

Mladi in občina, sodelovanje generacij

Mladi in občina, sodelovanje generacij

KOLOFON

Mladi in občina, sodelovanje generacij

Izdajatelja: Mladinski svet Ljubljane in Mladinski svet Ajdovščina

Za izdajatelja: Miha Mohorko in Helena Harej

Avtorji: Tadej Beočanin, Helena Harej, Vesna Koren, Andrej Lozar, Ana Tomšič

Lektura: Tanja Šket

Oblikovanje: Anita Lozar

Leto izida: 2010

Publikacija Mladi in občina, sodelovanje generacij je objavljena pod 2. licenco Creative Commons Priznanje avtorstva-Nekomercialno-Deljenje pod istimi pogoji 2.5. Ta licenca dovoli uporabnikom avtorsko delo in njegove predelave reproducirati, distribuirati, dajati v najem, priobčiti javnosti in predelovati samo pod pogojem, da navedejo avtorja, da ne gre za komercialno uporabo in da tudi oni naprej širijo izvirna dela/predelave pod istimi pogoji.

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

316.346.32-053.6(086.034.44)
352:316.346.32-053.6(086.034.44)

MLADI in občina, sodelovanje generacij [Elektronski vir] / avtorji Tadej Beočanin ... [et al.]. - El. knjiga. - Ljubljana : Mladinski svet ; Ajdovščina : Mladinski svet, 2010

Način dostopa (URL): <http://www.mgs-mreza.si>
Način dostopa (URL): <http://www.rutka.net/>

ISBN 978-961-269-321-3
1. Beočanin, Tadej
252749568

Operacijo delno financirata Evropska unija iz Evropskega socialnega sklada ter Ministrstvo za šolstvo in šport. Operacija se izvaja v okviru Operativnega programa razvoja človeških virov za obdobje 2007–2013, razvojne prioritete: »Razvoj človeških virov in vseživljenjskega učenja«, prednostne usmeritve: »Izboljšanje kakovosti in učinkovitosti sistema izobraževanja in usposabljanja«.

3 ▶▶▶▶▶▶▶▶ Kazalo

4—5 ▶▶▶▶▶▶▶▶ Uvodnik

6—7 ▶▶▶▶▶▶▶▶ Sodelovanje mladih in lokalnih skupnosti

10 ▶▶▶▶▶▶▶▶ Primeri dobrih praks po slovenskih občinah

**10—11 ▶▶▶▶▶▶▶▶ Ajdovščina: Ustanovitev in izgradnja
mladinskega centra**

12—13 ▶▶▶▶▶▶▶▶ Brda: Posodobitev mladinskih klubov v Brdih

**14—15 ▶▶▶▶▶▶▶▶ Ilirska Bistrica: Počitniški avtobusni prevozi v
Moščeniško Drago**

16—17 ▶▶▶▶▶▶▶▶ Izola: Zavod KT1 – Multimedijski prostor

18—19 ▶▶▶▶▶▶▶▶ Koper: Odlok o uresničevanju interesov mladih

20—21 ▶▶▶▶▶▶▶▶ Ljubljana: Aktivna politika mladih

22—23 ▶▶▶▶▶▶▶▶ Ljubljana: Preureditev igrišča PLATA

24—25 ▶▶▶▶▶▶▶▶ Ljubljana: Fotoorientacija

26—27 ▶▶▶▶▶▶▶▶ Piran: Kresovanje 2010

28—29 ▶▶▶▶▶▶▶▶ Renče-Vogrsko: Poletje v Bukowci

**30—31 ▶▶▶▶▶▶▶▶ Sežana: Posvet z mladimi za vzpostavitev trajnejše
oblike dialoga med mladimi in lokalnimi oblastmi**

32 ▶▶▶▶▶▶▶▶ Primeri dobrih praks na nacionalnem nivoju:

32—33 ▶▶▶▶▶▶▶▶ Aktivni-Reaktivni-Kreativni

34—35 ▶▶▶▶▶▶▶▶ Ustvarimo priložnosti!

36 ▶▶▶▶▶▶▶▶ Primeri dobrih praks na mednarodnem nivoju:

36—37 ▶▶▶▶▶▶▶▶ YOUp@ - Mladi, participativna demokracija in mediji

38 ▶▶▶▶▶▶▶▶ Nasveti za odrasle, ki delajo z mladimi

39 ▶▶▶▶▶▶▶▶ Nasveti za mlade, ki delajo z odraslimi

**40—48 ▶▶▶▶▶▶▶▶ Dodatek: Revidirana evropska listina o vključevanju
mladih v lokalno in regionalno življenje**

UVODNIK

Pred vami je publikacija z naborom primerov dobrih praks sodelovanja med skupinami mladih, največkrat združenih v mladinskih organizacijah in društvih, ter lokalnimi oblastmi. Publikacija je nastala v okviru projekta Mreža medgeneracijskega sodelovanja, ki ga vodi Zveza tabornikov Slovenije in katerega namen je razvoj potencialov mladinskih organizacij za medgeneracijsko sožitje in sodelovanje. Zveza tabornikov Slovenije, nacionalna skavtska organizacija, skupaj z ostalimi konzorcijskimi partnerji, mladinskimi organizacijami, društvi, zavodi in šolami tvori mrežo projekta, katerega vizija je ustvarjati kulturo tolerance in spoštovanja, vzpostavljati dialog in skrbeti za sožitje generacij ter aktivno prispevati k oblikovanju kakovostnejših in trajnostno naravnanih javnih politik in formalnih oblik vzgoje in izobraževanja.

Publikacija, v kateri so zbrani primeri dobrih praks sodelovanja mladih in lokalnih skupnosti, je delo Mladinskega sveta Ajdovščina in Mladinskega sveta Ljubljane.

Ob primerih izvedbe skupnih projektov dveh generacij boste mladi in odločevalci našli način, kako se lotiti skupnega projekta in ga tudi uspešno izvesti. V knjigi so posamezni primeri sodelovanja opisani v shemi, ki prikazuje akterje, njihove prispevke k uspešnosti projekta in končne rezultate – uspehe sodelovanja.

V večini opisanih primerov so bili pobudniki skupnih projektov ravno mladi, torej rek o pasivni in nezainteresirani mladini ne velja povsem. Mladi za aktivno participacijo velikokrat potrebujejo le spodbudo in prostor, kjer lahko uresničujejo svoje ideje. Mladinske organizacije in društva so tista, ki nudijo mladim podporo in spodbudo za izražanje svojega mnenja in uresničevanje svojih potreb. Združujejo mlade s podobnimi interesi, pod njihovim okriljem imajo mladi dovolj svobode in prostora, da lahko uresničujejo svoje želje in s tem pomembno prispevajo k oblikovanju družbe kot celote, se s tem razvijajo v aktivne, odgovorne državljane in duhovno rastejo. Obenem se v mladinskih organizacijah naučijo sodelovanja, demokracije in odgovornosti do samega sebe in družbe ter pridobijo moralne vrednote in osvojijo veščine, kot so iznajdljivost ter zmožnost hitrega in pravilnega reagiranja v nepredvidljivih situacijah, ki jih nimajo možnosti pridobiti nikjer drugje v formalnem procesu izobraževanja. Zato je pomembno, da lokalne oblasti prepoznajo pomen mladinskega organiziranja za celotno lokalno skupnost in na lokalni ravni te organizacije podpirajo, spodbujajo njihov obstoj in jim nudijo tako finančno kot tudi tehnično pomoč (prostor za delovanje, izposojajo tehnične opreme, možnost svetovanja ...), saj jih večina deluje na bazi prostovoljstva in entuziazma mladih posameznikov.

Grški pesnik in pisatelj Heziod, ki je živel okoli 700 let pred našim štetjem v Askri v Beociji, je zapisal:

“Nobenega upanja nimamo več v prihodnost našega ljudstva, če bo to odvisno od današnje lahkomiselne mladine; zakaj ta mladina je brez dvoma neznosna, brezobzirna in premodra za svoja leta. Ko sem bil jaz še mlad, so me učili lepega vedenja in spoštovanja do staršev, današnja mladina pa hoče vse bolje vedeti, kakor vemo odrasli, in hoče zmerom imeti prvo besedo.”

Podobne besede, ki jih je mladina slišala že 2700 let nazaj, prevečkrat sliši še danes. Publikacija pred vami razbija stereotipe o nezmožnosti sodelovanja med mladimi in starejšimi. S pravilnim pristopom, medsebojnim dialogom in z obojestranskim trudom za uresničitev skupnega cilja je sodelovanje med mladimi in odraslimi lahko še kako uspešno in koristno. Mladim je potrebno le dati priložnost, da se izkažejo, in jim nuditi podporo, jih poslušati ter spodbujati pri uresničevanju njihovih idej.

V vsaki lokalni skupnosti mora obstajati interes po sodelovanju z mladinskimi organizacijami in društvi, ki tam delujejo. Na ta način se razvija in oblikuje mladinska politika v skupnosti, mladim je tako omogočena aktivna participacija in s tem oblikovanje skupnosti, v kateri živijo. Mladim mora lokalna skupnost omogočati tudi soodločanje o politikah, ki se jih tičejo, in jih navajati na aktivne, samostojne, odgovorne državljane, ki bodo v prihodnosti sposobni peljati družbo po boljši in uspešnejši poti, kot tava danes. Kombinacija izkušenj starejših in mladostne zagnanosti lahko prinese neverjetne rezultate, ki so deloma prikazani tudi v publikaciji pred vami.

Sodelovanje mladih in lokalnih skupnosti

medgeneracijsko sodelovanje posebne vrste

Če govorimo o sodelovanju med generacijama mladih in odraslih, govorimo o primerih, ko podjetniški tim, sestavljenih iz dveh novopečenih diplomantov in treh starih mačkov, razvije nov produkt in ga pošlje na trg; ko mlad voznik odpelje sosedovo babico v nakupovalni center; ko dijak nauči očeta uporabljati elektronsko pošto in taisti oče sina prepleskati stanovanje; ko ... v šali rečeno celo tedaj, ko mladi preplezajo ograjo, ki so jo zgradili starejši, da bi bili vsaj malo sami. To je le nekaj preprostih primerov tistega klasičnega medgeneracijskega sodelovanja, ki ga srečamo vsak dan in o njem ne gre izgubljati prav veliko besed.

Če pa govorimo o sodelovanju mladih in občinske politike (ki, roko na srce, razen nekaj svetlih izjem ne vključuje mladih), govorimo o medgeneracijskem sodelovanju posebne vrste. O takem, o katerem gre izgubiti čim več besed, ker je v Sloveniji izjemno redko. To sodelovanje zaradi svoje redkosti ponuja izziv, ki ga danes še lahko poimenujemo participacija mladih (sodelovanje mladih).

Participacija mladih. Kaj že?

Participacijo mladih v občinah najlažje opredelimo kot vključevanje mladih v odgovorne in izzi-valne procese in odločitve, ki sledijo iz splošnih potreb v občini, pri čemer mladim omogočimo nčrtovanje in/ali odločanje o zadevah, ki vplivajo na druge občane: torej v aktivnostih, katerih vpliv presega udeležene mlade in ima posledice za širšo skupnost.

Participacija (angl.: participation):
1. sodelovanje, (so)udeležba. 2. sodelovanje državljanov pri odločanju in pri vseh dejavnostih družbenega življenja; sodelovanje zaposlenih pri odločanju ipd.

Participacija mladih. Zakaj že?

Revidirana evropska listina o vključevanju mladih v lokalno in regionalno življenje v preambuli opredeli, da je »sodelovanje mladih pri odločitvah in dejavnostih na lokalni ravni ključnega pomena, če hočemo zgraditi bolj demokratično, vključujočo in uspešno družbo. Sodelovanje v demokratičnem življenju skupnosti je več kot le udeležba (aktivna ali pasivna) na volitvah, čeprav je to pomemben sestavni del. Bistvo udeležbe v družbi in aktivnega državljanstva je, da imaš možnost, prostor in podporo, da lahko sodeluješ pri odločanju in vplivaš na odločitve ter se vključuješ v različne dejavnosti in s tem prispevaš h graditvi boljše družbe.«

Najpogostejše razloge za sodelovanje mladih in lokalnih skupnosti lahko strnemo v naslednje ugotovitve:

- mladi imajo pravico, da so vključeni in da je njihov glas slišan v odločitvah, ki jih zadevajo,
- participacija državljanov je nujna za zdravo demokratično družbo,
- programom, projektom in ukrepom za mlade in druge občane z vključenostjo mladih povečamo pomembnost in učinkovitost ter sploh kredibilnost,
- spodbujamo občutek so-last-

ništva med mladimi in odraslimi v projektih ali programih,

- krepimo sposobnosti vodenja med mladimi,
- omogočimo boljše medsebojno razumevanje in prepoznavanje vrednosti dela enih in drugih,
- omogočimo spoznavanje sposobnosti in izkušenj mladih pri odraslih ter obratno in
- ustvarimo zaveznitva med mladimi in odraslimi.

Participacija mladih. Kje že?

Lokalne in regionalne oblasti so mladim najbližje, zato imajo pomembno vlogo pri spodbujanju njihovega sodelovanja. Lokalne in regionalne oblasti morajo zagotoviti, da se mladi ne le učijo o demokraciji in poslušajo o njej, temveč imajo tudi možnost, da jo uporabljajo. Udeležba mladih ni zgolj razvoj aktivnega državljanstva in graditev demokracije za prihodnost. Vključenost je pomembna za mladino že zdaj. Tudi ko so še mladi, morajo imeti vpliv pri odločitvah in oblikovanju dejavnosti, ne le pozneje v življenju.

Participacija mladih. Koliko že?

Analizo procesa vključevanja mladih v projekte lahko opravimo s pomočjo modela lestve participacije, ki ga je razvil Roger Hart. Model lahko uporabimo v katerikoli fazi projekta, pripravi, izvedbi ali vrednotenju in prikazuje, v kolikšni meri so mladi vključeni v soodločanje ali izvajanje nekega projekta. Model postavlja osem stopenj oziroma načinov, kako so mladi vključeni v projekt. Hart postavlja osem stopenj:

1. stopnja (najnižja): **manipulacija**. Pri manipulaciji odrasli uporabljajo mlade za podporo in se pretvarjajo, da so mladi navdihnili njihov projekt ali odločitev. Primer te stopnje bi bili mladi, ki nosijo majčke z napisi, pa vendar nimajo nič s temi napisi in niti ne vedo, kaj sploh pomenijo. Napisi proti novi obvoznici, češ da je prenevarna za otroke in mladostnike, na tej stopnji skrivajo kampanjo za ohranjanje vrednosti nepremičnin v kraju.

2. stopnja: **dekoracija**. Kot že samo ime pove, so mladi tukaj uporabljeni v postranski vlogi kot pomoč ali podpora neki odločitvi, vendar pa se odrasli ne pretvarjajo, da je izvedba ali ideja prišla od mladih. Primer dekoracije bi bil nošenje transparentov na shodu proti novi elektrarni, pri čemer mladi ne razumejo, zakaj v resnici gre.

3. stopnja: **žetoni**. Gre za stopnjo, kjer se zdi, da imajo mladi možnosti soodločanja, a imajo v resnici le malo ali sploh nič izbire o tem, kar naredijo ali kako sodelujejo. Pomen imena te prečke na lestvi se skriva v tem, da mladi od odraslih prejmejo neko število žetonov, ki jih za točno določen namen uporabijo ob določenem času. Primer te stopnje je debata, kjer dajo odrasli besedo še mladim, čeprav jih njihovo mnenje sploh ne zanima.

4. stopnja: **določanje in informiranje**. Odrasli mladim določijo neko vlogo v projektu, a jih obnem seznanijo z razlogi in načnom vpetosti v projekt in njihovo vlogo. Na tej stopnji lahko prvič govorimo o participaciji mladih.

5. stopnja: **posvetovanje in informiranje**. Na tej stopnji si odrasli zamislijo in tudi vodijo projekt, mladi pa jim dajejo nasvete, pri čemer se zavedajo, kako bodo njihova mnenja upoštevana v odločitvah, ki jih sprejmejo odrasli.

6. stopnja: **deljene odločitve v projektih odraslih**. Inicijativo za projekte ali programe podajo odrasli, odločevalski proces pa delijo z mladimi. Mladi morajo za vsako odločitev, pri kateri sodelujejo ali jo oblikujejo sami, vedeti, zakaj in na kakšen način bo uporabljena.

7. stopnja: **mladi usmerjajo svoje projekte**. Na tej stopnji podajo inicijativo za projekt ali program mladi in ga sami tudi vodijo, odrasli pa jim služijo kot podpora, ko jih ti potrebujejo.

8. stopnja (najvišja): **deljene odločitve v projektih mladih**. Projekti ali programi so na tej stopnji ideja mladih, odločevalski proces pa je razdeljen med mladimi in odraslimi. Takšni projekti dajejo moč mladim, poleg tega pa jim omogočajo dostop do izkušenj in znanj starejših.

Participacija mladih. Kako že?

Da bi lahko uresničili čim višjo stopnjo sodelovanja z mladimi, morajo lokalne oblasti v sodelovanju z mladinskimi organizacijami vpeljati ustrezne strukture, ki mladim omogočajo sodelovanje pri odločitvah in razpravah, ki se nanašajo nanje. Sprva gre lahko za neformalne strukture, ki pa pozneje vsekakor prerasejo neformalni okvir in se v Sloveniji najpogosteje oblikujejo kot:

- mladinski sveti lokalnih skupnosti,
- komisije za mladinska vprašanja ali
- odbori za mladino.

Mladinski svet lokalne

skupnosti se po zakonu ustanovi z združevanjem aktivnih oblik mladinskega organiziranja v občini. Njegova naloga je zastopanje interesov mladih v občini. Mladinski sveti lokalnih skupnosti so nosilci mladinskega dela in mladinske politike na lokalni ravni ter predstavljajo osnovo za sodelovanje mladih v lokalnih skupnostih. Mladinski sveti lokalnih skupnosti zastopajo interese mladih pri lokalnih (občinskih) oblasteh in se z njimi večinoma dogovarjajo o aktivnostih, sredstvih ter infrastrukturi, namenjeni mladim. Prav tako imajo v skladu z zakonom pravico in moralno obvezo do dajanja mnenj v vseh zadevah, obravnavanih na občinskih organih, ki zadevajo mlade. S svojim delovanjem spodbujajo dejavnosti mladinskih organizacij ter skrbijo za informiranje njihovega članstva in širše javnosti o politiki lokalne skupnosti predvsem na področjih, ki zadevajo mlade.

Komisijo za mladinska vprašanja imenuje župan s sklepom kot svoje posvetovalno telo za proučevanje posameznih zadev iz svoje pristojnosti. Komisija sprejema sklepe ter daje predloge in pobude županu.

Odbor za mladino občinskega sveta v okviru svojega delovnega področja obravnava tematiko iz pristojnosti občinskega sveta in daje občinskemu svetu mnenja in predloge. Odbor lahko predlaga občinskemu svetu v sprejem odloke in druge akte iz njegove pristojnosti. V Sloveniji odborov za mladino praviloma nimamo, njihove naloge opravlja odbor za družbene dejavnosti.

Te strukture omogočajo partnerstvo med mladimi in lokalnimi skupnostmi, saj:

- so forum za svobodno izražanje mladih o njihovi zaskrbljenosti, povezani med drugim s predlogi in politikami oblasti;
- mladim omogočajo, da dajejo predloge lokalnim in regionalnim oblastem;
- omogočajo oblastem, da se posvetujejo z mladimi o posebnih vprašanjih;
- so forum, kjer se razvijajo, nadzorujejo in ocenjujejo projekti, v katere so vključeni mladi;
- so forum, ki omogoča posvetovanje z mladinskimi organizacijami in zvezami ter
- omogočajo sodelovanje mladih z drugimi posvetovalnimi organi lokalnih in regionalnih oblasti.

Partnerstvo mladih in lokalne skupnosti

Resnično partnerstvo med mladimi in občino ni le kontrolni seznam zadolžitev, ki mu sledijo mladi oziroma oblasti. Je več kot osebni odnos (kot na primer med najstnikom in stricem), saj se termin uporablja izključno na profesionalni ravni, kar ga od osebnega odnosa loči, ker:

- upošteva realne (z)možnosti in sposobnosti mladih ter izkušnje in modrost starejših,
- omogoča obema generacijama, da dajeta predloge in sklepa odločitve,
- priznava in ceni prispevek obeh generacij ter
- omogoča mladim in odraslim, da v projektih in programih sodelujejo celovito, tako pri razvoju, izvedbi in vrednotenju.

Deliti moč sprejemanja odločitev z mladimi pomeni, da predstavniki lokalne skupnosti spoštujejo in zaupajo mnenju mladih. Pomeni, da starejši priznavajo vložke mladih in razumejo, kaj lahko mladi k partnerstvu prispevajo, in so za to mladim pripravljene nuditi tudi pomoč, ko jo ti potrebujejo. Deliti to moč pomeni omogočiti občini tudi projekte, ki jih najdete v nadaljevanju te publikacije.

Ajdovščina:

Ustanovitev in izgradnja

mladinskega centra

Mladinski svet Ajdovščina

Mladi so bili ves čas gonilna sila projekta: dali so pobudo za ustanovitev Mladinskega centra in izgradnjo objekta za mlade, pripravili so analizo potreb, programski načrt za mladinski center, strategijo trženja mladinskega hotela, idr. Veliko energije so namenili tudi lobiranju za projekt v občini in širše.

»Projekt, ki smo ga pripravili, bo mladim v Ajdovščini omogočal razvoj in kontinuiteto delovanja. S projektom smo zagotovili streho nad glavo ajdovskim mladinskim organizacijam za vsaj prihajajočega četrto stoletja. Po pravici povedano, ni bilo enostavno: veliko energije smo porabili za prepričevanje prepričanih, pogajanja in lobiranje. Skoraj toliko, da nam je zmanjkalo za delo na projektu, pa vendar je bila želja po objektu dovolj velika, da smo s sodelovanjem med mladimi in z občino uspeli realizirati ta neskončno potreben projekt v naši občini.«

Tadej Beočanin, takratni predsednik Mladinskega sveta Ajdovščina

Skupni prispevek obeh akterjev

Večina zadev, ki so jih Ajdovci pripravili in izvedli za zagotavljanje prostorskih pogojev za naslednje generacije mladih, so plod skupnega dela mladih in občine:

- Odlok o spremembi Odloka o ustanovitvi Javnega zavoda Zavod za šport Ajdovščina (odlok o priključitvi mladinskega centra javnemu zavodu).
- Zagotovitev 800.000 EUR evropskih sredstev za izgradnjo Mladinskega centra in Hotela Ajdovščina.

Rezultat in učinki projekta

V Ajdovščini je javnemu zavodu za šport priključen Mladinski center Hiša mladih Ajdovščina. Ta javni zavod bo upravljal z objektom za mlade, velikim dobrih 1.400 m², ki je tudi rezultat projekta in bo naslednjim generacijam mladih omogočil stalno streho nad glavo.

Občina Ajdovščina

Občinska uprava in politika je projekt spodbujala. Občina je zagotovila finančni vložek v višini 550.000 EUR, v projektu je sodelovala s strokovnimi službami pri pripravi dokumentacije, zagotovila je vse formalnosti za začetek izvajanja projekta in ga preko javnega zavoda tudi izpeljala.

Nasvet mladim za nadaljnje delo

Mladi Ajdovci svetujejo predvsem vztrajnost, argumentiranost in veliko energije za izvedbo sorodnih projektov po Sloveniji. Lokalne skupnosti spoštujejo mnenja mladih, pa čeprav niso vedno upoštevana. Priporočajo sistematičen pristop k delu ter tesno povezavo s strokovno službo in občinsko politiko.

Nasvet lokalnim skupnostim za nadaljnje delo

Mladim je potrebno dati možnost, da pri projektih, ki jih zadevajo, aktivno sodelujejo. Imajo ideje in znanje, predvsem pa najbolj poznajo delovanje in potrebe mladine v lokalnem okolju.

Občina Ajdovščina prvič v svoji znani zgodovini gradi prostore za mlade. Želi si, da bi prostori dobro služili svojemu namenu, da bi mladi, ki bodo tukaj preživljali svoj prosti čas ali počitnice, tu pridobili nove izkušnje, dobili nove vrednote, od tod odnesli nova znanja ter stkali nove prijateljske vezi. Mladi so naša prihodnost, zanje gradimo, da bodo gradili naprej, da bodo svoje poslanstvo lahko izpolnili še bolje.

Marjan Poljšak, župan

Opis projekta

Namen projekta ustanovitve in izgradnje Mladinskega centra Ajdovščina je zagotoviti stalno streho nad glavo ajdovskim mladinskim organizacijam. Te so v Ajdovščini sicer večinsko domovale v Hiši mladih, stari vojašnici, vendar ni bil objekt nikoli dolgoročno namenjen mladinskim dejavnostim. Kot ustrezna dolgoročna rešitev se je izkazal razpis za izgradnjo mladinske turistične infrastrukture.

Edini upravičen prijavitelj na razpisu je bil javni zavod Mladinski center, ki pa ga Ajdovci niso imeli. Tako je bil prvi od ciljev, ki so jih morali doseči, ustanovitev javnega zavoda Mladinski center. Čeprav so si mladi najprej prizadevali za ustanovitev samostojnega javnega

zavoda, so se končno strinjali, da se ta javni zavod priključi obstoječemu – Zavodu za šport Ajdovščina. Odllok, s katerim so mladim zagotovili člana sveta zavoda in dva člana strokovnega sveta, je Center mladinskih dejavnosti (deloval je v okviru CSD) prestrukturiral v Mladinski center Hiša mladih Ajdovščina, občinsko javno službo, ki je prevzela tudi nekaj aktivnosti Mladinskega sveta Ajdovščina, ki jih sicer izvajajo mladinski centri in ne mladinski sveti.

Po uspešno ustanovljenem Mladinskem centru je mlade in občino čakal še velik podvig – pridobitev evropskih sredstev za izgradnjo Mladinskega centra in Hotela Ajdovščina. V procesu priprave

vloge so bili Ajdovci priča pravemu partnerstvu med mladimi in občino, saj so vsi delali za isti cilj. Tako mladi kot občina so svoje znanje in delo usmerili v uspešno oddajo razpisne dokumentacije, sodelovanje z arhitekti in skupne načrte o mladinskem centru. To partnerstvo je botrovalo uspešni prijavi, ki je zagotovila 800.000 EUR evropskih sredstev. Danes (avgust 2010) v stari vojašnici v Palah raste Mladinski center in Hotel Ajdovščina, ki bo s svojo infrastrukturo, predvsem pa programi in srčnostjo tam bivajočih mladih zagotovo privabljal mlade tako iz Vipavske doline kot tudi širše Slovenije in Evrope.

Brda:

Posodobitev mladinskih klubov v Brdih

Raznoliki mladinski akterji:

Klub Strelišče, M-KUD, KUD

Hrast, KBMŠ, MK Vrhovlje, MK

Neblo, MK Cerovo, MK Kozana,

MK Mladi za Brda

Mladi so morali sami pridobiti najmanj 30% sredstev za izvedbo prijavljenih projektov. V veliki večini primerov so mladi vložili tudi veliko prostovoljnega dela. Seveda so morali projekte tudi v celoti izvesti, sicer naslednje leto niso bili upravičeni do sredstev iz občinskega proračuna.

Projekt posodobitve mladinskih klubov v Brdih je zelo ugodno vplival na splošno vzdušje med mladimi. Pridobili smo prostore in možnost izvajanja programov, ki jih potrebujemo in si jih želimo. Treba bo še veliko dela, vendar imamo sedaj vsaj osnovo za nadaljnje delovanje.

Jernej Mikulin, Klub Strelišče

Rezultat in učinki projekta

Učinki projekta so bili vidni pri izpeljavi nekaterih mladinskih projektov. Rezultat le-teh je tehnična opremljenost (računalniška pokritost, internet ipd.) klubov v Brdih in pestrost programov namenjenih mladim (delavnice, športna srečanja, koncerti). Obenem so se vodstva različnih klubov naučila, kako se prijaviti na razpise. Končni rezultat se kaže tudi preko ustanovljenega zavoda v Občini Brda, ki bo profesionalno pokrival mladinsko problematiko in povezoval vse mladinske klube in društva na področju te občine. V tem času sta bila ustanovljena dva nova mladinska kluba.

Nasvet mladim za nadaljnje delo

Mladi naj ugotovijo, kaj resnično potrebujejo v svojem kraju in na kakšen način bi to lahko rešili. Sestavijo naj skupino kompetentnih in zainteresiranih predstavnikov ter pristopijo do občinskega vodstva. Z željami in rešitvami je smiselno seznaniti vse „vplivne“ ljudi v občini – svetnike, predstavnike različnih družbeno-političnih organizacij. Projekti bodo imeli večji uspeh, če bodo izkazovali veliko mero angažiranosti predlagateljev.

Nasvet lokalnim skupnostim za nadaljnje delo

Lokalnim skupnostim lahko predlagam predvsem to, da mlade poslušajo in jih poskusijo razumeti. Zanimive projekte naj podprejo, saj se na tak način lahko izognejo nekaterim problemom, ki jih „brezperspektivna“ mladina prinaša. Še vedno velja, da na mladih svet stoji.

Lokalna skupnost je vložila do 70% sredstev potrebnih za izvedbo mladinskega projekta in nudila mladim svetovanje s strani članov komisije za mladino.

Opis projekta

Namen projekta je bil pripraviti mlade za samoorganizirano delovanje ter ustvarjanje primernih pogojev za ustvarjalno preživljanje prostega časa. Glede na razpršenost in številčnost mladinskih klubov v Občini Brda smo želeli le te med seboj združiti ter jih tako narediti močnejše in bolj organizirane. Po drugi strani pa je bil projekt usmerjen tudi v željo po samostojni skrbi mladih na področju financiranja in kontinuiranih dejavnosti, ki se odvijajo v klubih. Osrednja aktivnost projekta je bila tehnična in prostorska posodobitev mladinskih klubov v Brdih. V okviru projekta je bilo izvedenih tudi nekaj raznolikih dejavnosti za mlade, organizirali smo okroglo mizo na temo

mladinske problematike v Občini Brda ter na osnovi le te analizirali stanje, poleg tega so člani Komisije izvedli nekaj obiskov po mladinskih klubih. V projekt so bili vključeni mladi, ki prebivajo v Občini Brda in Komisija za mladino v Občini Brda. Dialog med mladimi in lokalno skupnostjo je potekal tekoče in ažurno, kar je glede na majhnost občine lažje dosegljivo, poleg tega pa se vključeni akterji med seboj poznajo in smo v tedenskih stikih. Člani Komisije so mladim nudili pomoč pri izpolnjevanju obrazcev za razpise, jih spodbujali z nasveti in podobno. Uspešnost vzpostavljenega sodelovanja med mladinskimi klubi se kaže z medsebojno pomočjo in delom.

Dialog z mladimi je obrodil sadove in dokazal, da se z medsebojnim sodelovanjem veliko doseže. Pokazalo se je, da so mladi sposobni in ustvarjalni. Če jim tisti, ki so na oblasti, ponudijo osnovno pomoč, lahko pričakujemo pestro paleto raznolikih dejavnosti in posledično kakšno razbito okno manj. Franjo Polanc, Komisija za mladino v Občini Brda

Ilirska Bistrica:

Počitniški avtobusni prevozi

v Moščeniško Drago

Klub študentov Ilirska Bistrica

Mladinski akter je pri projektu sodeloval na dveh področjih, in sicer preko oglaševanja in dodatne subvencije za člane njihovega kluba.

Prevoz v Moščeniško Drago se izvaja že več kot 10 let in je res zelo uspešen, tudi odziv članov kluba je zelo velik. V dveh mesecih z našo podporo obišče Moščeniško Drago do 80% naših članov, poleg subvencije s strani občine so deležni tudi dodatne ugodnosti s strani kluba. Andreja Kuret

Nasvet mladim za nadaljnje delo
Organizirani projekti s strani Občine so zanimivi za mladinske organizacije, ker s svojimi subvencijami dodamo dogodku vrednost in tudi razširimo ciljno populacijo na vse generacije.

Nasvet lokalnim skupnostim za nadaljnje delo
Lokalne skupnosti naj mladim omogočijo čim več iztočnic in finančne pomoči za projekte, ki so dobri za celotno lokalno skupnost.

Rezultat in učinki projekta

Veliko občanov si je čez poletje privoščilo dnevni obisk plaže v Moščeniški Dragi. Projekt z leti pridobiva na prepoznavnosti, tako da je večkrat potrebno dnevno zagotoviti tudi do 3 avtobuse. Vedno več občanov vseh generacij se odloča za to obliko preživljanja poletnih dni.

Skupni prispevek obeh akterjev

Oba akterja skupaj sta trikrat na teden napolnila po dva avtobusa in omogočila ugoden prevoz 300 ljudem na teden.

Nasvet mladim za nadaljnje delo

Sodelovanje med mladimi in lokalno skupnostjo mora potekati konstantno. Če je sodelovanje utečeno, potem tudi izpeljava novih projektov in idej ni vprašljiva.

Nasvet lokalnim skupnostim za nadaljnje delo

Medsebojno sodelovanje naj poteka na vseh področjih življenja in dela v lokalnem okolju. Idejam mladih je potrebno prisluhni ter s skupnimi močmi poiskati primerne načine za njihovo uresničitev, ki naj bo usmerjena v dobrobit vseh občanov.

Občina Ilirska Bistrica

Javni akter je k projektu prispeval z zagotovljenimi finančnimi sredstvi (subvencija prevozov), uredil je naročilo za izbor najugodnejšega ponudnika prevozov in skrbel za kvaliteto izvedenih prevozov ter občane obveščal o možnostih prevoza v občinskem glasilu.

Pobuda za organizacijo in subvencioniranje počitniškega kopaliskega avtobusa podanega s strani mladih se je v večletni praksi razvila v način preživljanja počitniških dni velikega števila naših občanov. Poleg finančno in organizacijsko ugodne popestritve poletnih dni predstavlja projekt tudi način druženja, s katerim se utrjujejo vezi med vsemi generacijami, saj se organiziranega prevoza poslužujejo občani vseh starostnih skupin, od najmlajših, dijakov, študentov pa do upokojencev. Preko izvedbe navedenega projekta se mladi še bolj aktivno vključujejo v življenje lokalne skupnosti.

Zdenka Tomažič, Občina Ilirska Bistrica

Opis projekta

Namen skupnega projekta je občanom Ilirske Bistrice v poletnih mesecih preko ugodnega prevoza omogočiti možnost dnevnega kopanja v Moščeniški Dragi. Projekt vključuje vse generacije, saj prevoz subvencionira vsem zainteresiranim občanom. Na takšen način je projektu dodana komponenta medgeneracijskega druženja in za nekatere morda edina možnost preživljanja poletnih počitnic v drugem kraju. Člani Kluba študentov Ilirska Bistrica imajo prevoz še dodatno subvencioniran. Odhod iz Ilirske Bistrice je ob 8. uri zjutraj, povratek iz Moščeniške Drage pa ob 17. uri.

Predlog za organizacijo kopaliskega avtobusa je bil podan s strani mladih. Lokalna skupnost je z vključitvijo projekta v proračun ter organizacijo izvedbe poskrbela za realizacijo tega. Usklajevanje med mladimi in lokalno skupnostjo je potekalo v obliki srečanj in posvetov, zdaj ko je projekt že utečen, pa sprotna komunikacija poteka predvsem v elektronski obliki. Možnost subvencioniranega prevoza oglašujeta oba vključena akterja po svojih poteh (lokalni časopis, internetna stran, sms, radio ipd.).

Izola:

Zavod KT1 – Multimedijski prostor

Mladinski svet Izola

Celoten projekt je bil v celoti idejno razvit in narejen na Mladinskem svetu Izola. Celotna dokumentacija je bila izdelana interno na mladinskem svetu.

Nasvet mladim za nadaljnje delo

Predvsem bi mladim svetovali, naj bodo vztrajni in naj bodo v dobrih odnosih z lokalnimi oblastmi. Načeloma so vsi pripravljeni poslušati mlade in jim tudi dati priložnosti in možnosti, da se izkažejo. Z dobro voljo se da narediti marsikaj. Toda preden začnejo delati karkoli, naj predhodno zelo dobro premislijo, kako se bodo stvari financirale in vzdrževale, kajti prevečkrat pride do nekih projektov, ki se dobro obnesejo na papirju, toda v realnosti ne zaživijo tako, kot bi morali. V bistvu bi najbolj izpostavil razčlenjeni finančni vidik projekta, s tem mislim predvsem na to, da se dobro premisli, kako bo projekt v prihodnosti tudi živel in ne samo životaril.

V prvi vrsti si morajo mladi želeti nekaj ustvariti. Če je ta želja in potreba dovolj velika, se zagotovo z delom in trudom mladih ter ob posluhu in pomoči lokalnih oblasti tudi uresniči. Mladi naj držijo skupaj in se ne delijo. Opažam, da smo mladi veliko bolj kot drugi prilagodljivi in pripravljeni delati skupaj, da dosežemo cilje, ki smo si jih zadali.
Bojan Dobnik, mladinski akter

Nasvet lokalnim skupnostim za nadaljnje delo

Lokalni skupnostim bi svetoval, da naj vedno poslušajo mlade, ker imajo mladi ponavadi bolj odprte in bolj inovativne ideje, ki v lokalno okolje prinašajo določeno svežino in nekatere stvari lahko spreminijo tudi na boljše. Poleg tega lokalne skupnosti ne smejo nikoli pozabiti na mlade, ampak morajo v vseh svojih programih in v svojih idejah vedno imeti v mislih nanje. Ne samo na način, da lokalna oblast sama naredi nekaj za mlade, ampak da lokalna skupnost skupaj z mladimi oz. da mladim samim možnost, da naredijo nekaj zase, za svoje generacije. Naj se vedno najprej vpraša mlade, kakšne so njihove potrebe, saj mladi najbolje sami vedo o svojih potrebah in željah.

Rezultat in učinki projekta

Leta 2004 se je ustanovil zasebni Zavod KT1 – Multimedijski prostor, ki je v lasti ustanovitelja Mladinskega sveta Izola in je kot tak popolnoma avtonomen. Še vedno deluje in služi svojemu namenu.

Občina Izola je prispevala in prenovila ter opremila prostor. Pravno formalno občina nima nobene možnosti vpliva na samo delovanje Zavoda. Dejansko je nekajkrat dobronamerno posegla v njegovo delovanje in dvakrat že pokrila izgubo, ki jo je s svojim delovanjem ustvaril, in ga tako rešila pred zaprtjem. Preko projekta so si mladi zamislili, oblikovali in zgradili svoj model za zagotavljanje finančne avtonomnosti mladih in postavili temelje za lažje financiranje in izvajanje drugih mladinskih projektov. Danes, skoraj po petih letih vzponov in padcev, opažamo, da bi bilo mogoče bolje, da bi občina vseeno imela malo večji pregled nad delovanjem Zavoda – v smislu boljše predstave, kaj se v njem dogaja in kako funkcionira. S takšnim pregledom bi se izognili prehitrim zaključkom in posploševanjem, da je vse, s čimer se ukvarjajo mladi, na nek način slabo, problematično in avtomatsko pade pod točko: kršenje javnega reda in miru.

Skupni prispevek obeh akterjev

Na podlagi skupne izvedbe projekta je nastal Zavod KT1 – Multimedijski prostor za namenom organizacije in izvajanja mladinskih interesnih dejavnosti s področja kulture, športa, mladinskega turizma, izobraževanja, mednarodnega sodelovanja, javnega obveščanja. Posveča se tudi delu z mladimi in manj mladimi. Prav zaradi takega obsega svojih dejavnosti že nekaj let opravlja tudi funkcijo mladinskega centra.

Občina Izola

Občina Izola je dala na razpolago prostor (lokacijo), financirala njegovo prenovo in prostor primerno opremila po željah mladih ter ga dala v upravljanje mladim.

V bistvu ne prostor ne oprema nista od zavoda, ampak so last občine, Zavod je najemnik. V preteklosti najemnine ni bilo, zadnje leto in pol pa se plačuje polna komercialna najemnina.

Nasvet mladim za nadaljnje delo

Dandanes postajajo mladi vse bolj apatični in nezainteresirani za sooblikovanje skupnega vsakdana. Nasvet občine gre predvsem v smeri angažirane in odgovorne mladine, ki bo učinkovito sodelovala z lokalnimi oblastmi ter tako postopoma prevzemala odgovornosti za ustvarjanje boljše prihodnosti.

Nasvet lokalnim skupnostim za nadaljnje delo

Z dobro idejo lahko okrepimo prenos idej, znanja in potreb med mladimi in izvrševalci oblasti. Pogosto zapostavljeno razmerje lahko prinese veliko dodane vrednosti za celotno okolje.

Zagotovo rek »na mladih svet stoji« ni brez pomena, saj so ravno mladi tisti, ki bodo v prihodnosti prevzeli odgovornost za vzdržen in celovit razvoj družbe. Prav je, da jim z institucionalno podporo omogočimo uresničitev njihovih ciljev in želja, obenem pa ne zanemarjamo pomena odgovornosti njihovih dejanj in aktivnosti. Ravno zaradi tega smo v Občini Izola vpeljali poseben model komuniciranja z mladimi, ki temelji na načelu avtonomnosti mladinskega organiziranja. Želel bi, da se v ta model vključi čim več mladih ljudi, ki so pripravljeni storiti nekaj več tako zase kot za sam kraj.

Tomislav Klokočovnik, Občina Izola

Opis projekta

Pobuda za projekt je prišla s strani izolske mladine, predvsem tiste, ki se je organizirala v Mladinski svet Izola. Od ideje do dejanske realizacije je preteklo 5 let, tako da je projekt zaživel v letu 2005, ko je Mladinski svet Izola ustanovil Zavod KT1 – multimedijski prostor. Namen Zavoda je ustvariti prostor za mlade z dodano vrednostjo (prostor za druženje, ustvarjanje in aktivno preživljanje prostega časa mladih), ki bo samozadosten (gostinski lokal kot profita dejavnost) in bo z dobrim poslovanjem omogočil izvajanje tudi drugih mladinskih neprofitnih projektov.

Zavod KT1 – multimedijski prostor po petih letih delovanja še vedno ostaja zasebni zavod, ki svoj obstoj in vse svoje dodatne projekte in programe za mlade financira izključno iz svoje gostinske oz. barske dejavnosti. Svoj prvotni okvir prostora za aktivno preživljanje prostega časa mladih je nadgradil in v tem času dobili status mladinskega centra ter s tem povečal obseg svojih aktivnosti. Mladi

imajo radi ta prostor. Radi vanj zahajajo in se tam družijo. V lokalu imajo mladi in drugi možnost dostopa do računalnika in interneta ter možnost printanja in kopiranja, lahko tudi koristijo ugodnosti Kluba izolskih študentov in dijakov.

Imajo možnost igranja namiznega nogometa ter družabnih iger. V petih letih se je izvedlo več različnih aktivnosti: razstava slik oz. fotografij mladih neveljavljenih umetnikov, zabavni večeri oz. glasbene prireditve zvečer, potpisna predavanja, tematska predavanja, delavnice, turnirji.

Problem, ki se je pojavil tekom izvajanja projekta, je upravljanje z Zavodom.

Morda so bile na samem začetku stvari zastavljene preveč ambiciozno, zato Zavod ni vedno funkcioniral, kot bi moral. V teh petih letih se je zaradi slabega upravljanja Zavod že dvakrat znašel v finančnih težavah, vendar je v dobro Zavoda občina dobronamerno pokrila nastala minusa in tako Zavodu dala novo možnost, da zaživi. Po drugi

strani pa je ob menjavi občinske oblasti le-ta sama preko mehanizmov, ki jih je vzpostavila (npr. zmanjševanje obratovalnega časa do enajste ure zvečer, kar onemogoča izvedbo večernih glasbenih prireditev, drugi načini nadzora), omejila delovanje Zavoda v obsegu, da je ta že tretjič zašel v dolgove. Trenutno je cilj rešiti Zavod, ki je zopet v finančnih težavah, vendar ima ogromen potencial in je preveč pomemben za izolsko mladino. Na podlagi dosedanjih izkušenj si mladi želimo, da bi se dogovorili o neki obliki dolgoročne strategije, ki bi bila sklenjena med mladimi oz. Mladinskim svetom Izola in Občino Izolo.

Na začetku je bil cilj projekta pridobitev in vzpostavitev prostora za mlade. Danes pa je naš cilj, da z reorganizacijo poslovanja delovanje Zavoda optimiziramo tako, da bo Zavod lahko dejansko zaživel in ponudil še več dodane mladinske vsebine.

Koper:

Odlok o uresničevanju

interesov mladih

Skupni prispevek obeh akterjev
Skupaj smo sestavili odlok, ki prvi v Sloveniji sistematično in celovito ureja področje mladine.

Mladinski svet Mestne občine Koper

Mladinski akter je izoblikoval potrebe in pripravil predlog, ki je služil za izhodišče.

Rezultat in učinki projekta

Učinki se kažejo preko seznanitve lokalne skupnosti z željami s strani sektorja mladinskih organizacij in preko sistematične ureditve tega področja. V sklopu projekta je nastal in bil v Mestni občini Koper sprejet Odlok o uresničevanju interesov mladih. Gre za prvi odlok v Sloveniji, ki celostno ureja to področje. Žal je po sprejetju odloka Mladinski svet Mestne občine Koper zamrl in se odlok ni nikoli implementiral.

Skozi proces nastanka in vzpostavitve Odloka o uresničevanju interesov mladih smo v Mestni občini Koper pokazali, da obstaja konkretna možnost za dialog med nevladnim sektorjem in lokalno oblastjo. Skozi ta dialog smo uspeli kristalizirati ključne težave mladinskega sektorja in poiskali nekaj izredno dobrih sistemskih rešitev zanje. Sam proces nam je tudi ponudil vpogled v način delovanja lokalne oblasti, kar nam je pomagalo, da razumemo vzorce razmišljanja in delno temu prilagodimo delovanje mladinskega sektorja. Vsem udeležencem procesa nastanka Odloka je bilo jasno, da lahko skupni cilj pozitivno vpliva na odnose med nevladnim sektorjem in oblastjo. Čeprav velikokrat zagovarjamo nasprotujoča si stališča, je konstruktiven dialog, ki vključuje tudi poslušanje, možen in je edina pot za doseg zastavljenih ciljev, ki upoštevajo dobrobit vseh članov družbe.

Borut Jerman,
predstavniki mladih

Mestna občina Koper (MOK), Urad za družbene dejavnosti in razvoj

Nasvet mladim za nadaljnje delo

Mladim bi svetovali, da naj vzpostavijo korekten in konkreten dialog s svojo lokalno skupnostjo, kajti težave so jasne in le skupaj jih lahko rešimo. Mladi naj se povežejo s posameznim predstavnikom lokalne skupnosti. Za tak dokument morajo pridobiti sodelovanje s strani lokalne skupnosti. To je lahko sam župan ali pa vodja oddelka za družbene dejavnosti, v kolikor občinska uprava nima oddelka za mlade. Seveda morajo imeti mladi izdelano vizijo in cilj svojega predloga, da lahko prepričajo "politik", da pristopi k izdelavi pomembnega dokumenta, ki lahko nastane samo ob naklonjenosti lokalne politike.

Nasvet lokalnim skupnostim za nadaljnje delo

Menimo, da naj tako kot Mestna občina Koper tudi druge lokalne skupnosti prisluhnejo predlogom in težavam ljudi in organizacij, ki že vrsto let delujejo na mladinskem področju. Predvsem se morajo otresti stereotipa, da se z mladimi ne da delati in da le-ti nimajo izdelane vizije. Potem pa je potrebno poiskati prave predstavnike, tako med mladimi kot med uradniki, ki obvladajo timsko delati in ki so za tako delo dovolj motivirani. Tak dokument lahko izdelata tudi občinska uprava sama, ampak ne bo nikoli odraz potreb mladih.

Javni akter je prisluhnil potrebam mladinskega akterja.

Kot vodja skupine, ki je pripravljala Odlok uresničevanju mladih v MOK, in jo je imenoval župan, moram reči, da smo zelo tvorno in korektno sodelovali s predstavniki mladih v lokalni skupnosti. Pri sestavi skupine za pripravo Odloka smo želeli, da strokovno izdelavo Odloka vodimo mi, vsebino pa smo hoteli pridobiti od mladih samih. Zato smo pozvali različne organizacije, ki zastopajo mlade, naj v delovno skupino imenujejo svoje predstavnike (Mladinski svet, Društvo prijateljev zmernega napredka, predstavnike študentov...). Tako sestavljena skupina je zelo konstruktivno delovala na skupnih sestankih in se medsebojno informirala. Pohvaliti moram delovno skupino mladih, ki se je dela lotila zelo strokovno, zavzeto in je pripomogla k temu, da je nastal Odlok, ki resnično pokriva interese mladih v lokalni skupnosti. Problem je nastal pri implementaciji tega Odloka. V Odloku je namreč zapisano, da bodo mladi na svojih volitvah volili svoje predstavnike v komisijo za uresničevanje potreb mladih v lokalni skupnosti. Žal do teh volitev kljub našim naporom in spodbudam ni prišlo. Je pa nastanek Odloka zelo pozitiven primer sodelovanja mladih, odgovornih ljudi in lokalne skupnosti.

Mirjam Lemut,
Mestna občina Koper

Opis projekta

Pisanja odloka o uresničevanju interesov mladih v Mestni občini Koper so se lotili predstavniki Mladinskega sveta Mestne občine Koper, predstavniki pomembnejših mladinskih organizacij in predstavniki lokalne skupnosti MOK. Ciljna skupina, katere se odlok tiče, so najširši mladi v MOK, mladinske organizacije in organizacije, ki delajo za mlade.

Namen projekta je bil sestaviti odlok, ki bo določil politične prioritete lokalne skupnosti na bistvenih področjih mladinske politike (reševanje stanovanjske problematike, politike zaposlovanja, socialno varstvo mladine,

izobraževalne politike, odnos do vprašanj povezanih z zasvojenostmi in drugimi perečimi problemi lokalne skupnosti).

Cilji odloka so bili še bolj neposredno usmerjeni na področja mladinskega dela, ki bi jih lokalna skupnost podpirala in financirala, npr. mladinsko informiranje in svetovanje, preventiva in svetovanje za mlade, razvoj in delovanje neprofitnih organizacij na področju mladinskega dela, mednarodne aktivnosti lokalnih mladinskih organizacij, mobilnost, sodelovanje in aktivna participacija mladih v družbi, sodobni mediji kot aktivno in kreativno

orodje v informacijski družbi, razvojne aplikativne raziskave kot odgovor in ključne rešitve za reševanje problemov. Izvedbe odloka se je najprej lotila skupina Mladinskega sveta MOK, ki je pripravila predlog odloka, le ta je nastal na podlagi izkušenj, sektorja in dejanskih težav, s katerimi so se srečevale mladinske organizacije pri svojem delu. V sodelovanju z občino je nova skupina ljudi ta predlog pregledala in pripravila novi predlog odloka, ki je bil sprejet na Občinskem svetu MOK. Odlok je bil v Uradnem listu Republike Slovenije objavljen 21. oktobra 2005.

Ljubljana:

Aktivna politika mladih

Športno društvo Šmartno Tacen

Mladinski akter je organiziral in povezal večje število mladih v skupno jedro. Udeleženci projekta so vodili mladinske seje po zgledu sej Sveta četrtnih skupnosti, ki sta se jih kot predstavnik mladih udeleževala predsednik in podpredsednik. Z drugimi udeleženi društvi so udeleženci izmenjevali pridobljene izkušnje preko spleta in na srečanjih.

Skupni prispevek obeh akterjev
Prisotnost in sodelovanje na rednih in izrednih sejah Sveta ČS.

Projekt »Aktivna politika mladih« smo v ŠD Šmartno Tacen zastavili zelo resno in optimistično. Priznati moram, da sem se kljub rednim mladinskim sejам, na katerih je bilo vedno pestro, osebno najbolj veselil sej Svetov četrtnih skupnosti, ki sem se jih zato tudi redno udeleževal. Iz teh sej smo črpali večino idej za naše mladinske seje, predvsem pa smo lahko videli, kako in v kolikšni meri lahko član ČS vpliva na prihodnost in razvoj svoje ČS. Ugotovil sem, da krajan od Sveta ČS pričakujejo ogromno, medtem ko ima Svet ČS izjemno skromne pristojnosti v primerjavi z ostalimi organi. Poslužuje se lahko le manjših ukrepov, za izvedbo katerih je potrebno nesorazmerno veliko napora (npr. postavitev prometnih znakov, postavitev t. i. ležečih

policajev ipd.). Pri ostalih večjih problemih je največ, kar lahko Svet ČS naredi, da problem in predlog o rešitvi posreduje višjemu organu. Sam sem to opazil že kmalu po tem, ko sem se začel udeleževati sej Svetov ČS. Maja letos (2010) pa sem se udeležil konference Okolje in človekove pravice, ki jo je organiziral Varuh človekovih pravic. V zadnjem delu omenjene konference se je eden izmed udeležencev dotaknil prav te teme. Če si dovolim sposoditi si njegove ostre besede: »ČS bi morale imeti veliko večjo pristojnost, saj si najbolj prizadevajo za svoje člane in za okolje svoje ČS. Če se jim v prihodnosti ne bo dodelilo večje pristojnosti, bi jih morali ukiniti«. Z močnimi besedami se je večina prisotnih »začuda« strinjala, še posebej z delom o povečanju pristojno-

sti. Tudi sam si upam trditi, da bi bila povečana pristojnost Svetov ČS velik korak naprej. Dokaz, koliko ljudje pričakujejo od svojega Sveta ČS, sem dobil tudi na odprti seji Sveta ČS Šmarna gora. Udeležilo se je ogromno krajanov in prav vsi so od Sveta ČS pričakovali velike spremembe in izboljšanje razmer. Postalo mi je jasno, da se krajan ne zavedajo, kako omejen je v resnici Svet ČS tako finančno kot tudi glede pristojnosti. Na sejah sem spoznal del organizacije lokalne samouprave in to je bil tudi moj glavni namen, ko sem se odločil za sodelovanje pri projektu. Seznanjen z realnim stanjem bom sedaj lažje spremljal razvoj lokalne samouprave v Sloveniji. Gregor Grbec, udeleženec projekta

Mestna občina Ljubljana, Četrtna skupnost Šmarna gora in Četrtna skupnost Sentvid

Nasvet mladim za nadaljnje delo

Pred oddajo prijavnice za projekt načrtujte in izvedite predhodni obisk vseh sodelujočih partnerjev, predvsem pa navežite kontakte s predstavniki lokalnih skupnosti. V primeru neodobravanja sodelovanja s strani vašega partnerja in nestrinjanja s potekom projekta postane vprašljiva celotna realizacija projekta.

Nasvet lokalnim skupnostim za nadaljnje delo

Menimo, da so si lokalne skupnosti med seboj zelo različne in se na tovrstna sodelovanja odzovejo različno. Zato nimamo nobenega predloga.

Rezultat in učinki projekta

Učinki projekta so bili sprva skromni, saj lokalni politični odločevalci niso poznali projektne sodelovanja. Pojavljala sta se dvom in negotovost. Šele ko smo projekt predstavili dovolj celovito in kompleksno, smo bili enakovredno sprejeti v njihov krog, kar nam je omogočalo spoznati njihovo delo in pridobiti širši pogled na aktualne politične dogodke.

Javni akter je mladim udeležencem projekta omogočil prisostvovanje na rednih in izrednih sejah Sveta četrtnih skupnosti. S tem so dali mladim dober zgled za izvedbo mladinskih sej, ki so jih oblikovali sami.

Opis projekta

Namen projekta Aktivna politika mladih, ki je finančno podprt s strani programa Mladi v akciji in sofinanciran s strani Urada za mladino MOL, je vzpostaviti komunikacijski most in trajen strukturiran dialog med mladimi in lokalnimi političnimi odločevalci. Projekt poudarja predvsem aktivno participacijo mladih pri sprejemanju političnih konsenzov na lokalni ravni in opozarjanje lokalnih političnih odločevalcev na ranljivost mladih pri oblikah prve zaposlitve v lokalni skupnosti. V projekt smo vključili zainteresirane mlade do 30. leta starosti, ki prihajajo iz Četrtnih skupnosti Šmarna gora in Četrtnih skupnosti Sentvid, ki sta hkrati glavna javna akterja projekta. K projektu smo dodali še transnacionalno razsežnost, zato v aktivnostih participirajo tudi mladi iz Gorice.

Aktivnosti projekta potekajo vzporedno na obeh straneh meja na tri načine. Prvi sklop aktivnosti je namenjen izključno mladim (udeležencem in ostalim zainteresiranim mladim iz lokalnega okolja). Drugi sklop je preko izvoljenega predstavnika mladih usmerjen v aktivno participacijo mladih na rednih in izrednih sejah Sveta četrtnih skupnosti. V okviru tretjega sklopa pa gre za izmenjavo mladinskih političnih izkušenj s partnerji iz Italije. S takšnim večplastnim dialogom želimo opozarjati na probleme, ki zadevajo mlade, in posledično tudi prispevati k učinkovitejšemu reševanju le-teh.

Predstavniki mladih je bil med vsemi mladimi udeleženci projekta demokratično izvoljen in se je v imenu mladih udeleževal lokalnih rednih in izrednih sej Sveta četrtnih skupnosti in zagovarjal interese oziroma pobude mladih. Vsebinsko srečan je nato na rednih mladinskih sejah posredoval preostalim udeležencem in drugim zainteresiranim mladim ter na takšen način informiral mlade o aktualnih lokalnih političnih odločitvah.

Ljubljana:

Preureditev igrišča PLATA

Četrtni mladinski center Zalog in Mladinski svet Ljubljane

Mladi so podali zamisel za prenovu igrišča in predstavili idejo, kaj po njihovem mnenju igrišče potrebuje. Pomagali so pri iskanju sponzorjev in vložili veliko fizičnega napora v kopanje, grajenje, barvanje in sestavljanje novih pridobitev.

Rezultat in učinki projekta

Najbolj očiten rezultat projekta se kaže v prenovljenem igrišču. Mladostniki so bili aktivno vključeni v projekt skozi vse faze dela, preko česar so se med drugim naučili, kako se tako velik projekt pripravi in izpelje. Akcija je povezala mladostnike s koordinatorkama ČMC Zalog, z EVS prostovoljcem in z osnovno šolo. Zaradi lastnega dela ter vloženega časa in truda mladostnikov je vsa na novo postavljena infrastruktura tudi po dveh letih nepoškodovana.

Opis projekta

Prvotni namen projekta je bil usmerjen na način, kako mlade vključiti v neko aktivnost. Po pogovorih z mladostniki smo prišli do ideje, da je potrebno prenoviti edino igrišče v Zalogu, saj le-to predstavlja center dogajanja. Ideja je bila mladostnikom zelo zanimiva in pozitivno sprejeta. Tako so se cilji povečali na preureditev igrišča (postavitve mreže za gol, postavitev klopc/tribune, košev za smeti, narisati nove črte, napeljati vodo do igrišča ipd.), katerega bi mladostniki preuredili sami, našli sponzorje in ponudnike in si uredili Plato po svojih željah in potrebah. Koordinatorji ČMC Zalog smo prevzeli koordinacijsko vlogo projekta ter ves čas sodelovali z vsemi vključenimi akterji, predvsem pa podpirali njihove mlade.

Ker je bil projekt mladinske pobude s strani MvA zavržen, smo morali iskati drug način financiranja. Ker se je kazala

volja in želja mladih, da bi resnično sami pripomogli k preureditvi igrišča, jih nismo želeli pustiti na cedilu. Iskali smo sponzorje in donatorje, a odgovori niso bili pozitivni. S prošnjo po pomoči smo se obrnili še na Osnovno šolo Zalog, kjer smo končno našli podporo. Ravnateljica Karmen Cunder je bila ideji naklonjena in je želela pri projektu sodelovati. Skupaj smo postavili in preuredili igrišče; po več mesecih dela ima igrišče mreže za gole, 8 klopi, koše za smeti, nove črte in na novo pobarvane gole. Pri nekaterih delih so nam pomagali profesionalci, veliko dela pa so opravili mladi sami. Mladinski svet Ljubljane se je na koncu prvega dela projekta ponovno vključil s financiranjem barvanja črt na igrišču. V projekt so bili vključeni večinoma tisti mladostniki, ki obiskujejo ČMC Zalog. Najbolj so bili angažirani fantje (stari med 10 in 21 let), saj nogometno

in košarkaško igrišče uporabljajo predvsem oni. Koordinatorji smo imeli z mladimi veliko sestankov, kjer smo iskali ideje in možnosti izvedbe. Delovne akcije so vedno potekale v skupini, saj je bila motivacija mladih večinoma kratkotrajna in pogojena z motivacijo ostalih. Le izdelava klopi v hišnikovi delavnici je potekala v manjši skupinici. K sodelovanju smo povabili vse prisotne, mlade smo motivirali po principu uličnega dela in tako pridobili tiste, ki so bili takrat v parku, na igrišču in v okolici. Sodelovalo je veliko zaloške mladine, nekaj je bilo tudi takih, ki ne prihajajo v ČMC. Projekt smo promovirali na šoli, predvsem ustno pa smo seznanjali tudi preostale mladostnike Zaloga.

Osnovna šola Zalog, Oddelek za predšolsko vzgojo in izobraževanje MOL

Nasvet mladim za nadaljnje delo

Velike stvari potrebujejo svoj čas, da se realizirajo. Pri prenavljanju igrišča smo za celotno izvedbo potrebovali skoraj eno leto, a smo vztrajali. Če se zdi, da se je projekt na neki točki zaustavil (finance, motivacija, ipd.), morate pri zadanem cilju vztrajati, saj se prej ali slej najde ustrezna rešitev. Vsekakor pa ne zaradi ene ali dveh ovir odnehati. Poleg tega je pomembno imeti zaveznika lokalne skupnosti (npr. osnovna šola), saj lahko z njegovo pomočjo lažje pridete do predstavnika mestne oblasti, kateri odloča.

Nasvet lokalnim skupnostim za nadaljnje delo

V kolikor urejate okolje, ki je namenjeno mladim, jim prisluhnite, saj imajo najboljše ideje, ker vedo, kaj potrebujejo in kako bi prostor najbolje izkoristili. V kolikor jih vključite v proces dela, bodo vse narejeno bolj spoštovali in ne bo nepotrebna uničevanja.

Javni akter je pripomogel s finančnim vložkom za izvedbo projekta in hitro pripravljenostjo za sodelovanje.

OŠ Zalog je z odprtjem Četrtnega mladinskega centra najbrž pridobila še največ od vseh ljubljanskih četrtnih skupnosti, kjer ti centri delujejo. Sodelovanje s centrom nam omogoča ohranjanje stika z mladimi, tudi s tistimi, ki so šolo že zapustili. Zalog je bil namreč znan po številnih uničevalnih akcijah mladih, pri čemer je bilo razbijanje šip, zažiganje kontejnerjev, uničevanje golov in košev na igrišču itd. vsakodneveni pojav. Leta 2006 sta bila tako šolski park kot šolsko igrišče dokaj zanemarjena, posledično je bil tudi odnos mladih do okolja uničevalen. Že prvo jesen smo se z mladimi dogovorili, da so s pomočjo hišnika naredili nekaj klopi v parku, naslednje leto pa smo se skupaj lotili še urejanja šolskega igrišča. Na novo smo prebarvali igrišča in s skupno vztrajnostjo pridobili manjkajočo ograjo za goli. Sedaj urejanje igrišč zaradi pomanjkanja sredstev nekoliko stoji, vendar pričakujem, da bomo v naslednjem letu lahko ponovno skupaj uredili del igrišča, saj na njem potrebujemo vsaj eno streho ter pipo z vodo. Na igrišču Četrtni mladinski center vsako leto pripravi nekaj prireditev in upam, da bo s tem tudi nadaljeval. Na koncu naj izpostavim le še to, da prav zaradi sodelovanja z mladimi oziroma Četrtnim mladinskim centrom pri urejanju igrišča dandanes ne opažamo več tako uničevalnega obnašanja, saj je največ, kar lahko zasledimo, smetenje, ko so koši za smeti polni. Upam, da bomo to sodelovanje z mladinskim četrtim centrom obdržali tudi v prihodnje.

Karmen Cunder, ravnateljica OŠ Zalog

V naše zadovoljstvo ugotavljamo, da nam je s skupnim sodelovanjem ponovno uspelo razveseliti otroke v Zalogu. Na šolskem igrišču OŠ Zalog smo pripravili igrišče tako, da je na njem možna tudi igra nogometa (postavili smo ograjo za goli in tribuno), za kar so se zavzemali predvsem otroci, ki so celo sami (v okviru ČMC) zelo zavzeto sodelovali pri uresničitvi tega projekta. Tako imajo otroci v času šole in po njej vsak dan možnost športno preživeti svoj prosti čas. S tem sledimo tudi županovim besedam, kako pomembno je, da ima mladina svoj prostor za športno udejstvovanje.

Mojca Kitek Ruparčič, predstavnik MOL

Ljubljana:

Fotoorientacija

Mestna zveza tabornikov Ljubljana

Projekt je zasnovalo 30 mladih prostovoljcev, ki so v izpeljavo aktivnosti vložili okoli 400 ur prostovoljnega dela.

»Fotoorientacija je bila res nekaj posebnega, ker sem se je prvič udeležila s popolno ekipo Mestne zveze tabornikov Ljubljana. Cel dopoldan smo se s kolegi taborniki sprehajali po sicer deževnem ljubljanskem mestnem jedru ter reševali zanimive naloge na različnih kontrolnih točkah. Kljub temu, da sem že celo življenje Ljubljančanka, so me nekatera nova znanja presenetila; npr. koliko pesmi imamo na temo Ljubljane in njenih lastnosti ter da ne poznam niti deset imen ljubljanskih županov na pamet! Ker so bile kontrolne točke raztresene po vsem centru, je bila naša pot pestra: obiskali smo grad z novo vzpenjačo, peli pri vodnjaku na ulici Komenskega, se sprehajali po nabrežju Ljubljanice v Trnovem in se končno vrnili k dvema žabicama na novem Bregu, kjer smo skoraj zasedli 1. mesto! Fotoorientacija je kull!«

Zarja Klun

Skupni prispevek obeh akterjev

Fotoorientacija omogoča udeležbo pri aktivnosti, udeleženci iz mladinskih organizacij ter mimoidoči – med drugim tudi občani Ljubljane – pa pripomorejo k uspešni izvedbi in doseganju zadanih ciljev.

Rezultat in učinki projekta

Z izvedbo Fotoorientacije smo dosegli vse cilje, ki smo si jih zastavili na začetku projekta. Pripravili smo zanimivo progo z desetimi kontrolnimi točkami, na cilju pa se je izvedlo še petnajst dodatnih aktivnosti. Pričakovanja glede same udeležbe so bila presežena, saj se je akcije udeležilo več kot 300 mladih in starejših. Poleg tabornikov in ostalih prebivalcev Ljubljane se je akcije udeležilo tudi nekaj tabornikov in mimoidočih iz drugih koncev Slovenije. Na delavnicah smo udeležence zabavali, učili in osveščali.

Nasvet mladim za nadaljnje delo

Fotoorientacija je odlična »strateška igra«, ki udeležencem vseh generacij omogoča zanimivo odkrivanje in spoznavanje Ljubljane.

Nasvet lokalnim skupnostim za nadaljnje delo

Sama akcija močno poudarja vzgojni in izobraževalni vidik. Vsi udeleženci, naj bodo mladi ali starejši, se na zabaven način naučijo novih znanj, hkrati pa se spoznavajo s trenutno pomembnimi in perečimi vprašanji, ki vse bolj vplivajo na naše vsakdanje življenje doma in po svetu; fotoorientacija daje poudarek na ekologiji in enakopravnosti. Sam program na neformalen način propagira druženje, spoznavanje novih ljudi, spoštovanje drugačnosti, razvoj motorike in športno udejstvovanje in predstavlja zdrav način življenja. Tovrstna oblika aktivnosti je zato odličen način promocije organizacije, prostovoljstva, Ljubljane oz. mesta ter osveščanja zgoraj omenjenih področij.

Opis projekta

Fotoorientacija je kontinuirana aktivnost, ki se v mestnem okolju Ljubljane izvaja že več let. Organizirana je bila s strani enega od ljubljanskih taborniških rodov, zadnje čase je organizacijo in izvedbo prevzela Mestna zveza tabornikov. K dopoldanski aktivnosti se lahko priključijo ne le taborniki, ampak tudi vsi naključno mimoidoči, medgeneracijska udeležba je zaželena.

Namen Fotoorientacije je aktivno in kakovostno preživljanje prostega časa, spoznavanje Ljubljane in njenih skritih kotičkov, poleg tega projekt spodbuja neformalno izobraževanje na različnih področjih, razvijanje občutka za odgovornost in druženje ter skrbi za promocijo prostovoljstva.

Fotoorientacija se odvija na soboto, po navadi med 10:00 in 15:00. Udeleženci se prijavijo na zbirnem mestu, dobijo potrebno dokumentacijo in navodila ter se odpravijo na pot po Ljubljani.

Udeleženci iščejo različne bolj ali manj znane točke v Ljubljani na podlagi podanih fotografij. Na točkah opravijo še različne praktične, ustvarjalne, izobraževalne ali športne naloge. Vsaka Fotoorientacija ima vnaprej določeno temo, v letu 2009 je bila to voda, torej so udeleženci Ljubljano spoznavali preko z vodo povezanih znamenitosti. Po prihodu na cilj so se udeleženci glede na lasten interes lahko udeležili še dodatnega sklopa petnajstih delavnic. Naloge na kontrolnih točkah in aktivnosti, ki so se izvajale na cilju, so se dotikale različnih področij, npr. zgodovine, kulture, ustvarjalnosti, preživetja v naravi, okoljevarstva, enakopravnosti ter športnih aktivnosti. S prireditvijo Fotoorientacija smo mladim in starejšim ponudili možnost kvalitetnega preživljanja prostega časa v središču mesta, neformalnega izobraževanja in jim omogočili druženje s sovrstniki iz cele Slovenije. Več kot

zadovoljni smo bili s prizadevnostjo mladih, ki so pokazali veliko občutka za odgovornost in učenje. Osebe na delavnicah, kjer so se izvajale aktivnosti, jih je pri tem še spodbujalo in soustvarjalo skupinski duh, tako da je akcija tudi iz vzgojnega vidika dosegla svoj namen. S pomočjo propagandnega materiala, letakov, plakatov ter tudi medijev, smo poskrbeli tudi za promocijo mladinskega prostovoljnega dela.

Fotografije: ALJAŽ GABERŠEK

Piran:

Kresovanje 2010

Kulturno društvo Coolturistra

KD Coolturistra je v celoti izpeljala projekt Kresovanja.

Na predvečer 1. maja, praznika dela, po vsej državi že vrsto let potekajo tradicionalna prvomajska kresovanja. Prav zaradi tega smo si v letošnjem letu zamislili tudi kresovanje v naši občini. Vsi sodelujoči smo mnenja, da so občani ter bližnji krajanji pogrešali ta tradicionalni večer za druženje ob ognju, katerega je olepšala prijetna glasba. Dogodek smo namenili tako mlajši kot tudi starejši generaciji. V popoldanskih urah so se na samem prizorišču s svojimi dejavnostmi na stojnicah predstavila obalna društva in ostale obalne organizacije, v večernih urah pa so dogajanje ob ognju popestrili tudi razni glasbeni izvajalci. Borut Bubola, KD Coolturistra

Skupni prispevek obeh akterjev
Skupna izvedba dogodka.

Nasvet mladim za nadaljnje delo

Menimo, da se da takšne projekte izpeljati, če ima ekipa željo in voljo za izvedbo.

Poglavitno je, da se ekipa projekta loti dovolj zgodaj in vključi dosedanje izkušnje ter je pri načrtovanju natančna in predvidi čim več elementov procesa.

Nasvet lokalnim skupnostim za nadaljnje delo

Pomembno je vedeti, da je razvoj mladinskih organizacij in ustvarjalnega mladinskega dela zagotovo v interesu vsake lokalne oblasti. Iz tega vidika je občina lahko dober svetovalec in tudi mentor pri uresničevanju mladinskega programa, zato pri načrtovanju projektov svetujemo, da mladi vključite v proces izvedbe vse subjekte, za katere menite, da bi vam lahko kakorkoli nudili podporo.

Rezultat in učinki projekta

Izvedba kresovanja v Občini Piran.

Zabava in sprostitev ob prijetni glasbi in prižigu tradicionalnega kresa. Predstavitve obalnih društev in organizacij.

Občina Piran, Urad za družbene dejavnosti

Nasvet mladim za nadaljnje delo

Za mladinske organizacije je ključnega pomena podpora s strani lokalne skupnosti. Dogaja se, da projektna ekipa ali posamezniki nimajo dovolj izkušenj s samim potekom urejevanja in načrtovanja projekta. Brez podpore in naklonjenosti lokalne skupnosti pa je ta pot lahko veliko bolj zahtevna in zapletena.

Nasvet lokalnim skupnostim za nadaljnje delo

Vsaka občina ima interes za razvijanje mladinske dejavnosti. Če zaznavajo pomanjkanje mladinskih pobud, naj se mladi obrnejo na lokalne mladinske strukture in jih pozovejo k sodelovanju. Če te v lokalnem prostoru ne delujejo, naj se povežejo z obstoječimi strukturami ali posamezniki, ki na mladinskem področju izvajajo kakršnekoli aktivnosti. Mladinske organizacije lahko javno pozovejo, da predložijo letne programe za pridobitev rednega financiranja ali pa razpišejo občinska sredstva za mladinske projekte. Obstaja več možnosti za razvoj in motiviranost mladinskih struktur, pomembno je poiskati razmeram najustreznejši način za delovanje in povezovanje zainteresiranih akterjev.

Občina Piran je finančno podprla projekt na podlagi občinskega javnega razpisa v letu 2010, iz namenskih sredstev za sofinanciranje promocijskih projektov v občini Piran. Občina je sodelovala pri pripravah na prireditev, npr. mladim organizatorjem so svetovali pri izbiri najustreznejše lokacije za postavitev prizorišča dogodka.

V Občini Piran že vrsto let uspešno sodelujemo z mladinskimi skupinami in organizacijami. Že veliko dobrih praks je bilo v preteklosti ustvarjenih preko javnih mladinskih prireditev. Z izvedbo prvomajske prireditve Kresovanje v letu 2010 smo pričali uspešnemu sodelovanju Občine Piran s Kulturnim društvom Coolturistra. Ta projekt je še ena med mnogimi pridobitvami, ki bogatijo medgeneracijski kulturni prostor v naši občini.
Lada Tancer, Občina Piran

Opis projekta

Osrednja aktivnost projekta je bila izvedba kresovanja na predvečer slovenskega praznika ob 1. Maju. Namen same prireditve je bil sprostitve in zabava občanov in ostalih obiskovalcev. Čeprav so bili zelena ciljna publika prebivalci naše občine, so se prireditve udeležili tudi mimoidoči in turisti. Prireditev se je začela odvijati že popoldne, ko so se na prizorišču s svojimi dejavnostmi predstavila obalna društva in druge obalne organizacije. Poleg tega je bila v tem času izvedena tudi tombola ter drugačni načini animacije udeležencev za aktivno druženje. Večerni program kresovanja

je vključeval glasbene nastope lokalnega pevca Slavka Ivančiča, istrijskega Igorja Mikoliča (Al Picone) in mladega, perspektivnega harmonikaša Simona Rušnjaka. Večer je popestrila še plesna skupina Metulj, glavno točko kresovanja pa je predstavljal senzacionalen prižig kresa s plesno-akrobatsko točko bruhalcev ognja.

Najprej so si mladi iz kulturnega društva sami zastavili cilje in želje ter pripravili okvirni program prireditve, nato pa so na sestanku s predstojnico Urada za družbene dejavnosti Občine Piran predstavili svojo zamisel. Skupaj so izdelali finančni načrt in potek dela ter med seboj za potrebe izvedbe

prireditve komunicirali preko sodobnih medijev. Organizatorji so poskrbeli tudi za večstransko promocijo prireditve, poslužili so se spleta, radijskih oglasov in plakatov.

Renče-Vogrsko:

Poletje v Bukowci

Društvo Mladi Renče-Vogrsko

Društvo Mladi Renče-Vogrsko je opravilo največji del naloge, saj je izvedlo celotno prireditev, kar je med drugim vključevalo dogovarjanje z nastopajočimi, organizacijo športnih turnirjev, skrb za varnost, pijačo, promocijo in vse ostalo. Celoten projekt je bil uspešno izpeljan.

Prireditev Poletje v Bukowci je bila uspešna predvsem zaradi delavne mladine v občini ter seveda zaradi zadovoljnih obiskovalcev, zato smo se odločili, da jo letos spet ponovimo in nadgradimo. Želimo si, da bi postala tradicionalna večdnevna prireditev v naši občini. Spoštovane bralke in bralci, mi se bomo potrudili po naših najboljših močeh, a le skupaj z Vami lahko ustvarimo nekaj čarobnega – torej vidimo se v Bukowci.
Predsednik Društva Mladi Renče-Vogrsko Alan Milatovič

Rezultat in učinki projekta

Celotna izvedba projekta s številnimi prireditvami. Udeležba 5000 obiskovalcev. Glede na dejstvo, da so bili ob koncu projekta obiskovalci zadovoljni, ocenjujemo, da so bili učinki projekta pozitivni.

Občina Renče-Vogrsko in Krajevna skupnost Bukovica-Volčja Draga

Nasvet mladim za nadaljnje delo

Mladim bi svetovali, naj bodo vztrajni in naj sledijo svojim sanjam in željam po ustvarjalnosti, naj vložijo vso energijo in naj se ne ustrašijo zavrnitve, saj prva zavrnitev še ne pomeni poraza. Z dobro voljo, pozitivno energijo, mladostno zagnanostjo in upoštevanjem nasvetov izkušenejših lahko dosežejo vrh vsake gore. Zaželeli bi jim še srečo in jim povedali, naj se bodo pripravljeno marsičemu odreči, s timskim delom in vztrajnostjo ter z malo dobre volje pa jim bo uspelo uresničiti sanje.

Nasvet lokalnim skupnostim za nadaljnje delo

Lokalnim skupnostim svetujemo, naj prisluhnejo in naj bodo dovzetne tudi za ideje mladih, saj lahko s skupnimi močmi dosežejo marsikaj, kar bi sicer težko dosegli ali pa sploh ne bi. Navsezadnje bo ta mladina nekoč vodila našo državo, zakaj ne bi začeli sodelovati že danes; nekateri imajo izkušnje, drugi mladostno zagnanost, kombinacija obojega pa lahko prinese neverjetne rezultate.

Lokalna skupnost je pomagala urejati vsa potrebna dovoljenja in soglasja, pri promociji je kopirala letake in vabila za prireditev ter sklenila dogovor s Pošto Slovenije za brezplačen strošek pošiljanja. Plačala je tudi mivko za odbojgarsko igrišče ter pomagala društvu tudi s finančnimi sredstvi. Krajevna skupnost Bukovica je društvu dovolila brezplačno uporabo prostorov za prireditev in pomagala s finančnimi sredstvi.

Projekt Poletje v Bukowci je bil uspešno izpeljan in dobro obiskan. Obiskovalci so odhajali domov nasmejeni in zadovoljni, saj je v pestrem programu vsakdo našel nekaj zase. Menim, da so se člani Društva Mladi Renče-Vogrsko zelo dobro odrezali, saj so z nekaj podpore in spodbude izpeljali celoten projekt. Aleš Bucik, župan Občine Renče-Vogrsko

Opis projekta

Namen projekta »Poletje v Bukowci« je bila organizacija različnih prireditev za prijetno preživljanje prostega časa vseh generacij v naši občini. Projekt se je odvijal med 14. 8. 2009 in 4. 9. 2009, prireditve pa so bile kulturno, športno, zabavno, izobraževalno in medgeneracijsko obarvane. S takšnim programom smo želeli našim občankam in občanom popestriti družbeno življenje in ponuditi več različnih možnosti za prijetno preživljanje poletnih dni. Ciljna skupina projekta so bili vsi občani ter tudi ostali mimoidoči, saj je

bila pestrost programa in medgeneracijsko obarvana vsebina razlog, da je privabila prav vse, od najmlajših do najstarejših.

Delo je potekalo predvsem timsko, člani društva so si razdelili delo po različnih področjih. Vsak je vodil svoje področje, a so mu ostali pri tem tudi pomagali. Komunikacija med organizatorji je potekala dnevno. Dialogi med društvom in občino so večinoma potekali v obliki telefonskih pogovorov, bilo pa je tudi nekaj srečanj oziroma sestankov. Dan pred pričetkom programa so se člani društva tudi dobili in postavili

prizorišče, ki so ga po končanem projektu tudi pospravili.

Ocenjujemo, da je bil projekt uspešno izpeljan, saj so bili udeleženci po našem mnenju zadovoljni. S strani Mladinskega sveta Slovenije smo tudi dobili nagrado za najboljši mladinski prostovoljni projekt v Sloveniji. Izročil nam jo je predsednik države dr. Danilo Türk. Nagrada nam predstavlja potrditev uspešnega dela in še dodatno motivacijo za dobro delo v prihodnosti.

Sežana:

Prva priprava posveta z mladimi

za vzpostavitev trajnejše oblike dialoga

med mladimi in lokalnimi oblastmi

Klub študentov Sežana

KS Sežana je pomagal pri pripravi vsebine posveta, organizaciji in izvedbi projekta ter pri promociji samega dogodka.

Mladi in občine premalo sodelujejo, zato je vzpostavitev vseh sistemov, ki komuniciranje lajšajo, nujna. V Sežani smo sicer nek dialog z občino vzpostavili, vendar so ti stiki vezani na posamezne akterje in običajno niso trajnostni. Komisija za mladinska vprašanja je trajnostna oblika komunikacije predstavnikov mladih z občino, poleg tega pa preko sodelovanja v Komisiji le ta povezuje tudi člane različnih mladinskih organizacij lokalnega okolja. Ključnega pomena za vzpostavitev potrebnih struktur za komunikacijo mladih z občino je vključitev mladih že na začetku procesa. Tako vemo, da smo vključeni in slišani, ne pa da se le vzpostavlja neke strukture, ker se pričakuje, da jih ima neka občina vzpostavljene.
Mojca Vojska Godnič, KŠŠ

Skupni prispevek obeh akterjev
Skupna izvedba projekta.

Rezultat in učinki projekta

Uspešna izvedba posveta za vzpostavitev trajnejše oblike dialoga med mladimi in lokalnimi skupnosti, sklep katerega je oblikovanje Mladinskega sveta in Komisije za mladinska vprašanja, po potrebi se sestavi tudi Odbor za mladino v Občini Sežana.

Nasvet mladim za nadaljnje delo

Ključna za učinkovito sodelovanje med mladimi in lokalnimi skupnostmi je oseba občinske uprave, ki je mlade oz. predstavnike pripravljena poslušati, se z njimi posvetovati in z njimi sodelovati. V kolikor takšne osebe na strani občine ni, je potrebna večja samoiniciativnost s strani mladih.

Predlagamo, da naj se mladinske organizacije v lokalnem okolju najprej povežejo med seboj ter skupaj proučijo možne oblike dialoga z lokalnimi oblastmi, nato pa organizirajo posvet z mladimi, na katerega so vabljeni tudi predstavniki določevalcev. Potrebno se je zavedati, da projekt ne teče vedno gladko in po zamišljenih korakih, predvsem sta za premike v občinah potrebna vztrajnost in čas, vendar je delo na koncu poplačano z dosežki.

Nasvet lokalnim skupnostim za nadaljnje delo

Vsekakor je nujno sodelovanje in dopolnjevanje z obeh strani. Predlagamo, da se mlade čim bolj vključi v projekt. Na začetku projekta je dobro oblikovati širši vpogled o možnostih in interesu sodelovanja mladih.

Opis projekta

Posvet Mladinska politika v Občini Sežana je potekal 7. novembra 2008. Glavni namen posveta je bil ureditev mladinskega področja v Občini Sežana ter izboljšanje partnerskega odnosa in vzpostavitev trajnejše oblike dialoga med mladimi in lokalnimi oblastmi. Ciljna skupina posveta so bili mladi, mladinske organizacije, predstavniki šol in krajevnih skupnosti ter preostali posamezniki, aktivni na področju mladinskega dela.

Posvet se je pričel z nagovorom župana, Davorina Terčona in podžupana, Boža Marinaca. Sledila je predstavitev raziskave Mladi v čezmejnem prostoru, ki sta jo podala člana projektne skupine Mejni dogodki (Devan Jagodic in Mojca Vojska Godnič). Strokovna sodelavka občine, Nina Ukmar je pripravila predstavitev o možnostih za participacijo mladih pri soodločanju na občinski ravni ter s tem poskusila poiskati nove možnosti povezovanja in sodelovanja za doseganje boljših učinkov pri projektih in programih, ki vključujejo

Mladi glede na raziskave in dogodke v bližnji preteklosti izgubljajo zaupanje v obstoječe sisteme odločanja ter kažejo nezadovoljstvo s tradicionalnimi oblikami participacije v javnem življenju. Nekateri mladi menijo, da ustanove oblasti ne izražajo vedno njihovih interesov, ker te ustanove starejši snujejo zase. Večina pa jih želi vplivati na usmeritve, vendar za to niso našli ustreznega načina. Verjamem, da ustrezne načine lahko najdemo le skupaj! Dejstvo je, da je potrebno z mladimi najti stik na njim primeren

mlade. Predstavila je tudi ukrepe, ki jih nameravajo na občini uresničiti. Za zagotavljanje boljših sistemskih pogojev za mladinsko delo bi radi sprejeli Odlok o mladini v Občini Sežana. Novost pa predstavlja tudi predlog o postavitvi za mladinske pobude in akcije, ki naj bi ga umestili v Proračun za leti 2009 in 2010. Na podlagi izkušenj in poznavanja mladinskega dela sta Nataša Pust in Tadej Beočanin predstavila primere dobrih praks. Posvet se je zaključil s sprejetjem nekaterih sklepov za nadaljnje delo in sodelovanje.

Na posvetu je bilo prisotnih približno 40 udeležencev iz vseh ciljnih skupin. Udeleženci posveta so podali mnenja k vsem predstavljenim oblikam sodelovanja mladih z lokalnimi oblastmi (Mladinski svet lokalne skupnosti, Komisija za mladinska vprašanja, Odbor za mladino, Župan mladih idr.) in na koncu soglasno izbrali Komisijo za mladinska vprašanja kot najbolj primerno obliko medsebojnega sodelovanja za Občino Sežana.

Pobudo za sodelovanje mladih v lokalni skupnosti je podala Občina Sežana, ki je mladim predstavila različne načine sodelovanja pri soodločanju na občinski ravni.

način. Obenem to pomeni vložiti trud, ki predstavlja 'tek na dolge proge,' in se zavedati, da bo ta trud potrebno vlagati redno in vsakič znova. Kajti jutri bodo na njihovo mesto prišli drugi mladi, ki bodo morda pristopili z novim pristopom, ni pa nujno, da jim bodo zdajšnji predali pridobljeno znanje in izkušnje. Zato je potrebno vzpostaviti trajne oblike medsebojnega sodelovanja in komuniciranja. Mladi nam imajo veliko povedati; konec koncev ravno nanje močno vplivajo gospodarske spremembe, demografska neuravnoteženost, migracije, globalizacija ali kulturna raznolikost. V času vedno novih negotovosti se od mladih obenem tudi veliko pričakuje: da bodo oblikovali nove družbene odnose, drugačne načine izražanja solidarnosti ali znali premoščati razlike ter poiskali nove načine za bogatenje družbenih odnosov. Mi pa jim moramo omogočiti, da bodo postali aktivni občani, državljani in svetovljani.

Nina Ukmar, Občina Sežana

Nacionalni projekt:

Aktivni-Reaktivni-Kreativni

Mladinski svet Slovenije

Mladi so bili snovalci projekta, organizatorji, izvajalci ter udeleženci vseh dogodkov.

- »Na seminarju sem resnično pridobila občutek, da lahko nekaj storim, nekaj spremenim.«
- »Širili smo obzorja v različnosti in raznolikosti.«
- »Pridobila sem veliko idej za svoje nadaljnje delo.«
- »Poleg učenja o ostalih stvareh sem se naučila tudi nekaj o sebi.«
- »Na seminarju sem se naučila veliko novih stvari; vsak udeleženec mi je predstavljal izziv, zlasti pri vzpostavljanju odnosov in sprejemanju ljudi takšnih kot so.«
- »Mladi smo kljub raznolikosti okolij, iz katerih prihajamo, lahko zelo enotni in složni.«
- »Na seminarju sem se zaljubil v eno od udeleženk.«
- »S seminarjem sem nekoliko spremenila pogled na delo naših politikov, saj sem videla, da ni tako enostavno oblikovati posamezen predlog v stranki, kaj šele ga potrditi v parlamentu.«

Izjave udeležencev nacionalnega seminarja

Rezultat in učinki projekta

Izpeljan strukturiran dialog med mladimi in političnimi odločevalci o pomembnih temah za mlade. Udeleženci so pridobili nova znanja in zavedanje, kateri načini so jim na voljo za aktivno družbeno participacijo. Projekt je krepil mladinsko združevanje ter omogočal izboljšanje kvalitete življenja v lokalnih okoljih.

Uspešno izvedena regijska srečanja so ugodno vplivala na prepoznavnost lokalnega mladinskega sveta v lokalni skupnosti. Rezultat nacionalnega srečanja je oblikovana Resolucija o aktivnem, reaktivnem in kreativnem sodelovanju mladih pri soustvarjanju družbene realnosti, ki so jo spoznali tudi politični odločevalci.

Izdelava dvojezične, slovensko-angleške promocijske brošure v obliki akcijskega načrtovalnika mladih oz. univerzalnega koledarja.

Različni politični odločevalci in predstavniki lokalnih oblasti

Nasvet mladim za nadaljnje delo

Mladinski akter bi izpostavil naslednje elemente:

- za lažje doseganje odločevalcev je ključen partner v določenem lokalnem okolju, ki po možnosti že sodeluje z lokalnimi javnimi akterji in preko katerega odločevalce tudi vabimo na dogodek,
- proces naj bo dobro premišljen in voden s strani izkušenih in dobro pripravljenih trenerjev,
- cilji naj bodo jasno postavljeni – le tako jih lahko dosledno dosežemo,
- zelo zaželeno je, da so tako udeleženci kot gostje (strokovnjaki, odločevalci) podrobno seznanjeni s potekom in predvsem vsebino dogodka ter informirani o tem, kaj natanko se na dogodku od njih pričakuje,
- medije je najlažje pritegniti, če je na dogodku prisotna pomembna in poznana oseba.

Nasvet lokalnim skupnostim za nadaljnje delo

Lokalne skupnosti naj v svojem okolju prepoznajo najbolj kompetentnega sogovornika glede mladinske tematike in z njim vzpostavijo komunikacijo tudi sicer, ne le za namen projekta. V nekaterih občinah imamo lokalne mladinske svete, ki so v tem primeru najboljši sogovorniki in predstavniki mladih.

Opis projekta

Glavni namen projekta je bil vzpostaviti strukturiran dialog med mladimi in političnimi odločevalci, preko katerega so mladi dobili priložnost za izražanje svojega mnenja in predlogov, ter s tem prispevati k osveščenosti odločevalcev o pomembnih temah za mlade in posledično uvrstiti slednje na politično agendo. Na ta način smo pri mladih želeli vzpodbuditi aktivno udeležbo v družbenih procesih, reagiranje na odločitve avtoritet ter kreativno sooblikovanje družbenega prostora.

Ciljno skupino so predstavljali mladi z manj priložnostmi in mladi, aktivni v mladinski oz. civilnodružbeni sferi. Skupina mladih je bila po nekaterih lastnostih (starost, status, kraj bivanja, interesi, vrednote) zelo raznolika. Osrednji sklop projekta je zajemal izvedbo regionalnih srečanj mladih in predstavnikov lokalnih oblasti ter

Politični odločevalci so bili v projekt vključeni tako preko udeležbe na regionalnih srečanjih kot tudi na nacionalnem seminarju. Na regionalnih srečanjih so se mladim pridružili predstavniki lokalnih političnih oblasti (večinoma občinski svetniki ali zaposleni v občinskih upravah, tudi pod/župan).

Na nacionalnem seminarju so politični odločevalci sodelovali na zaključni plenarni seji.

»Mladi morajo soodločati v lokalni politiki ne le o vprašanih mladih, pač pa o celotnem razvoju lokalne skupnosti. Priložnosti za to so organizacije in društva, v katerih aktivno sodelujejo, ter podmladki političnih strank. Bogato razvito društveno življenje na področju kulture in športa, humanitarnih in prostočasnih dejavnosti, v katerega je vključene veliko domžalske mladine, Občina Domžale pa ga izdatno finančno omogoča, ter javni zavod Center za mlade Domžale so primerna okolja, kjer se pobude in ideje oblikujejo in uresničujejo. Mladinski svet Domžale je povezovalna in spodbujevalna točka, za prepoznavnost in učinkovitejšo uresničitev problemov pa bi ga radi nadgradili z ustanovitvijo Odbora za mladino pri Občinskem svetu.«

Andreja Pogačnik Jarc, Občina Domžale

izvedbo nacionalnega seminarja. Regionalna srečanja smo organizirali s pomočjo lokalnih mladinskih svetov. Na njih so se mladim pridružili predstavniki lokalnih političnih oblasti, katerim so udeleženci predstavili svoja mnenja in interese glede izboljšanja trenutnega stanja na področju mladinskega dela in razvoja mladinskih politik v lokalnem okolju ter z njimi razpravljali o možnostih sprememb. Izsledki regionalnih srečanj so nam nadalje služili kot osnova za vsebino nacionalnega seminarja; udeleženci le-tega pa so s pomočjo in podporo strokovnjakov oblikovali Resolucijo o aktivnem, reaktivnem in kreativnem sodelovanju mladih v soustvarjanju družbene realnosti. Le-to so zadnji dan na zaključni plenarni seji predstavili dr. Igorju Lukšiču, ministru za šolstvo in šport, Lojzetu Peterletu in Romani Jordan Cizelj, evropskima poslancema,

ter Dejanu Levaniču, poslancu Državnega zbora RS.

Delo na srečanjih je potekalo na različne načine, saj so mladinski trenerji uporabili raznolike metode in tehnike neformalnega učenja, na primer metodo odprtega prostora in svetovne kavarne, delo v projektih skupinah za doseganje soglasja, motivacijske in spoznavne igre. Poleg tega so želeli z uporabo simulacije mladim približati delovanje parlamenta in postopke demokratičnega odločanja. Ob koncu projekta smo zasnovali dvojezično promocijsko brošuro v obliki akcijskega načrtovalnika mladih – univerzalnega koledarja, s pomočjo katerega si je mogoče izdelati celoleten načrt odzivanja na aktualna dogajanja, aktivnega vključevanja v družbene strukture in razvijanja svoje ustvarjalnosti.

Nacionalni projekt:

Ustvarimo priložnosti!

Mladinski svet Slovenije

Organizacija projekta na vseh nivojih. Izvedba srečanj na lokalnih ravneh, izvedba nacionalnega seminarja, kontakt z lokalnim političnim akterjem.

Skupni prispevek obeh akterjev
Oblikovanje strukturnega dialoga med mladinskim in političnim akterjem.

»Seminar v Velenju je vsekakor prispeval k razbijanju tabujev in spoznavanju različnih skupin mladih. Tovrstni seminarji mladim nudijo prostor, kjer lahko spregovorijo in so slišani. Menim pa, da je v Sloveniji nujno potrebno zakonsko urediti področje mladine in tudi tako prispevati k zmanjšanju razlik med vrstniškimi skupinami.«
Mateja A. Kegel

»Všeč mi je bilo delo v skupinah, ker sem tako spoznal veliko novih prijateljev in izvedel veliko novih stvari. Zaradi invalidnosti tudi sam spadam med mlade z manj priložnostmi, saj zelo težko najdem zaposlitev. Seminarji, ki obravnavajo tovrstno tematiko, so več kot potrebni, saj mladi tako dobijo koristne informacije za nadaljevanje življenjske poti.«
Marko Hirtl

Rezultat in učinki projekta

Izvedba lokalnih srečanj in nacionalnega seminarja. Oblikovanje rešitev, ki bi izboljšale stanje na področju mladih z manj priložnostmi v Sloveniji. Izdana brošura o nacionalnem seminarju. Posredovanje rezultatov seminarja ustreznim vladnim in drugim institucijam. Prispevek na Velenjski televiziji VTV ter na lokalni radijski postaji v oddaji »Mladi za mlade«.

Lokalni predstavniki Slovenije ter članica Evropskega parlamenta

Za zagotovitev strukturiranega dialoga smo na samem seminarju gostili predstavnika lokalne oblasti ter članico Evropskega parlamenta, nato smo rezultate projekta posredovali ustreznim vladnim institucijam.

Opis projekta

V začetku aprila 2008 je Mladinski svet Slovenije v Velenju organiziral seminar, na katerem je 72 mladih razpravljalo o mladih z manj priložnostmi. Seminar je bil osrednji del projekta z naslovom »Ustvarimo priložnosti!«, ki poteka v okviru programa Mladi v akciji. Pri projektu smo sodelovali tudi z Mladinsko mrežo MaMa, in sicer predvsem v začetnem delu projekta, ko smo po različnih krajih v Sloveniji pripravili 11 srečanj, na katerih so tamkajšnji mladi tematiko mladih z manj priložnostmi umestili v svoje lokalno okolje. Razpravo smo nato nadaljevali na nacionalnem nivoju.

Namen projekta je skozi mehanizme strukturiranega dialoga postaviti tematiko mladih z manj priložnostmi na dnevni red ustreznih institucij. Na takšen način želimo povečati udeležbo mladih z manj priložnostmi v družbeno-političnih procesih ter izboljšati

razumevanje političnih odločevalcev in organizirane mladine. Cilji projekta so seznaniti mlade z manj priložnostmi o njihovih pravicah, možnostih ter priložnostih za izboljšanje socialnega statusa v Sloveniji in EU, identificirati ključne probleme teh mladih ter poiskati rešitve zanje, informirati mlade, ki sodelujejo v procesih sooblikovanja mladinskih politik o problemih, s katerimi se na vsakodnevni ravni spopadajo mladi z manj priložnostmi, ter oceniti stanje in aktivnosti na področju oblikovanja in izvajanja politik, povezanih z mladimi z manj priložnostmi. Poudarek je bil tudi na predstavitvi programa MLADI V AKCIJI. Za doseganje ciljev smo na nacionalnem seminarju uporabili metodo odprtega prostora, kjer so udeleženci sami predlagali zanje relevantne teme, pri čemer smo obravnavali naslednje teme: samoreali-

zacija, družbeno vključevanje, osamosvajanje, participacija, znanje – informiranost in izobraževanje. Delavnice so pokazale na pomanjkanje individualnosti in svobode pri mladih z manj priložnostmi, njihovo diskriminacijo pri iskanju službe, težje vključevanje v družbo zaradi drugačnosti, medtem ko so udeleženci zaznali tudi apatičnost in pomanjkanje motivacije mladih za družbeno vključevanje. Na koncu smo oblikovali rešitve v obliki projektov, ki bi izboljšali stanje mladih z manj priložnostmi v Sloveniji. Ob koncu seminarja so organizatorji z zainteresiranimi udeleženci oblikovali uredništvo, ki je pripravilo brošuro o izvedenem seminarju. Evalvacija je potekala sproti na vseh stopnjah ter vključevala tudi neformalne pogovore trenerjev z udeleženci.

Mednarodni projekt:

YOUp@ - Mladi, participativna

demokracija in mediji

Kulturno izobraževalno društvo Kibla (Slovenija)

KID KIBLA je pri projektu sodelovalo kot partner. Na parlamentarno srečanje smo poslali dva mentorja in šest mladih udeležencev. Mentorji so pomagali pri nekaterih organizacijskih zadevah pred in na samem srečanju. Udeleženci so pred srečanjem dodajali vsebine na spletno stran projekta, na srečanju pa so sodelovali v parlamentu in pri nastajanju dokumentarnega filma.

Skupni prispevek obeh akterjev

Mentorji so skupaj z vodjo javnega akterja predstavili izhodišča projekta in skrbeli za nemoten potek dela.

Mladi pri projektih predstavljajo in spoznavajo nove poglede o tematikah, ki jih obravnavajo, aktivno sodelujejo v delovnih procesih, spoznavajo kulturno raznolikost, spoznavajo ljudi iz različnih kulturnih in socialnih krogov, aktivno uporabljajo tuje jezike in tako pridobijo številne izkušnje, ki jim koristijo pri izobraževanju, osebnem in delovnem razvoju.

Rezultat in učinki projekta

Mladinski akterji so bili aktivno vključeni v mehanizme predstavniške demokracije. S projektom se je mlade neposredno spodbudilo, da premislijo o stvarnosti in rešitvah, povezanih s predstavniško demokracijo, in o vlogi, ki jo imajo pri tem oni sami in sodobni mediji.

Zaključni dokument skupščine mladih udeležencev bi lahko imel učinek na lokalne/javne akterje, saj vključuje raznolike argumente in ideje, ki so jih izrazili mladi udeleženci in aktivni obiskovalci spletnega portala YOUp@ projekta, hkrati pa mladi sami že ponujajo rešitve, ki bi lahko vplivale na večjo udeležbo mladih v demokratične procese.

Snemalna ekipa je tudi posnela dokumentarni film o tednu parlamentarne simulacije.

EMF European Multi-media Forum, Bruselj (Belgija)

Nasvet mladim za nadaljnje delo

Tako mladim udeležencem kot tudi lokalnim skupnostim svetujemo, da so mladi udeleženci vključeni v projekt od samega začetka poteka projekta kot aktivni udeleženci pri organizaciji in vsebinskem delu projekta (raziskave, organizacija dogodkov, priprave vsebinskih izhodišč ...).

Tovrstni projekti so za mlade udeležence koristni iz več vidikov: pridobivanje izkušenj za njihovo nadaljnje delo in študij, aktivno vključevanje v družbene procese, spoznavanje mehanizmov in možnosti za mlade v drugih evropskih državah ter primerjanje le-teh z možnostmi v Sloveniji ter posledično vplivanje na oblikovanje mladinske politike preko relevantnih mladinskih organizacij.

Nasvet lokalnim skupnostim za nadaljnje delo

Takšni projekti so za lokalne skupnosti koristni predvsem z vidika aktivne vključenosti mladih v družbene in kulturne procese na lokalni in mednarodni ravni, bogatenja družbenega in kulturnega življenja na lokalni ravni ter spodbujanja aktivnosti na področju medgeneracijskega dialoga.

Opis projekta

Projekt YOUp@ je potekal v sklopu programa Mladi v akciji. Pri njem je sodelovalo 24 mladih iz Slovenije, Španije in Velike Britanije ter njihovi mentorji. Partnerji so preko vsakodnevnih stikov z mladimi zaznali velikost razkoraka, ki mlajše generacije ločuje od poznavanja demokratičnega procesa. To se kaže v vse manjši participaciji mladih na volitvah na vseh nivojih. Projekt je bil podprt s spletno platformo 2.0 (www.youpa-project.eu), kjer so imeli vsi uporabniki medmrežja priložnost prispevati nove ideje, mnenja ali z drugimi deliti svoje izkušnje.

Jedro projekta je bil teden parlamentarne simulacije, kjer je 24 mladih sodelovalo v simulaciji parlamentarnih obravnav, razprav, glasovanj, skupinskega pripravljavanja dokumentacije in razvijanja rešitev v skladu z dejanskimi postopki v demokratičnem parlamentu. Cilj projekta je bil, da mladi predlagajo rešitve, s katerimi se bodo počutili vključene v družbo in demokratične procese. Mladi so bili razdeljeni v štiri odbore oz. delovne skupine. Vsak odbor je obravnaval svoje delovno področje:

Javni akter EMF European Multimedia Forum je prevzel vse organizacijske zadeve za izvedbo parlamentarne simulacije (vsebina in potek, logistika, organizacija projekta).

vzroki za neangažiranost mladih, angažiranje mladih pri udejanjanju svojih pravic, novi načini participacije mladih in možnosti, ki jih ponujajo novi mediji. V odborih so udeleženci opredelili probleme, o njih diskutirali in predlagali možne rešitve. Vsak odbor je predstavil svoje delo še »parlamentu«, kjer se je razprava nadaljevala. Problemi, predlogi in možne rešitve obravnavanih tem so predstavljeni v Zaključnem dokumentu skupščine mladih udeležencev. Poleg tega je celoten proces spremljala snemalna ekipa, ki je posnela dokumentarni film. Poleg osrednje aktivnosti so se udeleženci srečali z županom mesta Eibar, ki se je tako seznanil s tematiko projekta, in prisostvovali na tiskovni konferenci, poleg tega so bili povabljeni tudi v baskovski parlament, kjer so se srečali s

poslanci. Udeleženci so tako direktno predstavili prej obravnavane težave mladih, poslancem postavili številna vprašanja in jim predlagali nekatere možne rešitve.

Vloga mentorjev je bila nekoliko omejena in predvsem opazovalne narave. V okviru projekta so predstavili izhodišča in cilje ter vsak dan predstavili tematiko, ki so jo mladi obravnavali v odborih. Vodenje, organizacijo in potek dela v »parlamentu« so prepustili udeležencem. Na ta način so skušali čim manj vplivati na delo in potek diskusij v odborih in »parlamentu«.

Pomemben del projekta je bila tudi medkulturna izmenjava mladih in mentorjev, le-ta se je izražala z druženjem, spoznavanjem, izmenjavo mnenj in organiziranimi ogledi lokalnih znamenitosti.

Ostali sodelujoči:

Mirovni Inštitut (Slovenija),

Institute for Conflict Research - ICR (Velika Britanija),

Kultur Arteko Ekintza Berria - KAEBNAI (Španija),

Asociacion Sociocultural - FAHZ (Španija)

Nasveti za odrasle, ki delajo z mladimi

1. Bodite odprti in razumevajoči do pogledov in predlogov, ki jih izražajo mladi. Dajte jim vedeti, da je njihovo sodelovanje pomembno.
2. Izkoristite strokovno znanje in izkušnje, ki jih mladi imajo in so jih pripravljeni deliti z vami. Mladi poznajo potrebe lokalne skupnosti, v kateri živijo, sploh sovrstnikov. Potrebno bi jih bilo spodbuditi, da se v delovanje svoje skupnosti aktivneje vključijo. Odrasli, pohvalite ta njihov trud.
3. Zagotovite koristnost in pomembnost sodelovanja mladih. Mladi bi morali biti vključeni v procese odločanje od samega začetka projekta. Aktivno jih prosite za njihova mnenja.
4. Bodite odkriti in jasni glede pričakovanj, ki jih imate za določen projekt. Točno določite prispevek mladih oziroma način sodelovanja z mladimi v projektu. Dobro pretehtajte koristi, ki jih pričakujete od sodelovanja z mladimi. Ne pričakujte od mlade osebe več kot pričakujete od odraslega človeka. Bodite realni v svojih pričakovanjih. Naj mladi sledijo vašim pričakovanjem. Ne bodite pokroviteljski do mladih, tako da znižujete svoja pričakovanja.
5. Vključite mlade v skupinsko in skupno delo. Načrtujte srečanja z mladimi tako, da se jih bodo mladi lahko udeležili. Najdite njim primerne časovne termine na njim dostopnih lokacijah. Naj bodo mladi obveščeni o poteku dela kot tudi o točnih urah sestankov.
6. Ravnajte z mladimi kot s posamezniki. Ne posplošujte. Posamezna mlada oseba ne izraža pogledov in mnenj preostalih mladih. Zagotovite mladi osebi, s katero se ukvarjate, da vas zanima samo njeno osebno mnenje. Ne pričakujete, da bo ta mlada oseba govorila v imenu celotne populacije mladih.
7. Bodite že veliko vnaprej pripravljeni, da ponudite mladim osebam podporo. Razmislite predvsem o tistih vrstah podpore (finančni, logistični, izobraževanje, čustveni, itd), ki bodo pripomogle k večji vključitvi mladih v projekt, kot tudi o tem, kdo bo odgovoren za nudenje oz. zagotavljanje te podpore.
8. Naj bo delo interaktivno, zabavno in dragoceno. Tako kot to velja za odrasle, se bodo tudi mladi veliko raje vključevali in ostali aktivni v tistih projektih, ki jim bodo zanimivi in jih bodo izpolnjevali.
9. Veliko mladih se počuti prestrašene v komuniciranju z odraslimi, saj niso navajeni na sodelovanje v skupnih razpravah z odraslimi. Zato sta za te mlade ljudi potrebna čas in predanost odraslih, da bodo izgubili strah in bodo sposobni svobodno izražati svoje poglede. Pri svojem delu z mladimi bodite pozorni tudi na ta dejavnik in delajte na tem, da ga premagate.
10. Ne sklepajte prehitro o tem, kakšni so posamezni mladi ljudje.
11. Ne ukrepajte prehitro. Kot prvo razvijte zaupanje in zgradite odnos z mladimi. Vzemite si potreben čas za pojasnila o razlogih za sprejetje določenih ukrepov. Mladi si lahko delovanje odraslega, ki je osoren in prenagljen, razlagajo, kot da se ne zanima za njihovo sodelovanje.
12. Zavedajte se, da pridejo tudi časi, ko morajo mladi reči "Ne." Imajo številne zadolžitve, ki jih je potrebno usklajevati med družino, šolo in skupnostjo.

Nasveti za mlade, ki delajo z odraslimi

1. Večina odraslih ima dobre namene. Zavedajte se, da enostavno niso navajeni partnerstva z mladimi.
2. Kritika ne pomeni nujno nevljudnosti ali tega, da odrasla oseba ne ceni vašega dela. To lahko pomeni samo to, da se odrasla oseba do vas obnaša na enak način kot bi se do odraslega kolega. Zavedajte se, da so odrasli navajeni kritično presojati svoje delo in delo drugih odraslih ter na ta način priti do konstruktivnih idej za izboljšanje projekta. Dejstvo, da se odrasla oseba ne strinja z nekom, še ne pomeni, da ne spoštuje te druge osebe.
3. Odrasli se ne zavedajo najboljše sposobnosti mladih. Lahko se jih večkrat ustno opozori na to, da so mladi zreli za določene odločitve in naloge. Toda najboljši način, da se odraslim to prenese, je, da jim mladi svoje sposobnosti pokažejo tako, da so aktivni v projektih, v skupnosti.
4. Odrasli se pogosto čutijo odgovorne za uspeh ali neuspeh projekta. Prav zato neradi delijo odgovornost z drugimi. Potrebujete zagotovila, da ste mladi pripravljeni deliti odgovornost z njimi takrat, ko so uspehi, in tudi takrat, ko pride do neuspehov.
5. Odrasli so pogosto prav tako negotovi, kot so negotovi mladi. Z leti so se svoje negotovosti naučili samo bolje prikrivati.
6. Včasih odrasli uporabljajo besedne zveze in izraze, zavestno ali ne, ki kažejo na to, da mladih ne obravnavajo kot sodelavce/partnerje. Bodite pripravljeni, da odrasle opozorite na tako uporabo jezika (npr. uporaba besed kot so "otroci" za opis mladih).
7. Ne bojte se vprašati za pojasnilo. Odrasli pogosto uporabljajo besede, besedne zveze in kratic, ki jih mladi mogoče ne razumejo. Velika verjetnost je, da jih ne bodo razumeli niti tisti odrasli, ki na novo sodelujejo v programu.
8. Ne bojte se reči "Ne." Odrasli bodo razumeli, da imate druge pomembne obveznosti, kot so vaše izobraževanje, družina, prijatelji, hobiji in šport.
9. Pogosto so odrasli strokovnjaki in pri govoru uporabljajo tehnični žargon. Včasih se lahko zdi ta "teoretičen" okvir nepotreben, toda če jih prosiš za razlago z bolj poljudnimi izrazi, se izkaže, da ima vse veliko smisla.

Dodatek:

REVIDIRANA EVROPSKA LISTINA O VKLJUČEVANJU MLADIH V LOKALNO IN REGIONALNO ŽIVLJENJE

(Listina nima statusa konvencije)

Sprejel jo je Kongres lokalnih in regionalnih skupnosti Evrope (10. seja 21. maja 2003, odgovor na priporočilo 128).

Uvod

Oblikovanje revidirane Evropske listine o vključevanju mladih v lokalno in regionalno življenje se je začelo na dveh konferencah o mladinski politiki. Prva je bila organizirana v okviru Stalne konference lokalnih in regionalnih skupnosti Evrope v Luizianu junija 1988, druga pa v Llangollenu septembra 1991. Revidirana Evropska listina o vključevanju mladih v lokalno in regionalno življenje je bila sprejeta na Stalni konferenci marca 1992 z resolucijo 237 (člen 22).

Ob praznovanju 10. obletnice Evropske listine o vključevanju mladih v lokalno in regionalno življenje sta Kongres lokalnih in regionalnih skupnosti Evrope pri Svetu Evrope ter Direktorat Sveta Evrope za mladino in šport organizirala konferenco z naslovom »Mladi – akterji v svojem mestu in regiji« (»Young People - Actors in their Towns and Regions«). Glavni namen konference, ki je potekala v Krakovu 7. in 8. marca 2002, je bil presoditi napredek pri udeležbi mladih v desetih letih od sprejetja listine do danes in poiskati nove poti za spodbujanje vključevanja mladih, med drugim tudi s predstavitvijo "dobre prakse". Na konferenci so sprejeli Krakovsko deklaracijo, v kateri so potrdili, da so mladi tako kot druge starostne skupine državljani lokalnih skupnosti in regij, v katerih živijo, torej morajo

imeti dostop do vseh oblik udeležbe v družbi. Deklaracija potrjuje in spodbuja vlogo mladih pri razvoju demokratične družbe, še posebej v lokalnem in regionalnem javnem življenju. Konferenca prispeva tudi k povezovalnemu projektu Sveta Evrope »Delovanje demokratičnih institucij« (»Making Democratic Institutions Work«).

Sodelujoči na konferenci so zahtevali odgovor na nove izzive, s katerimi se spoprijemajo mladi v sodobni družbi. Tako so zahtevali od Kongresa lokalnih in regionalnih skupnosti Evrope in Svetovalnega odbora Sveta Evrope za mladinska vprašanja, da pooblastita strokovnjake, ki bodo pripravili predloge sprememb Evropske listine o vključevanju mladih v lokalno in regionalno življenje, da bi bila pripravljena na nove izzive 21. stoletja, kot sta na primer informacijska družba in urbana nevarnost.

Delovna srečanja so bila sklicana konec leta 2002 in v začetku 2003. Njihov namen je bil oblikovati okvire za novo različico listine, ki so jo razdelili na tri dele. V prvem delu so lokalnim in regionalnim oblastem dani napotki, kako naj uresničujejo politike na številnih področjih, povezanih z mladimi. V drugem delu so navedeni načini, kako doseči večjo vključenost mladih, v tretjem delu pa nasveti, kako zagotoviti institucionalne možnosti za udeležbo mladih.

Preambula

Dejavno sodelovanje mladih pri odločitvah in dejavnostih na lokalni in regionalni ravni je ključnega pomena, če hočemo zgraditi bolj demokratično, vključujočo in uspešno družbo. Sodelovanje v demokratičnem življenju skupnosti je več kot le udeležba (aktivna ali pasivna) na volitvah, čeprav je to pomemben sestavni del. Bistvo udeležbe v družbi in aktivnega državljanstva je, da imaš možnost, prostor in podporo, da lahko sodeluješ pri odločanju in vplivaš na odločitve ter se vključuješ v različne dejavnosti in s tem prispevaš h graditvi boljše družbe.

Lokalne in regionalne oblasti so mladim najbližje, zato imajo pomembno vlogo pri spodbujanju njihovega sodelovanja. Lokalne in regionalne oblasti morajo zagotoviti, da se mladi ne le učijo o demokraciji in poslušajo o njej, temveč imajo tudi možnost, da jo uporabljajo. Udeležba mladih ni zgolj razvoj aktivnega državljanstva in graditev demokracije za prihodnost. Vključenost je pomembna za mladino že zdaj. Tudi ko so še mladi, morajo imeti vpliv pri odločitvah in oblikovanju dejavnosti, ne le pozneje v življenju.

Če lokalne in regionalne oblasti podpirajo in spodbujajo vključevanje mladih, s tem prispevajo tudi k njihovi vključenosti v družbo. Pomagajo jim, da se lažje spoprijemajo z izzivi in pritiski mladosti ter sodobne družbe, v kateri prevladujeta avtonomnost in individualnost. Če naj bo vključevanje mladih v lokalno in regionalno življenje uspešno, trajno

in pomembno, potrebujemo več kot zgolj razvoj/prestrukturiranje političnih in/ali upravnih sistemov. Vsaka politika ali delovanje, zasnovano za spodbujanje vključevanja mladih, mora potekati v takem kulturnem okolju, ki spoštuje mlade in upošteva njihove različne potrebe, položaj in težnje. Vključevati mora tudi prvine zabave in užitka.

Načela

1. Vključevanje mladih v lokalno in regionalno življenje mora biti del celovite politike udeležbe državljanov v javnem življenju, kot je že zapisano v Priporočilu Odbora ministrov državam članicam o udeležbi državljanov v lokalnem javnem življenju, Priporočilo (2001) 19.

2. Lokalne in regionalne oblasti so prepričane, da morajo vse področne politike zajemati tudi razsežnost mladih. Zato so pripravljene upoštevati določila te listine in sprejeti različne oblike udeležbe mladih, ki bodo oblikovane ob posvetovanju in sodelovanju z mladimi in njihovimi predstavniki.

3. Načela in oblike udeležbe mladih, ki jih zagovarjamo v tej listini, se nanašajo na vse mlade brez zaposlavljanja. Zato moramo posebno pozornost posvetiti spodbujanju vključevanja mladih iz odrinjenih delov družbe ter etničnih, narodnih, socialnih, spolnih, kulturnih, verskih in jezikovnih manjšin v lokalno in regionalno življenje.

Prvi del: Področne politike

Politika preživljanja prostega časa in družbeno-kulturnih dejavnosti

4. Lokalne in regionalne oblasti bodo podpirale organiziranje različnih družbeno-kulturnih dejavnosti, ki jih pripravljajo mladinske organizacije in zveze / servisne organizacije za mlade/, mladinske skupine in mladinski centri ter skupaj z družino, šolo in delom pomenijo enega od stebrov družbenega sozvočja v lokalni skupnosti ali regiji; ostajajo idealna pot za dejavno vključevanje mladih in uresničevanje mladinske politike na različnih področjih, kot so šport, kultura, obrt in trgovina, glasbena ustvarjalnost in izražanje, gledališče in umetnost, ter na širšem družbenem področju.

5. Da bi razvile lokalni in regionalni sektor mladinskih organizacij, se lokalne in regionalne oblasti zavezujejo, da bodo s pomočjo ustreznih ukrepov podpirale organizacije, ki usposablajo vodje mladinskih klubov in organizacij kot tudi socialne delavce ter igrajo pomembno vlogo v lokalnem in regionalnem življenju.

6. Lokalne in regionalne oblasti morajo spodbujati vse organizacije, da bodo podpirale dejavno udeležbo mladih tudi v njihovih organih.

Politika spodbujanja zaposlovanja mladih in zniževanja stopnje njihove brezposelnosti

7. Ekonomske in socialne razmere, s katerimi se spoprijemajo mladi, omejujejo njihovo zmožnost in

pripravljenost za sodelovanje v lokalni skupnosti. Če so mladi brezposelni ali živijo v revščini, imajo manj volje, sredstev in družbene podpore za dejavno udeležbo v lokalnem in regionalnem življenju. Mladi, ki so brezposelni, imajo več možnosti, da so izključeni iz družbe. Zato morajo lokalne in regionalne oblasti oblikovati politiko za zmanjševanje njihove brezposelnosti.

8. Lokalne in regionalne oblasti morajo:

ob posvetovanju z mladimi (vključno s tistimi, ki so brezposelni ali tvegajo, da to postanejo), lokalnimi delodajalci, trgovinskimi zvezami, izobraževalnimi ustanovami, zavodi za zaposlovanje ter z mladinskimi organizacijami razviti politike in programe z namenom ugotoviti vzroke za brezposelnost mladih in spodbujati zaposlitvene možnosti mladih;

ustanoviti lokalne centre za zaposlovanje, ki bi zagotovili posebno pomoč in podporo pri iskanju ustrezne in stalne zaposlitve za mlade. Mladi brezposelni imajo pravico, da sodelujejo pri upravljanju teh centrov, če tako želijo;

podpirati mlade pri ustanavljanju lastnih podjetij s sofinanciranjem in drugimi oblikami podpore (z dovoljenji, opremo, usposabljanjem, strokovnimi nasveti, ...);

spodbujati eksperimentiranje mladih na področju družbene ekonomije, njihove pobude za samopomoč ali kooperative v okviru skupnosti.

Stanovanjska politika in politika varovanja okolja ter ureditve prometnih povezav

9. Lokalne in regionalne oblasti se skupaj s predstavniki mladinskih organizacij zavezujejo, da bodo ustvarile razmere za razvoj politike urbanega okolja, ki bo temeljila na bolj povezanem in manj razdrobljenem življenjskem okolju ter bo spodbujala razvoj socialne interakcije in visoko kakovostnih javnih prostorov.

10. Lokalne in regionalne oblasti morajo dati prednost tistim stanovanjskim politikam in politikam urbanega okolja, ki vključujejo mlade ter združujejo lokalno in regionalno izvoljene predstavnike, finančnike, vodje zvez/organizacij in arhitekta. Njihova naloga je:

sestaviti programe za bivanje v bolj harmoničnem okolju, ki bodo dobro vplivali na osebni razvoj in razvoj resnične medgeneracijske solidarnosti;

razviti konkretno politiko urbanega okolja, ki bo upoštevala družbeno in kulturno sožitje prebivalcev pri (pre)oblikovanju stanovanjskih programov.

11. Lokalne in regionalne oblasti se zavezujejo, da bodo (v tesnem sodelovanju s predstavniki mladinskih organizacij, organizacijami najemnikov in potrošnikov, nepridobitnimi stanovanjskimi organizacijami in socialnimi delavci) pospeševale razvoj obstoječih struktur socialne pomoči:

lokalnih informacijskih centrov za reševanje stanovanjskih vprašanj mladih;

lokalnih shem (posojila z nizkimi obrestnimi merami ipd.), ki bi mladim omogočile lažji dostop do

stanovanja.

12. Lahek dostop do javnih prevoznih sredstev, katerih glavni uporabniki so mladi, omogoča njihovo mobilnost. Ta je nepogrešljiva za vključevanje mladih v družbeno življenje in njihovo uživanje polnega državljanstva.

13. Mladi morajo torej sodelovati pri organizaciji javnega prevoza na lokalni in regionalni ravni. Najbolj ogroženim mladim morajo biti namenjeni posebni popusti.

14. Na podeželju sta mobilnost in prevoz nujno potrebna za kakovostno življenje, ne le za zagotovitev udeležbe v javnem življenju. Zato morajo lokalne in regionalne oblasti podpirati pobude za prevozne storitve (zasebne in javne, posamezne in kolektivne) ter povečati mobilnost na podeželju za skupine, kot so mladi, ki nimajo drugih prevoznih sredstev.

Politika izobraževanja in usposabljanja, ki spodbuja vključevanje mladih

15. Šola ni le ustanova, v kateri mladi preživijo velik del svojega življenja in pridobijo formalno izobrazbo, temveč tudi prostor, kjer se oblikujejo njihovi življenjski nazori in perspektive. Nujno je, da se mladi že med šolanjem učijo o udeležbi v javnem življenju in demokraciji ter da so predavanja o demokraciji, udeležbi v javnem življenju in državljanstvu dostopna in primerno porazdeljena. Šole morajo biti prostor, kjer mladi izkusijo dejansko demokracijo in je njihovo sodelovanje pri odločanju spodbujano, zaželeno in uspešno. Zato morajo:

lokalne in regionalne oblasti dejavno podpreti vključenost mladih v šolsko življenje. Zagotoviti

morajo finančna in druga sredstva, kot so prostori za sestanke, ki mladim omogočajo ustanovitev demokratičnih šolskih organizacij. Te organizacije naj bodo neodvisne in samoupravne. Če tako želijo, naj imajo skupaj z učitelji in šolskimi oblastmi pravico do sodelovanja pri sprejemanju odločitev, ki se nanašajo na upravljanje šole;

če so lokalne in regionalne oblasti odgovorne za šolski učni program, se morajo pri njegovem oblikovanju vedno posvetovati s študenti in študentskimi zvezami/organizacijami. Prav tako morajo zagotoviti, da sta civilno in politično izobraževanje vključeni v šolski učni program ter so jima znotraj izobraževalnega programa za vse učence namenjena potrebna sredstva in pozornost.

Politika mobilnosti in izmenjav

16. Lokalne in regionalne oblasti morajo podpirati tiste organizacije in skupine, ki spodbujajo mobilnost mladih (delavcev, študentov, prostovoljcev, ...) s politiko izmenjav. Razviti morajo mrežo politik in zavedanja o "evropskem državljanstvu".

17. Lokalne in regionalne oblasti naj spodbujajo mlade, njihove organizacije in šole, da dejavno sodelujejo pri skupnih mednarodnih dejavnostih, vseh oblikah izmenjav in evropskih mrežah. Oblasti morajo biti pripravljene finančno podpirati te projekte in tako spodbujati učenje jezikov, medkulturno spoznavanje in izmenjavo izkušenj.

18. Mlade in/ali njihove predstavnike morajo vključiti v skupne odbore in druge organe, ki so odgovorni za te izmenjave.

Zdravstvena politika

19. Da bi spodbujali razvoj in izvajanje projektov, ki jih razvijajo mladi, ter s tem razvoj celostne zasnove zdravstvenega varstva in dinamično življenja lokalne skupnosti, morajo lokalne in regionalne oblasti oblikovati institucionalno strukturo, ki bi omogočala posvetovanje med mladinskimi organizacijami, izvoljenimi predstavniki ter vsemi družbenimi in poklicnimi skupinami, ki se ukvarjajo z razvojem družbene blaginje in zdravstvenim varstvom.

20. Zasvojenost med mladimi s tobakom, alkoholom in drogami je vse pogostejša. Zato morajo lokalne in regionalne oblasti skupaj s predstavniki mladinskih organizacij, centri za obveščanje in svetovanje mladim ter zdravstvenimi službami sprejeti in predstaviti lokalne informacijske politike ter prostore za svetovanje. Uvesti morajo posebno izobraževanje za mlade socialne delavce, prostovoljce in vodje organizacij, ki se ukvarjajo z razvojem ali spodbujanjem preventivnih ukrepov in strategij za rehabilitacijo prizadetih ljudi.

21. Število spolno prenosljivih bolezni stalno raste. Zato se lokalne in regionalne oblasti zavezujejo, da bodo okrepile informacijske dejavnosti in preventivne ukrepe za mlade. S tem bodo okrepile duh solidarnosti in spodbujale medsebojne odnose, v katerih ni prostora za moralne obsodbe in družbeno izključenost posameznika. Mladi, predstavniki lokalnih mladinskih organizacij in predstavniki zdravstvenih služb naj tesno sodelujejo pri oblikovanju in izvajanju teh informacijskih dejavnosti in programov.

Politika enakih možnosti

22. Za zagotovitev najboljših možnosti za enakopravno zasto-

panost moških in žensk v lokalnih in regionalnih zadevah morajo lokalne in regionalne oblasti sprejeti potrebne ukrepe za lažji dostop mladih moških in žensk do pomembnih položajev v poklicnem življenju ter v lokalni in regionalni politiki.

23. V skladu s svojimi pristojnostmi morajo lokalne in regionalne oblasti spodbujati izobraževalno politiko enakosti med moškimi in ženskami vse od zgodnjega otroštva.

24. Za spodbujanje enakosti med ženskami in moškimi morajo lokalne in regionalne oblasti:

oblikovati srednjeročni načrt, katerega cilj je preseganje neenakosti med mladimi moški in mladimi ženskami;

sprejeti in oceniti ukrepe, ki spodbujajo enake možnosti za dekleta in mlade ženske.

25. Za doseg tega cilja mora ta politika omogočiti dekletom in mladim ženskam:

da pridobijo informacije o izobraževanju za pridobitev poklicnih kvalifikacij;

da se s pomočjo posebnih štipendij in izobraževalnih tečajev naučijo poklicnih veščin tudi za področja, ki so tradicionalno namenjena moškimi;

da se na podlagi ženskih kvot usposablajo za vodenje javnih zadev, tako da so jim zaupane odgovornosti na najvišji ravni;

da predstavijo finančne ukrepe za socialne storitve, ki pomagajo dekletom in mladim ženskam.

Posebna politika za podeželje

26. Ob upoštevanju drugačnih

potreb mladih na podeželju pri razvoju in oblikovanju različnih dejavnosti za spodbujanje udeležbe mladih morajo lokalne in regionalne oblasti:

zagotoviti izobraževalno, zaposlitveno, stanovanjsko, prometno in druge področne politike, ki se nanašajo na posebne potrebe mladih, ki živijo na podeželju. Ti mladi ne bi smeli imeti ali pričakovati nižje ravni socialnih storitev kot tisti mladi, ki živijo v urbanih središčih;

mladinskim in drugim lokalnim organizacijam na podeželju zagotoviti finančno in drugo podporo. Te organizacije lahko spodbujajo družbeno in kulturno življenje v podeželskih skupnostih in so lahko za mlade pomemben socialni dejavnik. Mladinske in druge organizacije ne igrajo pomembne vloge le pri spodbujanju udeležbe mladih, ampak tudi pripomorejo h kakovosti življenja in pri spoprijemanju z vprašanji, kot je na primer izolacija na podeželju.

Posebna kulturna politika

27. Umetnost in kultura obstajata v oblikah, ki so raznovrstne in se stalno spreminjajo glede na okus, kraj in čas. Sta del pretekla, sedanjega in prihodnje osebne in skupne dediščine, h kateri prispevajo uspešne generacije. Sta zrcalo vsake družbe. Pri tem kulturnem razvoju mladi s svojo kulturo in sposobnostjo za pobude, raziskovanje in novosti igrajo pomembno vlogo. Pomembno je, da jim omogočimo dostop do kulture v vseh njenih oblikah in da spodbujamo možnosti za ustvarjalnost tudi na novih področjih.

28. Lokalne in regionalne oblasti morajo v sodelovanju z mladimi in njihovimi organizacijami sprejeti

take politike, ki jim bodo dovoljevale, da postanejo kulturni akterji z dostopom do znanja, dostopom do praktične kulture in ustvarjalnih dejavnosti, s prostori in uporabnimi metodami, oblikovanimi v ta namen.

Politika uravnoveženega razvoja in okolja

29. Ker se lokalne in regionalne oblasti spoprijemajo z vedno večjim onesnaževanjem okolja, morajo finančno podpirati izobraževalne projekte v šolah in organizacijah, da bi povečale zavedanje o okoljskih problemih.

30. Okoljevarstvena vprašanja zadevajo predvsem mlade, saj se bodo v prihodnosti spopadali s posledicami preteklih zmot. Lokalne in regionalne oblasti morajo podpirati dejavnosti in projekte, ki spodbujajo uravnovežen razvoj in varovanje okolja ter vključujejo mlade in njihove organizacije.

Politika boja proti nasilju in kriminalu

31. Zavedati se moramo, da so mladi pogosto žrtve kriminala in nasilja. Spoznati moramo, da je nujno, da najdemo ustrezen odgovor na nasilje in kriminal v sodobni družbi ter da mlade neposredno vključujemo v ta boj.

32. Lokalne in regionalne oblasti morajo:

vključiti mlade v odbore za preprečevanje kriminala tam, kjer obstajajo;

sodelovati z mladimi, še posebej tistimi, ki so bili že vključeni v kriminal ali tvegajo, da bodo vanj vključeni;

z vsemi sredstvi boriti se proti

rasističnemu nasilju; boriti se proti vsakršnemu nasilju v šolah v sodelovanju z vsemi pomembnimi akterji, kot so šolske oblasti in policija, učitelji, starši in sami mladi;

prispevati k oblikovanju mrež organizacij in projektov, ki podpirajo nenasilje in strpnost v šoli in zunaj nje;

narediti vse, kar lahko, da zaščitijo mlade pred spolnimi zlorabami in drugimi oblikami trpinčenja ter da zagotovijo ustrezne strukture za duševno in materialno podporo ter zaupno svetovanje žrtvam.

33. Z upoštevanjem omenjenega bodo lokalne in regionalne oblasti prispevale h graditvi okolja zaupanja in spoštovanja med mladimi in javnimi oblastmi, kot je na primer policija.

Politika nezapostavljanja

34. Lokalne in regionalne oblasti morajo dejavno spodbujati človekove pravice in ukrepe proti zapostavljanju manjšin (vključno z njihovimi mladimi člani) ali mladih z okvarami in drugih skupin, ki so lahko žrtve zapostavljanja. Spodbujati morajo razvoj večkulturne skupnosti z vključevanjem manjšin ob upoštevanju njihovih drugačnih potreb in navad, kulture in življenjskega sloga.

35. V skladu s tem morajo lokalne in regionalne oblasti:

sprejeti ali ponovno uveljaviti protidiskriminacijsko zakonodajo in zagotoviti vsem državljanom dostop do javnih mest, poklicnega usposabljanja, šolanja, stanovanja, kulturnih dejavnosti in drugih področij življenja. Uspeh bi moral biti nadzorovan in zagotovljen s skupnimi organi, ki jih sestavljajo predstavniki lokalnih vlad ter pred-

stavniki manjšin in mladih;

spodbujati medverski dialog, večkulturnost, protirasistično in protidiskriminacijsko izobraževanje kot del šolskega učnega programa

Politika spolnosti

36. V prehodu iz otroštva, ko so odvisni od staršev, šole, verske skupnosti in drugih "oblasti", v samostojno odraslo življenje se mladi srečujejo z različnimi vprašanji o svojih zasebnih razmerjih (znotraj družine ali ozkega kroga, z vrstniki, prijatelji ali partnerji). V zvezi z njihovo spolnostjo jim ni vedno lahko, tudi če tega niso pripravljene priznati. Nenehno se tudi srečujejo z brezbriznostjo do vprašanih, povezanih s spolnim zdravjem, in nezaupanjem do določenih oblik spolnega obnašanja.

37. Da bi mladim pomagali najti njihovo pot k zdravemu in polnemu življenju na tem področju, morajo lokalne in regionalne oblasti skupaj z starši, šolo in posebnimi organizacijami spodbujati in podpirati:

posredno spolno izobraževanje v šolah;

organizacije in službe, ki zagotavljajo informacije o razmerjih, spolnih metodah in načrtovanju družine:

skupinsko delo vrstnikov na tem področju.

38. Mladi morajo biti dejavno vključeni v načrtovanje, izvajanje in ocenjevanje informacijskih in drugih služb, ki delujejo na tem področju.

Politika dostopa do pravic in zakonov

39. Družbe temeljijo na pravilih, ki jih morajo vsi spoštovati, če hočemo

živeti skupaj. V demokratičnih družbah jih obravnavajo in sprejemajo predstavniki, ki jih izvolijo državljani. Ta pravila so konkretno izražena zlasti v dokumentih, ki obravnavajo pravice in dolžnosti vseh.

40. Število takih dokumentov narašča in vse težje je, da jih posameznik pozna, spoštuje in deluje v skladu z njimi, kar povzroča neenakosti med državljani. To najbolj prizadeva prav mlade.

41. Lokalne in regionalne oblasti morajo zagotoviti mladim dostop do njihovih pravic:

z razvojem njihovega znanja skozi širjenje informacij v šolah, skupinah vrstnikov in informacijskih službah;

s sklicevanjem na njihove pravice ob pomoči služb, ustanovljenih prav za delo z mladimi, ki to želijo;

z dovoljevanjem mladim, da sodelujejo pri oblikovanju novih pravil.

Drugi del: Instrumenti za udeležbo mladih

42. Da bi resnično zagotovili sodelovanje mladih, je bila mladim predlagana vrsta instrumentov. To vključuje usposabljanje za udeležbo mladih, njihovo izobraževanje, zagotavljanje sredstev za komuniciranje, podpiranje njihovih projektov, priznavanje večjega pomena predanosti mladih skupnim zadevam in prostovoljnemu delu. Udeležba mladih je pomembna le tam, kjer je vloga mladih v političnih strankah, sindikatih in organizacijah cenjena ter kjer si prizadevajo za spodbujanje mladinskih organizacij med mladimi.

Usposabljanje za udeležbo mladih

43. Lokalne in regionalne oblasti morajo ob upoštevanju pomembne vloge šol zagotoviti šolsko okolje, ki podpira in usposablja za udeležbo mladih, ki izobražuje o človekovih pravicah in spodbuja neformalno učenje v šolah. Zagotoviti morajo tudi usposabljanje in podporo za sodelovanje mladih pri organizacijah in v lokalni skupnosti s spodbujanjem:

poklicnega usposabljanja učiteljev in mladinskih delavcev za sodelovanje z mladimi;

vseh oblik sodelovanja ljudi v šolah; programov civilnega izobraževanja v šolah;

vrstniškega izobraževanja, zagotavljanjem primernih prostorov in sredstev ter s podpiranjem izmenjave "dobrih praks".

Obveščanje mladih

44. Obveščanje je pogosto ključno za udeležbo in mladi imajo pravico do dostopa do informacij o možnostih in zadevah, povezanih z njimi. Ta pravica se v uradnih evropskih in nacionalnih dokumentih vse bolj priznava in ne le v lokalnem in regionalnem življenju.

45. Da bi sodelovali v dejavnostih in življenju v svojih skupnostih ali imeli koristi od služb, namenjenih njim, in priložnosti, jih morajo mladi poznati. Sodelovanje pri dejavnostih in projektih, ki so v njihovem interesu in jih sami organizirajo, so pogosto koraki pri spodbujanju večje vključenosti v skupnost, tudi v njeno politično življenje.

46. Lokalne in regionalne oblasti morajo podpirati in izboljševati obstoječe informacije in svetovalne center za mlade, da bi zagotovile ustrezno kakovost, ki jo zahtevajo mladi. Kjer takih centrov ni, morajo lokalne in regionalne oblasti spodbujati nastanek in ustrezno pomagati pri ustanovitvi informacijskih centrov za mlade s pomočjo obstoječe strukture, kot so na primer šole, mladinske službe in knjižnice. Izpeljani morajo biti posebni ukrepi, da bi zadovoljili potrebe po informacijah pri tistih skupinah mladih, ki imajo težave pri dostopu do informacij (jezikovne ovire, nimajo dostopa do medmrežja, ...).

47. Informacijski centri za mlade morajo prilagoditi določene poklicne standarde in načela. Javne oblasti morajo zagotoviti te standarde in spodbujati njihov nenehni razvoj, kadar je to mogoče, v skladu s sprejetimi nacionalnimi (regionalnimi) kakovostnimi merili in standardi. Mladi morajo imeti možnost, da sodelujejo pri pripravi, izvajanju in ocenjevanju teh dejavnosti in dela mladinskih informacijskih centrov, in so predstavljeni v njihovih vladnih organih.

Spodbujanje udeležbe mladih z informacijsko in komunikacijsko tehnologijo

48. Informacijska in komunikacijska tehnologija lahko daje nove priložnosti za obveščanje mladih in omogoča njihovo sodelovanje. Uporablja se lahko za izmenjavo različnih informacij in zaradi svoje interaktivnosti spodbuja vključenost mladih. Lokalne in regionalne oblasti morajo to tehnologijo uporabljati pri svojih informacijskih politikah in politikah udeležbe, s tem da je dostop do nje omogočen vsem mladim, s čimer so mišljeni dostopni prostori in usposabljanje za uporabo teh novih orodij.

Spodbujanje vključenosti mladih v medijih

49. Medtem ko so mladi večinski uporabniki medijev, so lahko tudi akterji na tem področju, s tem ko se večajo možnosti, ki so jim dane za njihovo izražanje in sodelovanje pri oblikovanju informacij, ki nastajajo v medijih. Ko na svoj način obravnavajo različna vprašanja, omogočajo oblikovanje različnih in velikokrat bolj dosegljivih informacij za svoje vrstnike. To sodelovanje mladim tudi omogoča, da razumejo sestavo informacij in razvijejo potrebno kritičnost.

50. Lokalne in regionalne oblasti morajo torej podpirati oblikovanje in delovanje medijev (radio, televizija, pisni in elektronski časopisi, ...), ki jih razvijajo mladi in so namenjeni mladim, kot tudi ustrezne programe usposabljanja.

Spodbujanje mladih za prostovoljno delo in predanost skupnim vprašanjem

51. Mladi morajo imeti podporo za sodelovanje pri prostovoljnih

dejavnostih. V času, ko so mladi vse bolj pod pritiskom, da jim kot posameznikom uspe pri izobraževanju in delu, je pomembno, da je prostovoljstvo primerno priznано. Lokalne in regionalne oblasti morajo:

podpirati ustanavljanje prostovoljnih centrov in spodbujanje razvoja, ki podpira in spodbuja vključenost mladih v prostovoljne dejavnosti, kot so na primer informacijske in predstavitvene kampanje;

v sodelovanju z mladimi, prostovoljnimi organizacijami, izobraževalnimi in zaposlitvenimi ustanovami razviti sistem, ki priznava in ceni prostovoljno delo tudi v sistemu formalnega izobraževanja in pri zaposlovanju.

Podpiranje mladinskih projektov in pobud

52. Mladi s svojimi upi in željami izražajo zamisli, preoblikovane v projekte in dejavnosti, ki prinašajo koristi za vse. Če tem projektom namenimo dovolj podpore, lahko njihova uspešnost in neuspešnost mladim med odraščanjem pomagata razviti občutek za odgovornost in samostojnost. Lokalne in regionalne oblasti morajo zagotoviti izvajanje teh projektov, tako malih kot velikih. Omogočiti morajo, da pri njihovem izvajanju mladi sodelujejo s profesionalci ter imajo dostop do finančne, materialne in tehnične podpore.

Spodbujanje mladinskih organizacij

53. Mladinske organizacije so svojevrstne, saj je njihov glavni namen, da predstavljajo poglede mladih in so namenjene njihovim potrebam in interesom. So prostor, kjer se lahko mladi skupaj s sovrstniki

učijo o udeležbi v javnem življenju ter si pridobivajo izkušnje o njenih možnostih in izzivih pri odločitvah in dejavnostih. To so lahko formalne organizacije ali neformalne skupine mladih ljudi. Pomembno je, da imajo mladi možnost, da se po lastni izbiri vključijo v mladinske organizacije v svoji skupnosti. Prav tako morajo imeti možnost, da ustanovijo svojo organizacijo, če tako želijo. Zato:

morajo imeti lokalne in regionalne oblasti poseben proračun, namenjen izključno podpiranju mladinskih zvez, ki organizirajo dejavnosti mladih, jim zagotavljajo storitve, so glas mladih v skupnosti ali delujejo v njihovem imenu. Prednost morajo imeti organizacije, ki jih upravljajo mladi, so namenjene mladim in/ali uvajajo politike in sisteme za zagotovitev dejavnega vključevanja mladih;

morajo lokalne in regionalne oblasti v sodelovanju z mladimi in mladinskimi organizacijami oblikovati načela in sisteme odločanja Sveta Evrope na političnih področjih, pomembnih za mlade. Kadar je tako sovođenje vpeljavano, morajo biti mladi in mladinske organizacije spoštovani in obravnavani kot polnopravni partnerji. Imeti morajo tudi možnost, da ne sodelujejo.

Udeležba mladih v nevladnih organizacijah in političnih strankah

54. Vpliven, neodvisen in dejaven nevladni sektor je nujni sestavni del vsake resnično demokratične družbe. Pomembno je, da so tudi drugi deli civilne družbe, kot so politične stranke, močni in dejavni na lokalni in regionalni ravni. Vključenost v demokratično življenje vsake države, regije ali lokalne skupnosti pomeni več kot le udeležbo na volitvah.

Sodelovanje pri nevladnih organizacijah in političnih strankah pomaga državljanom, da stalno dejavno sodelujejo ter imajo vpliv pri odločitvah in dejavnostih.

Mladi morajo imeti podporo pri vključevanju v različne organizacije v svojih skupnostih.

55. Lokalne in regionalne oblasti morajo nevladnim organizacijam, ki spodbujajo udeležbo mladih pri njihovem delovanju in demokratičnem sprejemanju odločitev, zagotoviti finančna in druga sredstva.

56. Lokalne in regionalne oblasti morajo v sodelovanju s političnimi strankami na nestranski način spodbujati vključevanje mladih v sistem političnih strank. Podpirati morajo posebne ukrepe, kot je na primer usposabljanje.

Tretji del: Institucionalizacija udeležbe mladih pri lokalnih in regionalnih zadevah

57. Da bi lahko uresničili področne politike, kot so opredeljene v prvem delu, morajo lokalne in regionalne oblasti vpeljati ustrezne strukture, ki mladim omogočajo sodelovanje pri odločitvah in razpravah, ki se nanašajo nanje.

58. Glede na raven, na kateri delujejo, imajo te strukture različno obliko. Delujejo lahko na vasi, v mestu, urbani soseki v mestu in celo v regiji. Ustvariti morajo razmere za odkrit dialog med mladimi ter lokalnimi in regionalnimi oblastmi. Mladim in njihovim predstavnikom morajo omogočiti, da so enakovredni akterji pri politikah, ki se nanašajo nanje. Te strukture morajo biti predstavniške in stalne. Ukvarjati se morajo z vsemi zadevami, za katere mladi izrazijo zanimanje. Lahko se ustanovi začasna struktura za razpravo o posebnih primerih. Dobro je, da se občasno

kombinirajo različne oblike.

Mladinski sveti, mladinski parlamenti, mladi forumi

59. Učinkovita udeležba mladih v lokalnih in regionalnih zadevah mora temeljiti na njihovem zavedanju družbenih in kulturnih sprememb, ki se dogajajo v skupnosti. Zahteva stalno predstavniško strukturo, kot so na primer mladinski svet, mladinski parlament ali forum mladih.

60. Taka struktura je lahko sestavljena na podlagi volitev, imenovanja znotraj organizacij mladih in/ali na prostovoljni podlagi. Njihova sestava mora izražati sestavo skupnosti.

61. Mladi morajo prevzeti odgovornost za projekte in imeti dejavno vlogo pri politikah, povezanih z njimi. V ta namen morajo lokalne in regionalne oblasti ustvariti strukturo podpore dejavni udeležbi mladih.

62. Te strukture so prostor, kjer mladi svobodno izražajo svojo zaskrbljenost, še zlasti tisto, povezano z oblastmi, in imajo možnost, da jim dajejo predloge. Vprašanja, ki nastajajo, lahko kažejo na tista, omenjena v prvem delu te listine.

63. Te strukture:

so lahko forum za svobodno izražanje mladih o njihovi zaskrbljenosti, povezani med drugim s predlogi in politikami oblasti;

mladim omogočajo, da dajejo predloge lokalnim in regionalnim oblastem;

omogočajo oblastem, da se posvetujejo z mladimi o posebnih vprašanjih;

so forum, kjer se razvijajo, nadzorujejo in ocenjujejo projekti, v katere so vključeni mladi;

so forum, ki omogoča posvetovanje z mladinskimi organizacijami in zvezami;

omogočajo sodelovanje mladih z drugimi posvetovalnimi organi lokalnih in regionalnih oblasti.⁶⁴ Take strukture mladim omogočajo usposabljanje za demokratično življenje in upravljanje javnih zadev, s tem ko jim je dana možnost, da spregovorijo o vprašanjih, s katerimi se srečujejo, in ukrepajo v zvezi z njimi.

65. Mlade moramo spodbujati, da sodelujejo v takih strukturah in dejavnostih, ki potekajo v njihovem okviru. S tem razvijamo njihove sposobnosti, da se učijo načel demokratičnega državljanstva in sodelujejo pri njihovem uresničevanju. Še posebej za mlade, ki so pobudniki projektov in dialoga z oblastmi, te strukture pomenijo usposabljanje za demokratično vodenje.

66. Koristi od večje učinkovitosti, ki jo lahko prinese sodelovanje mladih v teh strukturah, morajo imeti tako lokalne in regionalne oblasti kot mladi. Mlade je treba spodbujati, da uresničujejo svoje civilne pravice, kot je pravica do sodelovanja na volitvah in pri drugih oblikah glasovanja, vključno z referendumom.

Podpora strukturam za udeležbo mladih

67. Da bi strukture udeležbe mladih učinkovito delovale, pa naj so formalne ali neformalne, so potrebna sredstva in podpora. Za nemoteno in učinkovito delovanje morajo lokalne in regionalne oblasti zagotoviti prostore, finančna sredstva in materialno podporo. Zagotovitev teh sredstev pa tem strukturam ne preprečuje, da bi pridobile dodatna sredstva iz drugih virov, kot so zasebne donacije.

68. Lokalne in regionalne oblasti morajo tem strukturam zagotoviti podporo. Zato morajo imenovati poroka, osebo ali skupino oseb, na katero se lahko, kadar je to potrebno, obrnejo in ki spremlja izvajanje teh ukrepov.

69. Taka oseba ali skupina oseb mora biti neodvisna od politične strukture in strukture udeležbe mladih. Imenovanje mora biti sporazumno.

70. Naloge te osebe ali skupine oseb so med drugim:

da je posrednik med mladimi in izvoljenimi predstavniki lokalnih in regionalnih oblasti pri vprašanjih, ki nastajajo na eni ali drugi strani;

da je zagovornik mladih nasproti lokalnim in regionalnim oblastem v napetih situacijah;

da z njeno pomočjo lokalne in regionalne oblasti komunicirajo z mladimi;

da pripravlja redna poročila o namerah mladih ter lokalnih in regionalnih oblasti, v katerih oceni raven sodelovanja mladih v lokalnem in regionalnem življenju, na primer z izvajanjem projektov, vključenostjo v strukture udeležbe mladih in učinki njihove udeležbe.

