

page 4

Political Participation of Young People in Europe – Development of Indicators for Comparative Research in the European Union (EUYOUPART)

Deliverable 4: Summary Report on Comparison of Political Systems

Contract no.: HPSE-CT-2002-00123

Project Coordinator: Institute for Social Research and Analysis/ Vienna, Austria

December 2003

This report is based on work package 3 (“Comparison of the political systems”) of EUYOUPART.

Lead partner for WP3: Reinhard Zuba

Austrian Institute for Youth Research (Österreichisches Institut für Jugendforschung/ ÖIJ)

Vienna, Austria

Lead authors of D4 (Summary report):

Alena Pfoser, Reingard Spannring, Natalia Wächter, Reinhard Zuba

Scientific and administrative coordination:

Günther Ogris, Ruth Picker

Institute for Social Research and Analysis (SORA)

Vienna, Austria

Consortium members:

Austria:

Institute for Social Research and Analysis (SORA)

Austrian Institute for Youth Research (ÖIJ)

Estonia:

Institute of International and Social Studies (IISS)

Finland:

Finnish Youth Research Network (FYRN)

France:

Fondation Nationale des Sciences Politiques (FNSP)

Germany:

German Youth Institute (DJI)

Italy:

Fondazione IARD (IARD)

Slovakia:

University of St. yril and Method in Trnava (UCM)

United Kingdom:
University of Birmingham

Authors of national reports:

This summary report is based on several reports and one study. Seventeen reports have been conducted by the Member States including Estonia and Slovakia in 2002 about a questionnaire of the European Commission concerning “Information” and “Participation” of young people. The study is an analysis of these replies to the Commission questionnaires.
 The information collected was supplemented by the EUYOUPART consortium members with respect to specific issues of interest.
Content

3Content

41
Foreword

62
Summary

83
Nine findings about the impact of political strategies to improve young people´s participation

83.1
Different developed structures of participation in- and outside the Union

93.2
Few legislative acts which regulate participation of young people

93.3
Ways of supporting the participation of young people

103.4
Traditional forms of participation & gender differences

113.5
Traditional participation vs. new (accepted) participatory structures

123.6
Non-organised boys and girls

123.7
Route to participation discriminates disadvantaged youth

133.8
Lack of youth information strategies

143.9
No obligatory inclusion of youth in the dissemination of youth information

154
Analysis of the Member States, including Estonia and Slovakia

154.1
Estonia: No specific youth policy at the national level

154.2
Finland: National umbrella organisation

164.3
France: “Participation funds” in the districts

164.4
Great Britain: Dialogue with non-organised young people

174.5
The Netherlands: Umbrella organisation to bring together young people and youth organisations

174.6
Italy: No existing national structure for youth participation

184.7
Greece: Dialogue within the framework of open meetings

184.8
Austria: Youth parliaments enhance participation among young people

184.9
Ireland: Youth centres provide information for young people

194.10
Sweden: “Forum of influence” in every second municipality

204.11
Slovakia: Many holes in the dialogue between young people and politicians

204.12
Denmark: National principle of subsidiarity

204.13
Germany: Dialogue with NGO´s and non-organised young people

214.14
Belgium: Increasing dialogue with children and young people

214.15
Spain: Dialogue with young people in forums and municipal councils

224.16
Luxembourg: Non-permanent and permanent structures

224.17
Portugal: Statutory rights for school representatives and youth organisations

235
Fields of specific analysis

235.1
Involvement of non-organised young people in the participatory process

255.2
Involvement of disadvantaged young people in the participatory process

275.3
Differences in the perception of gender and political participation

306
Annex

1 Foreword

This report is based on work package 3 of EUYOUPART that focuses on the comparison of the political systems in European countries to illustrate the different opportunity structures that shape and influence political participation of youth. Specifically, through WP3 we aim to outline the following:

· Existence and characteristics of institutions and mechanisms designed to facilitate political participation by young people

· Voting age limits in elections, referenda, people's initiatives

· Legal rules governing the behaviour of social movements and interest groups (e.g., level of supervision and/ or assistance by the state)
· Levels of public funding available to (social) associations

· Key players in the field of youth political participation: e.g., major youth organizations, social organizations with a large share of youth membership or participation, bodies and institutions designed to represent young people or to promote youth political participation.

This summary report comparatively analyses national working papers (D3). For these working papers, two surveys were used as main source of information that were initiated by the European Commission (Directorate General for Education and Culture/ Youth, Civil Society, Communication/ Youth Unit)
. The questionnaires for the surveys were designed by the Commission in consultation with the Member States and the candidate countries and addressed two issues: “Participation” and “Information”. Member States and candidate countries in turn had research institutes, government agencies and other bodies answer the questionnaires on behalf of the respective state. Many of them also included youth organisations or representative bodies in their consultation process to answer the questionnaires.
While the European Commission published a working paper on the results of these questionnaires
, the EUYOUPART consortium also aimed to analyse the original national answers. This aim to gain access to the original answers turned out to be quite challenging as it was impossible to receive the original information from the responsible authorities in Brussels due to confidentiality agreements. However, we got all the data necessary for an in-depth analysis thanks to the many helpful scientists in the Member States (yet this experience raises the question how well the inter-disciplinarity of the European survey community is developed when it is difficult for European research projects to have access to existing data of earlier projects and initiatives).

The information finally retrieved was supplemented with additional questions (e.g., in regard to gender specific issues) that were not covered in the EC questionnaires but vital to our research interest.
This report is built on national working papers (D3 – “Collection of working papers on the political systems”) that were produced by the team.
Chapter 2 presents an executive summary about main findings based on the comparative analysis of national working papers.

In chapter 3, nine findings are briefly discussed that are based on a comparative analysis of the national working papers. These findings refer to differences in structures for participation, the lack of binding legal provisions to warrant participative structures, the rather “traditional” character of these structures, gender differences, traditional participation vs. new structures, stance toward non-organised youth, efforts aimed to foster participation of disadvantaged youth, youth information strategies and involvement of youth in the development of youth information policies.
Chapter 4 presents executive summaries about characteristic structures for youth political participation in all EU member states as well as in Estonia and Slovakia (please refer to D3 – national working papers - for a more detailed account of the EUYOUPART partner countries).
Finally, chapter 5 discusses specific fields of analysis (non-organised young people, disadvantaged young people, gender).

In the annex, we present summary tables on voting age, voting conditions for young people, participation in elections and other context information.

2 Summary

The main result of the summary report is that the Member States including Estonia and Slovakia support mostly traditional institutions to increase political participation of young people. Political participation is seen in an adult-orientated manner: Young people should participate in youth organisations; they should accept traditional forms of political participation and integrate themselves in youth orientated organisations. The fact that only a few young boys and girls are interested in traditional politics is often neglected - especially the fact that girls feel often particularly disadvantaged in the existing structures. There are only few existing structures for non-organised young people.

Another finding is that the existing structures of participation do not adequately support young people. A specific information-strategy is missing, because there is no law in the Member States which integrates the target group in this process. Young people are only partially involved in providing information for specific groups of young people. Traditional structures - with their strong patriarchal environment - are also a disadvantage for girls who like to participate.
All countries have channels for dialogue with young people. But in some countries the structures are less developed than in others: Slovakia, Estonia and Italy. While Slovakia still has to struggle with the implementation of youth policy at the local level, in Estonia and Italy the main lack of representative structures exists at national level.

In many countries, there exists a wide range of initiatives to enhance young people´s participation, though most of the participative structures exist without statutory obligations.

Most strategies of the Member States (including Estonia and Slovakia) try to support traditional institutions to increase young people’s engagement in political participation. Youth organisations should play an important role in these strategies. But on the other hand, traditional organisations have growing difficulties to recruit young people who are interested in this form of traditional participation.

Especially young girls seem to be less interested in traditional politics and more engaged in social movements. The dominance of patriarchal environments in traditional politics may be one explanation for this behaviour: Girls may see themselves as “wrong” in relation to the male norm ruling the “associational life”. However, the aspect of gender equality measures was ignored by eight out of seventeen responding countries to the Commissions questionnaires which seems to be a result in itself.
Although the general stance taken by the responding states was that non-organised young boys and girls should be included in decision-making, most of the Member States including Estonia and Slovakia run into difficulties to ensure good participation and to remove barriers which exist for this majority of young people.

Disadvantaged young people are discriminated to join the route of participation, which follows a specific trajectory: Starting at school, passing through clubs and associations and ending in political involvement. The central challenge many countries are facing consists in overcoming the socio-economic disadvantages. Approaches to increase political participation of disadvantaged young people typically assume that their involvement starts at the local level.

Evaluations of the decrease of the voting age shows a significant correlation between the level of information for young people and their interest in participation in an election. Despite this fact, only a few Member States have a clearly identifiable, coherent youth information strategy. There is a general feeling in the Member States and candidate countries that youth information has to be provided for young people and by young people in order to be effective. However, young people are typically not an integrated part of the process of preparing and implementing public youth information and counselling. In none of the countries is there a law which makes the participation of young people in the preparation, shaping and dissemination of youth policies obligatory.

3 Nine findings about the impact of political strategies to improve young people´s participation

3.1 Different developed structures of participation in- and outside the Union
· All analysed countries have channels for dialogue with young people
· In Slovakia, Estonia and Italy, the structures are less developed compared with the other Member States
· Structures which involve young people in the decision-making process are organised in different forms
· All countries support youth organisations financially
Analyzing the local, regional and national structures which enhance and support participation among young people, it stands out that in all countries such structures can be found. All countries have channels for dialogue with young people. The nature of these advisory bodies and the type of dialogue vary from one to another, but all combine organisations specifically for young people — such as youth councils or parliaments — with mixed organisations comprising young people, policy makers, youth workers, etc.; there is generally permanent, structured provision for dialogue with young people.

But in some countries the structures are less developed than in others: Slovakia still has to struggle with the negative effects of the old political system on the participation of young people. These appear mainly at local level, where the implementation of youth policy is still in the beginning. In Estonia and Italy, the main lack of representative structures exists at national level. All the other respondents mentioned a wide range of measures intended to develop young people’s participation in community life at all levels. Concerning the legal basis which lays down the conditions for young people’s participation most of the respondents refer first of all to the right of vote and to the eligibility. The age limit is 18 resp. 21 years.

In many countries, there exist structures which involve young people in the decision-making process on issues that concern them. Such structures are organised in different forms. The possibility to present their views directly to politicians and representatives of administration departments is provided in many countries at local or municipal level. At national level, this task is in some countries (like Austria, Netherlands, Denmark, and to some extent Finland and England) performed by experts of umbrella organisations for youth organisations. In addition some countries have youth parliaments at national level.

All countries financially support youth organisations and also have developed various forms of subsidies. Many countries have a focus on project funding, that is to say, they mainly support projects on specific topics temporally.

3.2 Few legislative acts which regulate participation of young people

· In all countries there exist a wide range of initiatives to enhance young people´s participation
· Most of this participative structures exist without statutory obligations
· In many countries a more detailed description of conditions is defined for educational institutions, and rights of students

In most of the countries there are rather few legislative acts which regulate participation of young people. However, there is a legal basis with respect to several subsidiary areas. A more detailed description of conditions for youth participation is defined in many countries in legal regulations which concern educational institutions, their students and rights of students (for example in Estonia, France, Netherlands, Finland, Netherlands, Italy, Austria, Denmark).

This means that in many countries there exists a wide range of initiatives to enhance young people’s participation, though most of the participative structures exist without statutory obligations.

Great Britain frames a typical answer to the question on the legal basis of participation: “There is no specific all encompassing legislation that imposes a statutory requirement for the general participation of young people within state bodies and the wider society. There are, however, a number of legislative frameworks and initiatives that require or encourage young people’s involvement in decision-making although these do not necessarily obligate institutions to establish participative structures.”

3.3 Ways of supporting the participation of young people

· States are in favour of structured dialogue with policy makers

· Confirmation of the important role of youth organisations
· Youth Councils should encourage young people
· Existing representative structures should be strengthened

The analysis of the EC staff working paper concerning the questionnaires on “participation” and “information” shows that most strategies try to support traditional institutions to increase young people’s engagement in political participation
. The Member States stated they want to strengthen a structured dialogue with policy makers to reduce the gap separating young people from a sense of political responsibility through existing organised, structured forms of youth representation. They agree that youth organisations play an important role in encouraging young people to participate in civil society, at all levels.

Specifically, “Youth Councils” are mentioned quite often, as are “Youth Forums”. In the view of the Member States, there are many ways in which Youth Councils encourage young people to participate: They inform young people about their possibilities to participate but they also offer an opportunity to learn participation by taking over functions and by assuming responsibility within the organisation itself. Nearly all Member States agree that youth organisations play an important role in encouraging young people to participate in civil society, at all levels.

Generally speaking, Member States feel that existing representative structures need to be strengthened and, as far as possible, involved more closely in decision making. This also applies to organisations representing young people which are an important vehicle for representing civil society.

3.4 Traditional forms of participation & gender differences
· Voter turn-out declines in most of the countries
· Growing division in the participation rate between young people and the other age groups
· Only a small minority of youth is member of a political party or of the trade unions
· Girls are less interested in traditional politics and prefer engagement in new social movements
How important is the gender-issue in Europe?

· In spite of the goal of gender-mainstreaming throughout the Union, this aspect is only mentioned in one of the 72 questions concerning “participation” and “information”

· Seven out of seventeen countries do not observe a need for specific actions for young women
Traditional participative forms are less interesting for young boys and girls – this can be seen in countries in which voting is not compulsory. The voter turnout declines, with a below-average turnout among young people and a growing division in the participation rate between young people and the other age groups. Only a small minority of youth is member of a political party or of the trade unions.

A declining number of young people engage in traditional organisations – In the boys´ and girls´ view, traditional organisations do not consider young peoples´ needs, talk in a political “foreign” language and do not meet the young people in their natural environment. Especially girls seem to be less interested in traditional politics: Many Member States indicated that there are fewer girls than boys participating in committees. However, tthe number of girls participating in projects is higher than the participation rate of boys. Girls and young women are more interested in new social movements than in conventional politics.

Although the aspect of gender mainstreaming is mentioned in all political parts of the European Union, only one question out of 72 issues addressed questions asked in the EC questionnaires addressed this topic.

Indeed, some countries suggest running specific actions for young men. Most gender equality measures are run by specific public or private bodies specialised in this area rather than in youth issues in general. Most of the respondents observe a need for specific gender actions, although not all of them: Estonia, Italy, Slovakia, the Netherlands, Portugal, Denmark and Belgium do not regard girls’ participation in politics and civic life as a problem that deserves special attention. Italy reports that a “significant amount of women (that) participate actively” (but does not say anything else about that amount) and concludes that the “initiatives in Italy are adequate”.

Finland, Sweden, Austria, Germany, the United Kingdom, Ireland, France, Spain, Luxembourg and Greece state that specific actions should be initiated in order to enhance girls’ participation. Some of them refer to research regarding gender and participation that they have done, others point out that basic research would be necessary. Germany, Austria, Sweden, and Finland seem to have dealt a lot with the subject in a theoretical way. Austria, Finland, Luxembourg and Ireland mention that there is also a need for specific action in order increase participation of boys and young men.

Girls and young women are more interested in new social movements than in conventional politics. They are interested in other themes and topics than in what is usually associated with politics. One explanation for this behaviour may be the dominance of patriarchal environments in traditional politics that deters young women and places additional barriers in front of them.

Young men and women are participating “more or less equally” in parliamentary politics and NGOs. But there is still a need for specific actions to enhance participation of girls: Specific action has to be directed towards marginalized young women, for example girls in strongly patriarchal environments. Also, regarding organisational life at large, the role of girls must be strengthened. The reason for the lower extent of female participation is that they “see themselves as ‘wrong’ in relation to the male norm ruling the associational life”.

3.5 Traditional participation vs. new (accepted) participatory structures

· Growing difficulties for traditional youth organisations to win new members
· New forms of participation – e.g. internet-based - are seen only as assistance to activate young people
· Grass roots organisations have less access to European affairs
· Because of individualisation and non-accepted forms of engagement, Member States warn against a crisis of democratic representation

Traditional organisations have growing difficulties to recruit young people who are interested in this form of traditional participation. The Member States see no sign of any new participatory structures to replace existing structures. New forms of participation using the internet (for example: e-Voting) have been tested in some countries although it is seen only as a form of assistance in activating the young.

Some Member States feel that the grass roots organisations and non-organised young people should have easier access to European affairs. But most of them rather try to integrate young people in (existing) traditional systems than to open new space for political action. Instead of finding new strategies to open participation structures for individualised young people, a warning is voiced against a crisis of democratic representation and the erosion of the values of citizenship.

3.6 Non-organised boys and girls

· Difficulties to ensure good participation for young people who are not part of any structure or organization
· Barriers should be removed to encourage non-organised young people to participation
· Member states try rather to integrate them in traditional systems than to open these systems for new forms of participation

Most of the respondents regard the involvement of young people who are non-organised or have less chance to participate as an important aim in their youth policy. They state that it is necessary to include these young people in decision-making processes: Barriers which exist for some groups of young people (i.e., people who are less integrated in society, minorities) should be removed and young people should be encouraged and supported.

However, even these countries run into difficulties to promote participation by young people who are not part of any structure or organisation or who are disadvantaged. Slovakia is the only country where the view is expressed that the young people are also responsible themselves for not being heard by the politicians because of their lack of interest.

3.7 Route to participation discriminates disadvantaged youth

· Route to participation starts at school, passes through clubs and associations and may end in political involvement
· This route is typically followed by young people in the better-off sectors
· Young people with fewer advantages have difficulties in accessing the appropriate information
· Measures to support involvement of disadvantaged youth typically start at the regional level

Several Member States point out that the route to participation follows a specific trajectory which starts at school, passes through clubs and associations, and may end ultimately in political involvement. It is a route typically followed by young people in the upper middle class (depending also on influencing variables like level of education, etc.) and is thus less accessible to those with a lower social class background.

However, very often less well-educated young people, young people from financially weak families, young people from a different cultural background or young people living in remote places have difficulties in accessing the appropriate information. The central challenge many countries are facing consists therefore in overcoming the socio-economic disadvantages and the obstacles related to the remote location of young people in getting access to information.

Nevertheless, the countries have developed methods to increase political participation among the above mentioned young people: These approaches are manifold and differ in the countries in their form and the degree of development. What many of them have in common is the conviction that the involvement of young people starts at the local level. Projects supporting participation also have their origin there.

3.8 Lack of youth information strategies

· Most countries have a legal basis for participation in the educational system or student´s councils
· But only a few Member States have a clearly defined youth information strategy
Evaluations of the decrease of the voting age show a significant correlation between the status of information for young people and their interest in participation in an election. As mentioned, in most countries replying to the questionnaire, there is a legal basis for participation in the educational system in the form of pupils' or students’ councils and unions. This also shows that schools still provide a major channel for participation and to learn participatory behaviour. Young people may be involved in various ways, e.g. as class representatives. Other organisations outside the educational system - such as local youth councils or organisations and sometimes sports organisations - also represent young people’s interests and can be found in almost all countries. The number of such organisations point out that measures to support young people’s participation have a main focus on the local level.

However, a clear strategy by the state to provide young people with political information is typically missing: Only a few Member States have a clearly identifiable youth information strategy which is implemented by national youth information networks, ensuring coordination between the national, regional and local levels. The majority of Member States and candidate countries do not, however, have a genuine, funded, systematic, coherent and integrated youth information policy or any all-embracing youth information strategy.

3.9 No obligatory inclusion of youth in the dissemination of youth information

· No country has a law which makes the participation of young people in the dissemination of youth information obligatory
· Young people are hardly involved in design and implementation of youth information policies
There is a general feeling in the Member States and candidate countries that youth information has to be provided for young people and by young people in order to be effective
. This means that youth information policy has to involve young people in its preparation, shaping and implementation. This concerns not only the definition of youth policy but also questions as to what kind of information is necessary, what type of “youth language” has to be used and what kind of design is the most appropriate. Other areas are the involvement of young people in the dissemination of information to peer groups and in advising other young people on specific subjects.

The general picture is that young people are only to a certain extent involved in the formulation and implementation of national youth information policies. In some countries, the participation of young people is ensured by the consultation of youth organisations, youth parliaments and specific working groups composed of young people at the level of the national youth policy authorities. However, the majority of youth organisations and initiatives as well as young people who are not formally affiliated with organisations are largely excluded and have no influence on the formulation and implementation of youth information policies.

These exceptions confirm, however, the general rule: Young people are not an integrated part of the process of preparing and implementing public youth information and counselling. They are not systematically involved but participate in most countries on an ad-hoc-basis. In none of the countries exists a law which makes the participation of young people in the preparation, shaping and dissemination of youth information obligatory.

4 Analysis of the Member States, including Estonia and Slovakia

The following presents a summary of the most striking characteristics of the EU Member States, including Estonia and Slovakia. Please refer to the national working papers (D3 – “Collection of working papers on the political system”) for a detailed discussion of the opportunity structures for youth political participation in selected countries.
4.1 Estonia: No specific youth policy at the national level

Like in the other countries, in Estonia the structures for youth participation are in different forms and stages of development. Typical for Estonia is that it is mainly the responsibility of local governments to organize youth work, to develop forms, structures and conditions for young people’s participation. At local level youth opinion is also taken into account, whereas at national level there are “no considerable efforts to look at youth as a specific target group”.

The following types of participative structures are mentioned:

· Local and regional youth councils

· youth parliaments involving representatives of student councils, youth organisations and individual young people

· local youth work commissions in local government councils

· a pupils´ and students´ council by the Ministry of Education

· a National Youth Council

· a Youth Work Council by the Ministry of Education.

The Youth Work Council includes members of different ministries and youth associations and is the main body that implements the youth policy in Estonia. In spite of all these councils, it seems that youth policy in Estonia is concentrated on the local level. Accordingly it depends above all on the local authorities’ decisions what the main objectives of youth work are and the extent to which these shall be implemented.

4.2 Finland: National umbrella organisation

Finland points out that there exists a wide network of organisations both at national and local level which supports participation. As a general comment, Finnish experts say that it is “an established practice in Finnish governance to hear different interest groups and NGOs on issues concerning them.” This demonstrates the various participative structures that include young people or their representatives: At the national level, the members of the Advisory Council for Youth Affairs are appointed by youth organisations. Its tasks are to develop and monitor young people’s living conditions and to encourage their political participation. The Youth Organisation Subsidy Committee proposes national youth organisations for funding to the Ministry.

Finland also has a national umbrella organization, Finnish Youth Co-operation Allianssi, which serves as a national youth committee, with nearly all national and educational organizations as members. “Allianssi” provides services for young people, youth organizations and those working with young people, and it organizes education and training, disseminates information and arranges international youth exchange, supports the social participation, immigration work and mobility for the young and engages in development co-operation.
At the regional and local level, regional councils for youth affairs and youth councils care about the young people’ participation: Their tasks are diverse and range from the evaluation of basic services for the youth to the development of youth workshops and co-determination in the municipal committees.

4.3 France: “Participation funds” in the districts

France quotes several examples of participative structures: The National Youth Council and the Departmental Youth Councils are the main correspondents in government on questions related the youth. According to this, “the National Youth Council has become the main partner of the government and not only of the Ministry for Youth.” The National Youth Council submits each year an activity report to the French Parliament, other concrete forms of co-operation and interworking are not mentioned. In addition, several councils are concerned with high school and university issues.

Other participative structures can be found at local level: There are 1270 local councils, 23 departmental councils and 7 regional councils. “Participation funds” in the districts financially support the civic initiatives and “the establishment of district committees which allow in particular the young people to express their points of view on various questions”. At the various levels, the dialogue between the policy makers and young people is carried out through the participation structures previously quoted. Alongside the actions of the youth councils, France is convinced that “the dialogue with young people, also requires a policy to support the young people´s projects, to support youth associations, and to involve young people in the conception of their leisure activities in the circles where they move”.

4.4 Great Britain: Dialogue with non-organised young people

Great Britain states that there are a range of organisations (including central and local governments, as well as a range of NGOs) developing structures that encourage, promote and facilitate the participation of young people funded by the government, charities and the private sector.
The UK does not have a national youth council as such, but at the national level the UK Youth parliament, which “aims to be an independent national voice for young people”. Its members are elected through local elections and are involved in local, regional and national democratic processes. They also work with other young people´s organisations, key personalities and companies at local level.
The British Youth Council is an independent charity to represent the young people’s views to central and local government, political parties, pressure groups and the media. They are an umbrella body made up of over 150 youth organisations. At the local level, many of the local authorities are involving young people in decision making.

Apart from these participative structures, England tries to carry out a dialogue with young people through diverse mediums including informal consultations such as telephone hotlines, websites, suggestion boxes and graffiti walls. Formal consultations are held through interviews, questionnaires, focus groups and workshops. Creative approaches used include role-play and drama, video and photography, open days and residentials. Decision-making processes involve youth forums, steering groups, management committees, staff selection panels and special interest groups.

4.5 The Netherlands: Umbrella organisation to bring together young people and youth organisations

The Netherlands note that the dialogue with young people is mainly carried out through the consultation of the various youth councils and the JEUGDRAAD (see below). A growing number of Dutch municipalities have a youth council, although they often differ in their structure and method of operation. The youth councils act as partner of dialogue for the local authorities and have an opportunity to influence policy in this way.
The “Jeugdraad” acts as the point of contact for the government. It is an umbrella organization for youth organizations and has two key tasks: To encourage and support youth participation and to represent and bring together young people and youth organizations. In addition, young people are involved by members of the government in form of the annual debate where youth can discuss issues which they believe are important.

Generally, young people in the Netherlands are “consulted and heard with growing frequency in connection with decisions that affect them, as well as the practical implementation of youth policy”. As local initiatives, there exist a great variety of projects to enhance participation in the various municipalities. Most of these projects receive support for preventive purposes. Young people are involved, to take on responsibility for the improvement of safety and crime prevention.

4.6 Italy: No existing national structure for youth participation

Compared with other countries, there cannot be found many participative structures in Italy. At national level, there does not exist a youth council or the like. To consult young people and to let them participate in decision-making, on the national level, political parties and trade-unions have developed youth movements that contribute to the formulation of political claims and laws. But the age limit (20 – 35 yrs) excludes many young people from this form of participation.

At local and regional level, councils and youth forums “offer the chance of discussion among young people, organizations and associations that work in the youth sector”. Other initiatives of youth organizations also communicate with institutions.

4.7 Greece: Dialogue within the framework of open meetings

Greece mentions the following types of participative structures:
· A national council that represents numerous youth organisations

· a Youth Parliament (composed of 350 senior high school pupils) that convenes once a year and encourages dialogue between young people

· pupil councils which operate in all secondary schools

· and the Network of Municipal and Prefectural Youth Councils including several organisations that are active at municipal and regional levels, and are engaged in a wide range of activities.

Beside all these structures, in higher education, dialogue is conducted within the framework of various bodies, where students participate and hold the right to vote during the decision-making process. In general, the dialogue on youth-related issues is promoted within the framework of open meetings – conferences at local or national levels, with the participation of young people.

4.8 Austria: Youth parliaments enhance participation among young people

In Austria, the Bundes-Jugendvertretung (Federal Youth Representation) plays an important role concerning youth policy: it is an umbrella organization, which represents 40 youth organizations, and acts as the statutory lobby of young people in Austria. It advises the government on questions that concern young people, represents the youth in public, and organizes various projects. At regional and local level, open forms of youth work predominate, for example youth forums, open discussions, and projects on themes relevant to young people; but also municipal councils for young people that take place more regularly can be found there.

In addition to the various structures and projects at local level, youth parliaments work at the level of Federal Regions, as well as a working group on participation (“ARGE Partizipation”) does, a team of experts, which should bring forward participation. All of these participation models should enhance participation among young people and give them a possibility to express their opinions. Furthermore they should enable to carry out a dialogue with young people. According to this, the concerns and wishes of the young people are transmitted to the decision-makers resp. some of these models already exist as forms of direct participation.

4.9 Ireland: Youth centres provide information for young people

Ireland has developed different forms of participative structures as well: At the local level, there are “some examples of local youth councils/parliaments, but these are not systematic”. A variety of other organisations include young people in participative structures. At county level, there are Youth Councils that relate mainly to local authorities. These councils are only for young people under 18; in this way “dialogue with young people is somewhat limited”, admit the Irish experts. Youth Information Centres provide information on all issues of interest to young people, helping them make informed decisions. This in turn, encourages young people to become more involved in the decision-making process on issues which concern them.

Ireland has a National Youth Parliament, which meets once a year. It aims to provide a place where children and young people can raise and debate issues which concern them. The NYP acts as a tool for children’s concerns to the development of public policy making. Ireland also has a critical view on the youth organisations: “Much of the information and thinking emanating from these events [held by youth organizations] is utilised within the organisation, rather then being systematically applied in influencing other structures. “

4.10 Sweden: “Forum of influence” in every second municipality

In Sweden, a wide range of participative structures can be found. In the evaluation of Swedish youth policy, made by the Council of Europe, it is “clearly stated that Sweden is a forerunner regarding the involvement of young people in the decision-making process”. In almost every second municipality in Sweden exists a so-called “forum of influence” which refers to all such activities where a continuous dialogue between young people and politicians is maintained. In half of the regions in Sweden there are regional youth parliaments meeting annually. Generally, the purpose of these parliaments is to make young people meet and discuss politics power and influence. Furthermore, they produce a document in which the statements that the participants have agreed upon are made public. This document is thereafter handed over to politicians in the region.

The Youth Parliament (URIX) is an annual national gathering of approximately 1000 young people. The purpose of the Parliament is to enhance the influence of young people by creating a place for political meetings. The results from the sessions at URIX have been documented and distributed to the members of the Swedish Parliament, the government and other groups.
A parallel to URIX is the “Youth Parliament of the Environment”. Its purpose is to make young people aware of their democratic rights, in order to support them to influence the work of politicians and other decision makers in questions of the environment.
The National Youth Council functions as a platform for various matters and is a coordinating body for almost 100 Swedish youth organisations. One of its main objectives is to provide better possibilities for young people to influence society. To reach these aims, LSU works in order to facilitate contact amongst youth, for sharing information and making communication easier. At the national level the Swedish government has so far invited young people from youth organisations and local youth projects three times to discuss politics with the Prime Minister and several ministers.

The National Board for Youth Affairs works to ensure that the national objectives of the youth policy are met, monitors young people's living conditions and allocates state subsidies to youth organisations. In general, most of the work done regarding participation of young people is initiated and carried out in the local context of municipalities. As opposed to many other European countries, the Swedish government does not coordinate this work, since Swedish municipalities are self-governing. This means that the role of local actors is pivotal, as compared to national actors who mostly have the role of inspiration and evaluation. In the municipalities a wide range of initiatives (for example youth clubs) have been taken to enhance participation.

4.11 Slovakia: Many holes in the dialogue between young people and politicians

Slovakia points out that “since the political system had changed in 1989, the dialogue with children and young people has increased significantly”. But in Slovakia, there are still “many holes in the mutual dialogue between young people and policy makers”. At national and regional level, youth policy is better organized than at the local level: The Youth Council of Slovakia is an umbrella organisation of children and young people. The main goal of the council goes in hand with legal arrangements influencing government policy in order to create conditions for free and democratic development of children and youth according to their interests.

At regional level, there are Regional Youth Councils working according to the same principles. At local level, the implementation of youth participation is still in the beginning. The difficult Slovakian youth policy is confronted with the low percentage of young people participating in the social life, communication problems between the youth organisations and the Youth Council, and the lack of informing young people about the life of the town or city where the live, about different activities and events.

4.12 Denmark: National principle of subsidiarity

Denmark summarizes that young people’s participation is based on a national principle of subsidiarity – national tasks are decentralised to the highest degree possible to the sector or authority closest to the young people. The Danish Youth Council (DUF) is an umbrella organisation for about 70 organisations of children and young people and manages the state pools and lottery funds for youth purposes. At present, there are about 70 local youth councils in Denmark, which vary greatly in structure. Some councils are directly elected by and among the young people in the municipality, while others are composed of representatives elected by educational institutions. Youth organisations, in particular the Danish Youth Council, help to carry out a dialogue with young people and are involved as formal consultation partners in Danish legislation.

The Danish Youth Council is represented in more than 30 different consultation committees, where representation by DUF is laid down by law. The Danish Parliament also holds a Youth Parliament every second year; in Denmark the Youth Parliament does not have a participatory structure but should rather be regarded as “an exercise in parliamentary democracy”. Denmark mainly mentions educational programmes that should contribute to young people’s democratic education.

4.13 Germany: Dialogue with NGO´s and non-organised young people

A representative data collection in Germany in 1998 has shown that in cities participation possibilities for children and young people are widespread, while in small communities organised activities for participation are rare. In general, in Germany can be found the following participation models: Representative forms of participation are committees with elected or delegated representatives, for example youth councils and youth parliaments (such participative structures exist in 20% of the “active” communities). They often have the right to file applications in municipal councils. Open forms of participation, for example youth forums, youth conferences and hearings, exist in 35% of the “active” communities. In 70% of these communities temporarily participation forms can be found, such as the development of playgrounds.

Participation projects normally organise a presentation of the project results for politicians and representatives of administration departments. At regional and national level, a dialogue takes place mainly in the framework of contacts, forums and committee work with representatives of NGOs, youth organisations, and to some extent with non-organised young people. At national level, young people took part in the work on the European White Paper about youth policy; according to this initiative of the European Commission several regional conferences and two national youth conferences were organised. At local level, youth welfare offices are responsible to develop young people’s participation and to support youth organisations.

4.14 Belgium: Increasing dialogue with children and young people

Belgium points out that attention to dialogue with children and young people has increased significantly in the recent decades. It is conducted primarily by means of youth work and education. In Belgium, at Flemish community level there is the Flemish Youth Council, which has an open structure and free membership. Organisations as well as individual people participate in the general assembly. At provincial and local level, there are five provincial and almost 300 autonomous municipal youth councils. Regarding these youth councils, it can be said that they represent young people and their interests, but they are not necessarily composed of only young people. Particularly at local level, many other participation structures exist, they include steering groups, municipal advisory committees and sectoral councils.

Young people of the German Community in Belgium find their representation in the Youth Council which consists of members of youth organisations and non-organised young people. Two communities have an advisory board. Council and government are responsible for the development of political participation for young people. Youth forum discusses issues and laws concerning youth policy. Additionally young people are supported for local self-administration of youth houses.

There are no data about the Walloon population in Belgium.

4.15 Spain: Dialogue with young people in forums and municipal councils

The Council of the Spanish Youth, the autonomous municipal youth councils and the local youth councils represent the young people who are member of an organisation, and are mediators for administration departments about themes relevant to young people. All together, the local councils form the national network of local youth councils, which was founded in 1998.

Youth associations exist in different forms, they concern a wide range of activities; youth federations include several youth associations. In addition, a dialogue with young people is carried out in the framework of political commitment like forums, of municipal councils and sectoral youth councils, and of internet-based consultation and proposals. The youth institute is an independent body of the Ministry of Social Affairs and Employment, and supports youth associations at national level and subsidises them. At local level, it has also organised various projects to activate the young people and to support their political commitment.

4.16 Luxembourg: Non-permanent and permanent structures

Luxembourg mainly distinguishes between permanent and non-permanent arrangements of youth participation: Non-permanent forms of participation are mainly open forms of youth participation like youth forums. Permanent structures are for example, consultative commissions of young people, youth councils and youth parliaments in some of the municipalities and cities, student committees in schools, the Superior Council of Education and the Superior Youth Council.

Non-permanent arrangements should facilitate discussions for young people about important issues and inform the representatives of youth organisations about various projects and programmes. In addition to this, the representatives have the opportunity to influence these projects and programmes. The Superior Youth Council is the place were interaction between the young people and the representatives of administration departments takes place. At local level, young people benefit from the “houses of youth” (information and entertainment centers and meeting points for young people) where several projects are organised.

4.17 Portugal: Statutory rights for school representatives and youth organisations

Portugal has important instruments for the participation of young people. Among them are the Conselho Nacional de Juventude (CNJ) and the Federacao Nacional das Associacones Juvenis (FANJ). The FANJ consists of roughly 900 local youth organisations. The most important objectives are to secure the representation of youth organisations throughout the country and the creation of space where relevant topics concerning young people can be discussed. There is no existing law which regulates participation but there are existing measures to facilitate the access for young people.

Representatives of schools or youth organisations and young people who are under the age of 30 having leading functions get statutory rights from the state when they are registered in the RNAJ (National Register of Youth Organisations). The Associativismo de Jovens Menores is an organisation for younger boys and girls between 14 and 16 years which supports participation in this target group. Supported by law these boys and girls have the right to participate in corporate bodies of youth organisations. Responsible for all activities concerning young people is the Secretary of State for Youth and Sport.

5 Fields of specific analysis

In the following three chapters non-organised young people, disadvantaged boys and girls and the gender aspect is analysed in detail in the Member States including Estonia and Slovakia.

5.1 Involvement of non-organised young people in the participatory process

In Greece, the following methods to involve young people who do not belong to any youth organisation are applied: Studies about the values, attitudes and opinions of young people are carried out, discussions und open meetings are organised und an e-forum, which already exists, will be extended.

France mentions that primarily listening and expression places can be found in schools, associations, companies, administration and districts and there also exist other methods to allow young people to take part in decision-making. Initiatives of young people are (financially and methodologically) supported by various ministries in France. The involvement of less integrated young people is regarded as a great problem, their opinions are tried to be collected during a “citizenship festival” and are also transmitted by young members of the councils who “can meet them regularly in their social and professional environment”.

Ireland sees in short-tern participation processes involving these young people a possibility to encourage them to further involvement. In addition, “some forms of dialogue may be undertaken using web-based technologies”.

Estonia does not have a special method to involve disadvantaged young people and people who are not organised in any structure in the dialogue processes. Their participation should be supported in youth centres where recreational and leisure programmes are organised.

Slovakia points out that participation of the young people must be supported mainly at local level, one way are youth clubs which are/have been organised by non-formal groups of young people.

In Finland many young people use the services of municipal youth work where they can express themselves and plan common activities. In youth information centres they can speak about their opinions and problems, which are subsequently conveyed to the local authorities. Teledemocracy tools offer young people a possibility to bring their thoughts directly to the attention of decision-makers. In addition, there exists a National Youth Convention that is also open for those who are not part of any participation structures.

Great Britain tries to reach out the full range of young people in political processes, and often involves youth workers and NGOs in this work. GB mentions various projects that have contributed to reach this goal, for example the strengthened role of school councils, websites to encourage discussion on various topics and open surgeries of many members of youth parliaments.

In Italy, there does not exist a “structured procedure in term of permanent participation to communication with institutions for young people who are not members of specific organisations”.

Austria sees a possibility to involve non-organised young people in the dialogue-processes mainly in open discussions and discussion forums that are organised by the mayor for young people and youth consultation-hours in the municipal office. Another possibility is homepages where young people can express their opinions and wishes; also questionnaires can be found on these homepages.

Sweden admits that at national level young people outside organisations are seldom heard, at regional level many municipal forums can be found, which are based on schools or are completely open for everyone. There, young people have the opportunity to be heard.

The Netherlands report that in the recent years “a number of steps have been taken to involve non-organised youth in consultations and policy development”, for example randomly selected young people are consulted in municipalities.

Denmark has not provided an opportunity for young people’s involvement, but it is planned to establish a forum to receive the views and suggestions of young people on “central initiatives”.

Germany summarizes that the involvement of young people who are not part of an organisation takes places through participation committees at municipal level, in schools and universities, and in companies. In addition, Germany tries to open the offers of the youth associations and the youth welfare service for non-organised young people.

Luxembourg has developed youth forums, especially to support the participation of non-organised young people. The youth forums directly address all young people in a local community. In addition, there exists a programme in Luxembourg, which financially supports young people to implement their own projects.

Spain mentions a range of projects developed to enhance the participation of young people who are not involved in an organisation. They encourage young people to participate in local youth councils or in participation platforms and give them the possibility to use the internet for participation, for example through the organisation of chats and on-line meetings with politicians. Some municipalities point out that participative structures should be flexible enough, that everybody can participate and come forward with proposals.

In 1996 Portugal has created a programme, to support all youth organisations outside the RNAJ. The programme regulates rights and duties for informal groups, who must be under the age of 25 and have a minimum of 10 members. Another initiative supports young people on the secondary level of the secondary education system, who are not member of a youth organisation.

In Belgium, for the Flemish community many projects have been established to involve "unorganised" youth in policy planning as well. But the general observation that this type of scheme is often temporary and linked to a specific initiative (for example, fitting-out of a teen centre or party room) applies here as well. Often it is not the young people, but the adults, who specify when they can participate (as opposed to being a "nuisance"). Local initiatives involve many different approaches and bases of operations. The German community points out that their Youth council is also open for non-organised young people. There are no data of the Walloon community.

5.2 Involvement of disadvantaged young people in the participatory process

Methods to increase the involvement of disadvantaged young people are related to the question which group of young people is seen as disadvantaged. In many cases the focus is on immigrant youth. In this context there exist various projects; the other important groups are disabled young people and young people with a difficult social set-up. A special difficulty, which some countries (Slovakia, Belgium, Germany, Finland) are confronted with, is the potential stigmatisation of young people participating in these projects.

Some countries are less concerned with the involvement of minorities and disadvantaged people than others, for example Estonia who does not mention this problem at all. Denmark does not say anything about current projects either, the country only refers to a plan of action concerning participation that will be drawn up.

Sweden summarizes that in general Swedish youth policy “does not target specific groups among young people”. Nevertheless, there exist initiatives taken in order to increase the integration of marginalized youth in representative democracy. For example, many projects have been working especially with young people and political participation.

Slovakia regards unemployed young people, Roma minority young people, handicapped young people and people who live in small towns as the most disadvantaged young people. Local governments support them by offering them room for their activities, financial and other means.

Austria is convinced that methods to increase the involvement of disadvantaged people have to be adapted to the needs of the special disadvantaged groups. In this regard specific project work has proven valuable, as well as mobile youth work Besides, at municipal level there are informal youth meetings where young disadvantaged people are supported.

Great Britain mentions community projects and initiatives that target specific groups and communities and have “a degree of success in reaching for example, black and minority ethnic communities”.

Ireland notes the special role of the Department of Education and Science that funds approx. 170 projects for young people who are disadvantaged, due to high youth population, unemployment, social isolation, and homelessness.

The Netherlands concentrate on the involvement of immigrant youth in both organisations and decision-making and has developed a number of pilot projects to reach this goal. The “Jeugdraad” is busy establishing a “network of active immigrant youth in order to involve them in its work”.

Italy gives as an example for the support of disadvantaged young people an experimental initiative between sections of Juvenile Affairs and drug-addiction war. Its goal is to fund projects realized by young people at risk “in order to prevent social discomfort by actions capable of favouring aggregation of young people on a local level”.

France approaches the problem by a mission called “policy of the city” where local networks of people intervene specifically towards population coming from cities and districts with social, economic and environmental problems. “Policy of the city” also finances projects which apply to the underprivileged young people and which try to involve these people in the conception and implementation of the projects.

Greece focuses on the integration of the concerned young people in schools and in the labour market. In cross-cultural schools the standard curriculum is “adapted to meet the specific educational, social or cultural needs of the students attending them”. The National Manpower Employment Organisation tries to prevent and combat social exclusion and to include disadvantaged people in the labour market.

For Belgium, it requires for the Flemish community, first and foremost, consulting young people, defining basic needs, conducting genuine dialogue and making the motivations behind decisions transparent. The focus on activation thus shifts the focus from the young person to the social offerings that should actively ask how and why certain young people do not succeed. Measures are often taken from an adult perspective and based on the adults' definition of the problem. The Flemish Government wants to move from a policy of separation towards a policy of inclusion. One of the nine compulsory elements of the local youth work policy plan thus concerns "accessibility" of youth work. For the German Community, it is a starting point, that youth worker actively approach young people. There are no data of the Walloon community.

Concerning disadvantaged young people, Germany attaches much importance to the social youth work. Its goal is to integrate the young people in schools, the labour market and in social networks and focuses on young people with migration background. The platform E&C (“Development and Chances of young people in social focal points”) tries to increase the possibilities of participation of children and young people who are disadvantaged because of their family and their social set-up. A variety of projects is financially supported by this platform, for example a programme titled “voluntary social training year”, in which young people work voluntarily in and for their district and acquire key qualifications.

Portugal has developed a specific programme which supports disadvantaged young people in specific situations. It finances holidays for this target group to counteract social exclusion. School-programmes with the focus on risk factors concerning youth criminality, intervention and prevention are being tested.

Finland finds it essential that groups that require special attention are integrated into receiving services shared by all young people, for example immigrants will also need contact with native Finns of their own age. In this sense, there exist cultural co-operation projects or tolerance building sports projects, which have been planned and implemented by the young people themselves. Municipal youth workshops offer individual training and services promoting employment.

Luxembourg also focuses on surveys, which are carried out to learn something about these young people, especially about young immigrants and young women. The results from such surveys help to develop specific programmes for these groups of young people. In youth centres, there are special projects to integrate young immigrants and to afford them with the opportunity for political activity. In the “houses of youth” girls are encouraged to play a more active role.

In Spain, programmes for young people in instable situations are organised to support political participation through educational measures and diverse activities. Other projects are more open: Street workers and teachers try to look after young people in their environment and to support the participation in cultural and social life. They also impart their knowledge to young people, so that they could develop their own projects and activities, and find their own solutions for difficult situations.

5.3 Differences in the perception of gender and political participation

Seven out of seventeen countries do not regard the participation of girls as a specific problem. Therefore they have no specific measures to support girls in their countries.

Slovakia, for example, does not identify the participation of girls as a problem. They see it as natural that girls and boys have different interests and therefore “somewhere there are more boys and somewhere there are more girls”. In contrast, participation of boys is seen as a problem. They mention a project though (as “best practice”) which was initiated to offer Roma girls educational and cultural training.

In Belgium, the Flemish community is positive about the need for specific actions needed positively, but does not express any opinion about participation and gender, which actions should be initiated, or if there are/were actions in the future, present, or past. The German community agrees to the question, without naming any measures. There are no data of the Walloons community.

The Netherlands and Portugal, too, only state that at present there is “no special attention devoted to girls”. Estonia did not answer this question. Italy only states that the initiatives activated to support young women are “more than adequate”. For Denmark, it is the general evaluation that girls participate to the same degree as boys, although not necessarily in the same activities.

In general, the other countries regard girls’ participation as an ongoing problem that requires specific action. Some point out that for initiating action it is necessary to do research. In analysing the answers (regarding gender) of most of the EU member states, we divided them into two areas: The first one is their approach regarding gender and participation, the second one is their actual practice (which actions have been taken in the various countries).

Finland mentions the importance of new knowledge and its dissemination regarding gender and participation. When planning youth and citizens’ activities, one has to consider “how the content and form of these activities will appeal to girls and boys”; and “when recruiting members the special needs and problems of boys and girls´ should be taken into account”. In practical youth work the amount of youth work exclusively for girls has been increased, larger municipalities have introduced girls clubs. Work with girls is also seen as a risk, it might work as a hindrance for the girls’ societal participation. There should be more attention paid to gender sensitive problems that boys, in particular, are facing, too.

The United Kingdom illustrate the findings of their research and point out that gender still has an important influence on young people’s behaviour, their relationships and their level of achievement. Gender is considered “one of several factors that might affect a young person’s ability to participate”. Practical examples of specific actions are also mentioned: “Taster Days” were provided for young women between the ages 14 and 18 “to experience work in non-traditional work areas such as constructing” etc.; another programme tries to attract more girls to study SET (Science, Engineering, and Technology). Whereas the UK Youth Parliament has identified some disillusionment among its young women, the Scottish Youth Parliament do not regard girls’ participation as a problem.

Austria describes the following approach to gender and participation: Because of co-education there is a discrimination of girls regarding equal chances in society. This inequality reproduces traditional patterns of gendered behaviour and girls tend not to participate in public life. Practically, there is a need for gender specific offers in all areas of youth work in order to change society. Specific action should not only be initiated for girls in practice but also for boys.

Germany also related many other questions of the questionnaire to a gender relevant perspective. Regarding gender and political participation in Germany they state that in committees there are fewer girls than boys but the number of girls participating in projects is bigger than the one of boys. Girls and young women are more interested in new social movements than in conventional politics. As example of “good practice” of youth participation they mention the project “Girlzone” where 12 to 17 years old girls created a girls’ city map of their neighbourhood.
Answering the question about participation in school they point out that in several federal states there have to be two class representatives in every class: a girl and a boy. In general, girls and young women say that they are less interested in politics. In fact, they are interested in other themes and topics than in what is usually associated with politics. In order to increase girls’ and women’s participation political institutions have to include such themes, reduce hierarchical structures, and establish quota regulations. On an individual level participation opens new space for action which is especially important for girls.

In Greece, a programme in order to increase women’s participation started in 2001. In includes provisions for the establishment of quotas and actions to promote women’s participation “in political and financial decision-making centres, in public and private administration bodies, in trade unions and professional bodies”.

Sweden summarizes that young men and women are participating “more or less equally” in parliamentary politics and NGOs. There is still a need for specific action to enhance participation of girls though: Specific action has to be directed towards girls in risk of marginalization, for example girls in strongly patriarchal environments. Also, regarding organisational life at large, the role of girls must be strengthened. The reason for their little participation is that they “see themselves as ‘wrong’ in relation to the male norm ruling the associational life”.

Ireland argues that specific actions should be initiated not only for young women’s but also for young men’s participation. These actions would need to be based on research.

In France specific action is attempted especially for girls that are socio-economically disadvantaged and/or from certain ethnic groups. The French respondents find it interesting that most young people think that participating in decision making processes concerning youth is for girls as easy as for boys.

In Spain the Institute de la Jeunesse support a program which encourage the participation of young women in general. Responsible authorities for this strategy are NGO’s and organisations which are specialised on the relationship between men and women.

In Luxembourg specific actions for women have the ambition to create open spaces where they can live, learn and communicate. On the one hand girls and young women should get the opportunity to increase their technical and scientific skills to qualify for new ICT. On the other hand young men should be able to assume responsibility for household.
6 Annex
Overview about voting age, voting conditions and participation in elections of young people (1)
	
	Austria
	Estonia

	Young people (yp) 15- 25 years in country
	 961 935 (<25:2000)
	220 913

	% of them in relation to total population
	12%
	16,23%

	% of yp (<25) in relation to total electorate
	General elections 19%; European elections 15%
	at parliamentary elections ~16,1%; local elections ~13,5%

	is the vote obligatory
	At the Federal elections it is obligatory and at some regional and local elections; at the National Council elections and the European elections it is not obligatory
	no

	voting age
	18, but at municipal level already at 16
	18

	who has the right to vote
	All Austrian citizens who were 18 (or 16) before the 1st of January of the election year and who have not been excluded from voting; at municipal level also citizens of the EU have the right to vote.
	Estonian citizens of 18 and more years who reside permanently in the territory of the government and who have not been divested of their legal capacity by court. Also aliens who have resided legally in the territory of the country for at least 5 years by January 1st of the election year.

	who is eligible
	Alll Austrian citizens who have not been excluded from the passive suffrage and who have reached before the 1st January of the election year their 19th (or 18th) year of age; for the Federal election 35 years is the minimum age.
	

	% of participation of yp in elections (comp. with number of registered yp)
	
	

	local elections
	
	

	national elections
	86%/76%
	

	European elections
	58%/49%
	

	presence of yp (<30) in elected bodies
	
	

	national level
	
	

	number
	National Council 2; Federal Council 1
	10

	percentage
	1,09%; 1,5%
	

	regional level
	
	

	number
	
	

	percentage
	2-5%
	

	local level
	
	

	number
	
	

	percentage
	
	

Source: Survey conducted by the EC in 2002 on “Information” and “Participation” of young people in the EU Member States & candidate countries (Directorate General for Education and Culture/ Youth, Civil Society, Communication/ Youth Unit).
Overview about voting age, voting conditions and participation in elections of young people (2)

	
	Finland
	France
	Great Britain

	Young people (yp) 15- 25 years in country
	654 819
	8 440 700
	7 210 050

	% of them in relation to total population
	13%
	14%
	12,30%

	% of yp (<25) in relation to total electorate
	
	2000: registration rate on electoral lists for the 18-29 year-olds reached 83%
	

	is the vote obligatory
	no
	no
	no

	voting age
	18
	18
	18

	who has the right to vote
	In parliamentary and presidential elections every citizen who has turned 18 before or on the day of election; in municipal elections every citizen of Finland, the European Union, Iceland and Norway who is 18 and permanently resides in the municipality in question; other foreigners who have turned 18 before or on the day of the election and permanently reside in the municipality in question, and have resided permanently in Finland for a minimum of two years without interruptions, also have the right to vote in the municipal elections.
	French citizens aged 18, in full possession of their civil and political rights and not being in any case of incapacity envisaged by the law; conditional clause: registered on the electoral lists.
	British or Commonwealth citizen or citizen of the Irish Republic who are resident in the UK, and not subject to any legal incapacity to vote.

	who is eligible
	In general elections anyone with the right to vote, unless he/she is placed under legal guardianship, has the right to stand as a canditate; only Finns by birth can stand for the presidential elections (AGE?); in municipal elections, anyone permanently residing in the municipality in question and with a right to vote in the municipality elections.
	French citizens on the electoral lists in full possession of their civil and political rights; the age for eligibility differs at the different elections (local/regional 18, presidential/legislative/ European 23; senatorial elections 35).
	

	% of participation of yp in elections (comp. with number of registered yp)
	18-30 year olds
	
	18-24 year olds

	local elections
	Municipal elections 2000: 40%/55,9% (total electorate)
	
	11%/32,8%

	national elections
	presidential elections 2000 69%/77%; general elections 1999 56%/66%
	2002 - presidential elections: 1st round 81% (74%); 2nd round 88% (83%); general elections: 69% (49%)
	39%/59,4%

	European elections
	European Parlament Elections 1999: 26%/31%
	
	

	presence of yp (<30) in elected bodies
	
	
	

	national level
	
	
	

	number
	13
	departmental councillors 2; deputies 2
	5

	percentage
	7%
	0,04%; 0,3%
	

	regional level
	
	
	

	number
	
	regional councillors 9
	

	percentage
	
	0,50%
	

	local level
	
	
	

	number
	682
	local councillors 4 365; mayors 137
	

	percentage
	6%
	5,2%; 3,7%
	

Overview about voting age, voting conditions and participation in elections of young people (3)
	
	Germany
	Italy
	Slovakia

	Young people (yp) 15- 25 years in country
	9 256 689
	7 434 516
	1 103 054

	% of them in relation to total population
	11,30%
	12,90%
	20,50%

	% of yp (<25) in relation to total electorate
	Bundestagswahlen 1990/2002: 12,59%/9,09
	
	in elections participated 70,06%

	is the vote obligatory
	no
	no, it is considered a civic duty
	no

	voting age
	18
	18 years for the Chamber of Deputies, 25 years old for the Senate
	18

	who has the right to vote
	At elections for the Bundestag: each German who has reached 18 years, who has resided for at least 3 months in Germany (or is living in Germany) and who has not been divested from voting; information also about the right to vote at Europawahlen, Landtagswahlen and Kommunalwahlen.
	All Italien citizens without distinction.
	Citizens of the Slovak Republic who at the day of elections completed 18 years of age, and who sojourn in the territory of the country; a citizen cannot vote in case of being convicted of a crime, in case of dismissal of capability for legal operations and limitation of freedom on the ground of health protection.

	who is eligible
	All Germans of 18 and more years who have not been excluded from the active right to vote and who have not lost the capacity and possibility of an official post by law; information also about the Europawahlen, Landtagswahlen and Kommunalwahlen.
	For the Chamber of Deputies, every elector who is 25 years old; for the Senate every elector who is 40 years old.
	Citizens of the Slovak Republic that at the day of elections completed 21 years of age and have permanent address in the territory of the Slovak Republic.

	% of participation of yp in elections (comp. with number of registered yp)
	
	
	

	local elections
	
	
	

	national elections
	1990: <25, 62,88%; 2002: 18-21, 69,6%/21-25, 68%
	
	

	European elections
	1999: <25, 31,25%/41,7%
	
	

	presence of yp (<30) in elected bodies
	
	
	

	national level
	
	
	

	number
	21
	
	11

	percentage
	3,50%
	
	

	regional level
	
	
	

	number
	
	
	

	percentage
	
	
	

	local level
	
	
	

	number
	
	
	

	percentage
	
	
	

Source: Survey conducted by the EC in 2002 on “Information” and “Participation” of young people in the EU Member States & candidate countries (Directorate General for Education and Culture/ Youth, Civil Society, Communication/ Youth Unit).
� Commission of the European Communities: Analysis of Member States’ replies to the Commission questionnaires on youth participation and information, Brussels 2003

� European Commission, Directorate-General for Education and Culture/Youth, Civil society, Communication: questionnaire on participation (36 open questions) and information (31 open questions)

� Commission staff working paper (4/2003): “Analysis of Member States’ replies to the Commission questionnaires on youth participation and information”; http://europa.eu.int/comm/youth/whitepaper/post-launch/post_en_1_en.html

� Commission Staff Working Paper: Analysis of Member States’ replies to the Commission questionnaires on youth participation and information; Brussels 2003

� Commission Staff Working Paper: Analysis of Member States’ replies to the Commission questionnaires

 on youth participation and information; Brussels 2003

EUYOUPART

Political Participation of Young People in Europe

HPSE-CT-2002-00123

