

IX Conferenza Internazionale
18-19-20 NOVEMBRE Reggio Emilia

**GIOVANI, CITTADINANZA E
DEMOCRAZIA PARTECIPATIVA**

Confronto sugli strumenti, sulle politiche e sulle esperienze che costruiscono oggi nel mondo la cittadinanza a partire dalle giovani generazioni.

OIDP “International Observatory for Participatory Democracy”

9th International Conference
“Youth, Citizens and Participatory Democracy”

Reggio Emilia – International Centre for Infancy “Loris Malaguzzi”

18-19-20 November, 2009

Collaborators:

**University of Modena
and Reggio**
Department of Social,
cognitive and Quantitative
Sciences

Presidenza Giunta Regionale

CENTRO INTERNAZIONALE
LORIS MALAGUZZI

Province of
Reggio Emilia

UNIONE EUROPEA

Comitato delle Regioni

Sponsors:

Coordinated by: Ag 21
Italiane

Sponsor:

Acknowledgments: Hotel Mercuri Astoria , Zen Sistemi s.r.l, Caire Urbanistica Reggio Emilia, and Social Centre Tricolore

WEDNESDAY, 18th NOVEMBER

1st day: OPENING

The accreditations and documentation will be gathered from 9 am onward.

Morning		
Venue	Time	Programme
Centro Malaguzzi Hall 70	9 am - 1 pm	Internal Session for OIDP members
Centro Malaguzzi Auditorium	9 am - 1 pm	<p>Meeting of young participants proceeding from different cities integrated in the OIDP network. The group will be accompanied by:</p> <ul style="list-style-type: none">- Rita Bertozzi, University of Modena and Reggio Emilia.- Elise Roche, Saint Denis City Council.- Marco Aicardi, Andrea Panzavolta and Giampaolo Bassetti Caire Urbanistica Reggio Emilia.- Antonio Canovi, Geohistorical Laboratory Tempo Presente Reggio Emilia.- Alberto Pioppi, Pope John XXIII Association Reggio Emilia.- Sandra Palmieri, Educa il Luogo, Reggio Emilia.- Gianluca Grassi, Youth Department , Reggio Emilia.- Gianna Chiossi, Teacher at “M. di Canossa”, Reggio Emilia.
Centro Social Tricolore	1 pm	Lunch

EVENING		
Venue	Time	Programme
Chaired by: Roberta Pavarini, President of the Northeast Constituency of the Municipality of Reggio Emilia		
Centro Malaguzzi Auditorium Plenary session	4 pm - 5 pm	<p>Opening of the Conference:</p> <ul style="list-style-type: none">• Mayor of Reggio Emilia, Graziano Delrio.• Participation Commissioner for the Mayor’s office of Barcelona, Ramon Nicolau.• President of the Legislative Assembly of the Emilia Romagna region, Monica Donini.• President of the province of Reggio Emilia and Leader of the Italian delegation of the Committee of Regions of EU, Sonia Masini.• President of Reggio Children, Carla Rinaldi. <ul style="list-style-type: none">• Projection of videos showing interviews of youth from different cities integrated in the network.• Presentation of the event with the young participants in the conference.
	5 pm - 6 pm	Award of the 4th Distinction for Good Practices in Citizen Participation.

	6 pm - 8 pm	Inaugural Conference: “Youth and their participation in politics”. <ul style="list-style-type: none">• Howard Gardner (USA). Psychologist, lecturer at Harvard, author of the Theory of Multiple Intelligences”.
	8 pm	Cocktail

THURSDAY NOVEMBER 19th

2nd day: WORKGROUPS

Morning		
Venue	Time	Programme
Chaired by: Natalia Maramotti, Councillor for Participation of the Municipality of Reggio Emilia.		
Centro Malaguzzi Auditorium Plenary session	9 am – 10.30 am	<p>Presentation and introduction of the contents of the theme subjects:</p> <ul style="list-style-type: none">• Axis 1: Youth policies and local governance systems. Valérie Becquet (France), Lecturer on Sociology at the University of Cergy-Pontoise / IUFM, Versailles.• Axis 2: Teaching methods and places for educational practices. Carla Rinaldi (Italy), Pedagogist and President of Reggio Children.• Axis 3: Social policies and places for participation in new generations. Jorge Benedicto (Spain), Lecturer on Sociology at the UNED.• Axis 4: Educating vision and citizen education. When images and education meet. Ana Abramowski (Argentina), Education, Images and Media Postgraduate Course Coordinator at FLACSO in Argentina.
	10.30 am - 11 am	Coffee-break

<p>Simultaneous workgroups.</p> <p>Centro Malaguzzi:</p> <ul style="list-style-type: none"> - Auditorium 1 - Auditorium 2 - Hall 70 - Sala Formazione 	<p>11 am – 1.30 pm</p>	<p>Presentation of experiences by different countries worldwide:</p> <ol style="list-style-type: none"> 1. Juvenile policies and systems of local governance. Coordinated by Valérie Becquet. <ul style="list-style-type: none"> • Experience 1: Youth Council of Barcelona (Barcelona, Spain). Marta Cots, President of the Youth Council of Barcelona, • Experience 2: “Skate Park, an opportunity to participate” (Government of the 8th Municipality of Genova - Medio Levante, Italy). Cristina Fenoglio, Metropolitan Cities Development Project Coordinator at Decentralised Service for Metropolitan Cities, Institutional Affairs Management and Metropolitan Cities Development Area. 2. Teaching methods and places for educational practices. Coordinated by Carla Rinaldi. <ul style="list-style-type: none"> • Experience 1: “Reggio Emilia, a city for education” (Reggio Emilia, Italy). Iuna Sassi, Councillor for Education, School and Young of the Municipality of Reggio Emilia. • Experience 2: “Participatory Budgeting with Childs in Santa Cristina d’Aro” (Santa Cristina d’Aro, Spain). Ricard Herrero, Mayor of Santa Cristina d’Aro. 3. Social policies and places for participation for new generations. Coordinated by Jorge Benedicto. <ul style="list-style-type: none"> • Experience 1: “It is our line” (Italy). Guido Rossi, Head of Institutional Relationships for MTV Italia. • Experience 2: “Another neighbourhood is possible” (Barcelona, Spain). Dr. Antoni Remesar and Xavier Salas, Cer Polis Research Centre, University of Barcelona. 4. Education views and educating citizens: when images and participation meet. Coordinated by Giovanni Allegretti and Alfredo Ramos, coordinators of the ODP workgroup “Using images as a communicative and participatory tool”. <ul style="list-style-type: none"> • Experience 1: “Nice impositions: working with schools on how to represent economic democracy” (Turin, Italy). Franco Fichera, The Turin Biennial of Democracy. • Experience 2: “Art as a vehicle: Civil theatre in the development of the Participatory Budget of the municipality of Rome IX” (Rome, Italy). Olivier Malcor, Participating Association.
<p>Centro Social Tricolore</p>	<p>1.30 pm</p>	<p>Lunch</p>

Evening

Venue	Time	Programme
Simultaneous workgroups. Centro Malaguzzi: - Auditorium 1 - Auditorium 2 - Hall 70 - Sala Formazione	3 pm – 5 pm	<ol style="list-style-type: none"> 1. Youth policies and systems of local governance <ul style="list-style-type: none"> • Experience 3: Participation experiences with youth in Sweden and Participatory Budgets with youth in the city of Uddevalla (Sweden). Birgit Olofsson, Politician at Udevalla City Hall and Josefina Andersson, head of the project Participatory Budget with youth in Uddevalla. • Experience 4: The importance of participation by children and youth in local contexts in Paraguay (Government of Paraguay). Juan Manuel Gamarra, Director of Protagonistic Participation, Secretary of Infancy and Adolescence for the Government of Paraguay. 2. Teaching methods and places for educational practices <ul style="list-style-type: none"> • Experience 3: “Promoting Civic and Citizenship Education in Lebanon: The Case of the SEED and UNILIT Programmes” (Lebanon). Sammer Annous, Assistant Professor at the Faculty of Arts and Social Sciences, University of Balamand. • Experience 4:” Brasil fruits” (Pinheiros, São Paulo). Fábio Munhoz, Social Mobilisation Agency Aracati. 3. Social policies and places for participation for new generations. <ul style="list-style-type: none"> • Experience 3: “Online participatory budget with youth in the United Kingdom” (Manchester, U.K.). Jeremy Hall, Researcher specialised in Infancy and Youth, of the Bureau for Participatory Budget in the U.K. • Experience 4: “Saving a neighbourhood, youth and participatory democracy in Mexico City”. (Mexico City, Mexico). Alberto Martínez Neighbourhood Improvement Program Coordinator, Secretary for Social Development for the Government of Mexico City and Roberto Durán, young involved in the project. 4. Educating views and educating citizens: when images and participation meet. <ul style="list-style-type: none"> • Experience 3: “The use of participatory videos in social research processes” (Brighton, U.K.). Carlos Cortez, Development Research Center DRC - Citizenship and Metropolitan Autonomous University of Mexico. • Experience 4: “Hildopoli: a serious game to introduce youth to urban management” (Hilden, Germany). Günter Scheib, Mayor of Hilden. <p style="text-align: center;">The screening of videos vying for the special prize by the public will take place within the framework of this workshop.</p>
	5 pm – 6.30 pm	<p>Continuation of the group works started in the morning. Comparison and debate related to the experiences that have been presented, and preparation of the instantaneous report with a synthesis of the debate and its conclusions.</p> <p>The report will be drawn up by the coordinator of each axis jointly with the group’s participants (youth and adults).</p>
Spazio Gerra	7.30 pm	tbc

FRIDAY NOVEMBER 20th
3rd day: CONCLUSIONS

Morning		
Venue	Time	Programme
Chaired by: Roberto Montagnani, Decentralisation and Participation Service Director of the Municipality of Reggio Emilia.		
Centro Malaguzzi Auditorium	9 am - 11 am	Presentation of the conclusions regarding the themes by each coordinator and by the youth participating in each workshop.
	11 am -11.30 am	Screening of the video that was awarded the special prize by the public.
	11.30 am -12 am	Coffee-break
	12 am -1 pm	The youth from the different cities will interview Mateo Ricci (President of the Province of Urbino and Pesaro) and Magaly Giovannangeli (First Deputy Mayor at Aubagne City Hall, France).
Centro Social Tricolore	1 pm	Lunch

Evening				
Venue	Time	Programme		
City Centro Malaguzzi Sala formazione Hall 70	3.00 pm - 5.00 pm	Guided visit to the most relevant places in the city and to those places that are most emblematic to the youth of Reggio Emilia.	Get-together of the workgroup “Instruments of Participatory Democracy for sustainable development” coordinated by Agende 21 italiane. This session will not be translated and will be open to everybody.	Meeting of the Coordinating Committee of the OIDP network
Chaired by: Roberta Pavarini, President of the north-eastern Constituency of the Municipality of Reggio Emilia in representation of the Presidency of the OIDP for 2009, and by Ramon Nicolau, Commissioner for the Mayor’s Office of Barcelona for Citizen Participation in representation of the Technical Secretariat of the OIDP.				
Malaguzzi Auditorium	5 - 6.45 pm	Presentation of the results obtained by the OIDP workgroups: - 17h: Children and Youth - Citizenship and Participatory Processes. Paulo Quesada (President of Junta of Freguesia de Carnide (Lisboa)). - 17:30h: Spatial Segregation and Territory in major Urban Centres. Félix Sánchez (Observatory of the Metropolis of Sao Paulo) and Adriana Furtado (Observapoa of Porto Alegre) - 18h: Common work CISDP-OIDP. Antonio Aniesa (Nanterre City Hall) and Eva Salaberria (Donostia-San Sebastian City Hall).		
	6.45 pm – 7.15 pm	Presentation of a study comparing participatory practices and youth in different municipalities in the province of Barcelona. Xavier Amor, Deputy and delegate for Citizen Participation for the Diputació de Barcelona.		
	7.15 pm – 7.45 pm	<ul style="list-style-type: none"> Closing of the 9th Conference Reading of the Final Declaration by the President for 2009 and presentation of the city that will occupy the OIDP Presidency 2010. 		
	8 pm	Cocktail		

SATURDAY 21st NOVEMBER

Centro Loris Malaguzzi Hall 70	9 am - 6 pm	Meeting of the Commission for Social Inclusion of Cities and United Local Governments.
--------------------------------	-------------	--

Events and activities collateral to the 9th Conference

<i>Centro Malaguzzi</i>	<i>9 am - 9 pm</i>	Stand with exhibits related to experiences on participation and youth policies in Reggio Emilia and in other cities integrated in the ODP network.
Places in the city	<i>9 am - 9 pm</i>	Photograph exhibitions in different places in the city where the participants will be taken: shops, cultural centres, underground crossings, etc.
Centro Malaguzzi	<i>9 am - 9 pm</i>	Film of the conference by the Faculty of Communication Sciences of the University of Modena and Reggio Emilia.