and Networking**

Aula Magna Sud

10:30 am **Presentations and Discussion of Recommendations, Results and Follow-Ups**
Moderation: Pamela Brandt, Federal Agency for Civic Education/ bpb (Germany)

12:15 pm Farewell by the Organisers
Olga Bombardelli, University of Trento (Italy)
Petra Grüne, Federal Agency for Civic Education/ bpb (Germany)

12:30 pm Lunch Snack

02:00 pm Sightseeing Tour (*meeting point: Hotel Everest*)