

The background of the entire poster is a dense, repeating pattern of small, stylized human figures in various colors (blue, orange, green, red, purple, yellow) on a light blue background. The figures are arranged in a way that creates a sense of a large, diverse crowd.

NOW

FINAL REPORT

6TH INTERNATIONAL MAYORS' CONFERENCE NOW

"PROMOTING SOCIAL COHESION –
YOUTH PARTICIPATION IN OUR COMMUNITIES"

27 – 29 JANUARY 2019

VIENNA, AUSTRIA

IN COOPERATION WITH

CitY of Vienna

CONTENT

Executive Summary	4
Greetings from the Federal President Dr Alexander Van der Bellen	6
About the 6th International Mayors' Conference NOW	7
Sparkling Inputs	8
Inspiration: Promising Practices	11
World Cafés: Group Discussions on Topics Raised by You(th)	16
Panel Youth and Mayors: Eye to Eye on Youth Participation in Our Communities	20
Now Working Group Presentations and Workshops	21
Open Space: Project Development	23
Workshop: Methods for Project Organisation With/In Municipalities	24
Final Declaration of the 6th International Mayors' Conference NOW	26
Contributors – Team – Organisation	26
List of Participants	27
About Act.Now	34

EXECUTIVE SUMMARY

240 participants, one third of which were young people from Europe and the MENAT region, took part in the 6th International Mayors' Conference NOW "Promoting Social Cohesion – Youth Participation in our Communities" from 27 – 29 January 2019 organised by Act.Now in cooperation with the City of Vienna.

Bringing together Mayors and representatives of 24 municipalities from Greece, Italy, Portugal, Austria, Jordan, Slovenia, Turkey, Kosovo, Germany and Lebanon as well as policy-makers, educators, experts, representatives of GOs and NGOs, with a large international group of young people, the annual NOW Conference has once again proven to be a unique platform for exchange. It featured a variety of interactive sessions on topics such as improving education, promoting environmental protection, societal bridge-building and empowering vulnerable groups and young people. Participants actively contributed to identifying and addressing the needs of young people intending to change and develop their communities. Municipal decision-makers looked for input to promote social cohesion through youth participation.

Ms Doris Schmidauer, Austria's First Lady, conveyed the President's keynote emphasising the importance of promoting cohesion on the communal level as "We live in villages, towns and large cities. We differ in age, gender, political views, social status, in how we choose to live our professional and private lives and in our religious beliefs. What we all share is space, and we must shape this common space to create a future worth living in for all."

Young people are largely underrepresented in political decision-making processes and approaches have to be found to effectively increase youth participation and open politics to input from young people. As City Councillor of Vienna Jürgen Czernohorszky explained: "Politics should always strive to reach all people and understand their concerns. This is particularly true for children and adolescents." Youth participation generates innovative approaches and solutions. Municipal representatives frequently affirmed the need for and their will to integrate young people's perspectives in shaping their communities. Conditions for youth participation however vary greatly between municipalities, regions and countries.

Often there is little space for youth participation, voices of young people are not treated with seriousness and validity and initiatives tend to fade out or get blocked. This causes feelings of resignation and hinders active participation efforts from both decision-makers and young people. For decision-makers it is difficult to reach young people, particularly beyond the group of already active and privileged youth. Municipal representatives stated that they often rely on bottom-up initiatives, while young conference participants called for formal and structured participatory processes created from the top. Active participation requires skills and competences that are rarely promoted in schools. The lack of connection between what is learned during lessons and everyday democratic processes has been stated as one of the factors hampering active participation.

Youth participation is possible, powerful and important, this has been the broad consensus at the 6th NOW Conference. To hear young people's voices and empower them to shape their communities', decision-makers need to have the political will to include and integrate youth. The political motivation has to be accompanied by long-term commitment from all actors involved because successful collaboration can only be based on mutual trust and confidence. Furthermore, decision-making procedures have to be designed to be open and welcoming towards external input. It is vital that participation is transparent and feedback loops are included, so that citizens can track what happened to their proposals and to ensure accountability. New technologies allow for a variety of participation methods and good practices such as online tools encouraging digital participation and inclusive youth councils.

Young people have to be encouraged in having a say in their societies and empowered to raise their voices. Educational settings, school curricula and the relationships between students and teachers are essential to this endeavour. It is crucial to develop new approaches for school

education, with a focus on fostering young people's individuality and strengths, creativity and competences. The importance of civic education and the need for improving digital and political literacy was emphasised in the discussion.

Schools have to become the place where youth is able to get inspired and motivated to become confident, empowered and able to participate.

"THERE ARE TWO WAYS OF PARTICIPATING: EITHER YOU ARE GIVEN THE OPPORTUNITY, OR YOU CLAIM YOUR OPPORTUNITY."

RUI TEIXEIRA

Living proof that determined individual initiatives can make a real difference, was 17-year-old Fahima Elmi, Dutch Ambassador to the Forgotten Child Foundation and first nominee from the Netherlands

for the International Children's Peace Prize. She witnessed first-hand how children in women's shelters are perceived as „appendixes“ of their mothers and decided to become active to change this. Due to her actions, the Dutch Parliament ruled that children in shelters are now treated as independent clients. Appealing to everyone's potential and responsibility to shape the societies they live in, she stated: "We can all be change-makers!"

FIND OUT MORE:

www.now-conference.org

GREETINGS FROM THE FEDERAL PRESIDENT DR. ALEXANDER VAN DER BELLEN

Dear Participants,

It is my pleasure that the 6th International Mayors' Conference NOW "Promoting Social Cohesion – Youth Participation in Our Communities" is once again taking place under my patronage and I very much regret not being able to welcome you all in person. In today's world we are facing many challenges, some political, some economic and some environmental, just to name a few. Societies are getting more and more diverse, as are the needs of their members.

- We live in villages, towns and large cities. We differ in age, gender, political views, social status, in how we choose to live our professional and private lives and in our religious beliefs. What we all share is space and we must shape this common space to create a future worth living in for all.
- Social cohesion, therefore, happens on the communal level. Fostering social cohesion, caring equally for all residents, are key tasks of Mayors and regional politicians and it is their political obligation to shape their administrations accordingly.
- Children, youth and young adults are the owners of the future! They are the ones who will have to cope with the shortcomings of today's political roadmaps and decisions.
- It is therefore essential that we make room for young people and hear their voices by allowing them to actively participate in decision making processes in all political, educational, economic, environmental and social matters concerning them.
- Change is part of our lives. We don't yet know which challenges we will have to meet in the coming years.
- Politicians, GOs, NGOs, scientists and, actually, every citizen therefore must participate in the development of processes of co-operation and co-creation to cope with changes on a global, national, regional and local level and to create bold solutions to benefit everyone, but especially the young people of today.
- Finally: the challenges we face in our world and our societies have reached a level of complexity that just can't be solved by a hand full of politicians or even the most skilled experts working in isolation. We need a deep commitment to co-operation across all borders, all areas of expertise and all age groups.

I am exceptionally pleased that the many young people from all over Europe and the MENAT region participating in this Conference will have the opportunity to meet and exchange experiences and ideas on an equal footing with regional politicians and administrators, educators, experts and NGO representatives.

I invite you all to share your insights, to listen to and learn from each other and to develop innovative and bold solutions to promote social cohesion in your communities, schools and workplaces.

ABOUT THE 6TH INTERNATIONAL MAYORS' CONFERENCE NOW

From 27 to 29 January 2019 the 6th International Mayors' Conference NOW, focussing on strengthening social cohesion and youth participation, took place in Vienna. In order to find ways to secure the participation of young people in the political discourse and understand their concerns, Act. Now brought together 240 participants from 28 countries – about a third of them young men and women from Europe, the Balkans and the MENAT region, to talk with them and not about them. The young participants could hold open, honest and respectful dialogues with educational experts, Mayors and other decision-makers to shape the societies they are living in. Participants were given a platform to share their experiences from projects they realised in their respective communities and were able to initiate new collaborative project ideas based on the learnings of the two days of extensive discourse.

FRAMING OF THE CONFERENCE

Returning to our motto of the 1st International Mayors' Conference NOW in January 2016, "Listen, Learn, Ask, Answer": Act. Now will provide the space for dialogue – frank, open, uncensored, and on equal terms – between the Mayors and civil servants of the NOW Mayors' Network, local, regional and international politicians, policy- and decision-makers, educators, experts, representatives of GOs and NGOs, and a large international group of young people from Europe and the MENAT region – around the main topics of participation and education.

Young people are underrepresented in decision-making processes which affect them, although their engagement is crucial to democracy. Our aim is to co-create and develop bold ideas and projects, jointly lead by young people and municipal and educational institutions, to shape the societies they are going to live in. Growing dissatisfaction with and alienation from politics - leading to a noticeable rise of very conservative to right-wing movements - represent a challenge to the basis of our democracies: human rights, equality, freedom of choices, freedom of speech and the press, just to name a few.

We intend to work towards "changing the narrative" and making it possible for young people to engage and remain engaged in the public sphere. Teenagers and young adults need access to physical spaces in their communities to support their personal, cultural and political development. Marginalised young people as well as young migrants and refugees should be able to participate in decision-making processes and be recognised as key players, particularly in processes concerning their own rights, wellbeing and interests.

We want to make you, your positive examples, leadership, best practices and expertise visible as inspirations and worthy of imitation or as impulses towards new creations.

We need to learn to understand that we may be citizens of a certain country with our own cultural environments and traditions, and that at the same time we are citizens of the world, our home is the whole planet for which we have to take joint responsibility. (André Heller, 2016)

"Few will have the greatness to bend history itself; but each of us can work to change a small portion of events, and in the total of all those acts will be written the history of this generation" (Robert Kennedy)

"Real leadership is showing the courage to help people embrace change, and adjust in a fast-paced world - not making false promises about returning to the past." (John Kasich)

The 6th International Mayors' Conference took place under the auspices of the Austrian Federal President, **Dr. Alexander Van der Bellen**, and was organised in cooperation with the City of Vienna, represented by **Mag. Jürgen Czernohorszky**, Executive City Councillor for Education, Integration, Youth and Personnel.

SPARKLING INPUTS

As the name already suggests, this segment revolved around people and their stories. Stories that stand out, that are different, that inspired us. They are about overcoming obstacles, having an impact, having your voice heard, changing your community and maybe even changing the world for the better.

FAHIMA ELMİ

As a child, Fahima moved to a women's shelter in the Netherlands with her mother, where she witnessed that the needs of children who accompanied their parents were not taken into account individually. She decided to become active herself to improve their living conditions. The result was a ruling by Dutch Parliament that children must henceforth be treated as independent clients. She has been nominated for the Children's Peace Prize and is a devoted advocate for youth participation because of her conviction, that youth needs to be involved in decision-making since policies made today will affect their lives in the future. Furthermore, engaging young people will create young adults who think for themselves, are solution-oriented and may become future leaders of society.

"I've learned that it is the right of every child, every young person, that our voice is heard and that every single voice is valuable. It angers me, that a lot of policies are made about young people but not with them."

„ We can all be changemakers!"

ALI MAHLODJI

Ali, born in Iran, came to Austria as a refugee when he was only 2 years old. He is living proof that a childhood dream can come true – and also make you very successful – as long as you don't give up. He is founder of the job-and career orientation platform Whatchado, featuring a handbook of life-stories where everyone can share their story and career path. Ali was appointed EU Youth Ambassador in 2013 and works on raising awareness for the importance of a self-assured, optimistic younger generation believing in their own potential.

"If we want to change our society for the better, we need to focus on everyone. We need to understand that everyone around us knows at least one thing we don't."

"What we teach kids (in school) is only the knowledge of our past [...]. But no one in this room was ever in the future to tell us how we should act."

GARI PAVKOVIC

Gari, Commissioner for Integration of the City of Stuttgart, talked about the value of diversity in communities and how everybody can and should contribute to shape their environment, regardless of their origin. In his opinion, it is crucial for municipalities to give their citizens a chance to be involved and to empower them. Administrations integrating refugees need to involve refugees in the development and implementation of these programmes in order to make them feel part of society. Social cohesion is based on your own achievements and your own contribution, not your origin.

"Integration means equal participation of all population groups in social life regardless of the passport or country of origin. Everyone has the right to education, social services, health care, work and housing. And everyone has the opportunity to shape living together in our city."

AJETE KERQUELI

Ajete is one of the founders of an organisation in Pristina, Kosovo, called 17, that has succeeded in bringing together young people, Civil Society organisations and community members in a new and innovative way. By combining arts and culture, they created a space for youth participation and empowerment, because it is through arts that youth can express personal and political meaning at the same time.

"Arts-based initiatives are being adopted to engage public debate, to create vibrant public spaces, to connect and inspire communities, and increasingly, to provide skills development and employment opportunities."

BERNHARD FRISCHMANN

Bernhard, a passionate reformer of the school system, who has been working as teacher for children and educators, emphasised how crucial it is to shape new approaches for school education, since this is what will form our path towards the future. Today, many schools are a place where children are being turned into pupils who don't get recognised as individuals. School needs to be a place where teachers foster children's strengths and where youth is able to get inspired and discover.

"As long as people don't engage in debates or discussions with each other, nothing will really change. People need to start engaging in dialogue, and they need to have an empathic perception."

UMBERTO COSTANTINI

Umberto, the Mayor of Spilamberto, Italy, considered the possibility of losing the election when he ran for office. Against all odds, he won the election and is now working to shape his community for the better in the most dedicated way. He reminded us how important it is to pursue your dreams and most of all stick to your own values.

"Like farmers, we have to continue to sow seeds, each of us in our different roles."

RUI TEIXEIRA

Rui, a young change-maker from Portugal, managed to establish a national organisation representing all the school student's unions, to make all the student's voices heard and able to speak up for their rights- although City Hall, the National Youth Council and the Ministry of Education did not support his efforts at first and told him that it isn't possible. Today, this organisation is one of the main stakeholders in the field of education in Portugal.

"There are two ways of participating. Either you are given the opportunity, or you claim your opportunity."

INSPIRATION: PROMISING PRACTICES

Promising Practices were a central source of inspiration at the event. The projects showcased living examples improving social cohesion, youth participation and education in various communities in Europe and the MENAT region. The projects were presented to small groups of participants by project representatives at the very beginning of the conference. They remained visible and present for everyone during the entire conference in the form of posters.

SCHULE IM AUFBRUCH

Presented by: Peter Schipek

AUSTRIA

Short term: Transformation of a few schools to help children discover and grow their own capacities and potential. Long term: Create a larger network of schools to break the current patterns. Innovative child-centred schools should be the paradigm, not the exception.

www.schule-im-aufbruch.at

WIR GEBEN / WE GIVE

Presented by: Petra Navara

KRIMML, SLAZBURG, AUSTRIA

Non-profit online platform where clients can donate goods in favour of local social projects to create jobs for disadvantaged people.

<https://wir-geben.org/>

STUDENTS AS EXPERTS 4 CHANGE

Presented by: Rebekka Dober

VIENNA, AUSTRIA

Encourage. Empower. Enable. Students As Experts 4 Change is an Educational Design, aiming for school students to become change agents, develop their own strategies for having social impact and accompanying them in their journey of becoming.

<http://studentsasexperts4change.org>

RISE: RESPONSIBLE INDIGENOUS STRATEGY FOR EMPOWERMENT

Presented by: Diana Guenther

VANCOUVER, CANADA

Address the discrimination and marginalisation that Indigenous youth face in Vancouver, Create employment opportunities for Indigenous youth in mainstream settings (community centres), Make mainstream community services more inclusive.

HOME4COOPERATION

Presented by: Lefki Lambrou
CYPRUS

Transforming communal space from a Buffer Zone into a Zone of cooperation through hosting programmes on education, training and research, Empowerment of Civil Society, Promotion of intercultural dialogue.

www.home4cooperation.info

IMPROVING EDUCATIONAL STRUCTURES

Presented by: Emily McDonnell
LYON, FRANCE

Opening local education decisions to students, teachers and parents in order to encourage the city to change education policy based on the experiences of the community, designing: activities provided in schools outside of class, how the city can assist organisational needs of families, best school pattern for pre-schoolers.

www.civocracy.org

MOBILE IN THE VALLEY

Presented by: Udo Wenzl, Pavlos Wacker, Pablo Rebjol

BADEN-WÜRTTEMBERG, GERMANY

Making mobility attractive to young people living in rural areas. Approach: Ride share as public transport supplement. Solution: Introduction of a mobility platform called „TwoGo“.

www.udowenzl.de

EDUCATION FAIR

Presented by: Lasse Paetz
ESSEN, GERMANY

Counteracting injustice of the education system related to the students' and schools' socioeconomic background

Enhancing the self-efficacy of disadvantaged students, improving their educational prospects and enabling them to speak up for themselves.

www.bildungsfestival.org

CUCKOO'S NEST

Presented by: Tjark Bartels
HAMELN-PYRMONT, GERMANY

The cuckoo's nest is a children's and youth centre counteracting exclusion in a socially disadvantaged and decentralized residential area.

INTRA-YOUTH DIALOGUE

Presented by: Eman Ibrahim
ERBIL, IRAQ

Foster social cohesion, overcome stereotypes, prevent isolation by strengthening bonds and exploring the similarities in dialogues between young people from diverse backgrounds.

KHAIR AL-KOURA

Presented by: Rakez Al-Khalaileh, Hassan Al-Rahibh

DEIR ABU SA'ID, JORDAN

Promote social cohesion between the local community and the refugees, Create income opportunities for youth, women and refugees.

SOCIAL ACT

Presented by: Sihana Bejtullahu
8 MUNICIPALITIES, KOSOVO

Build capacities of young women and men in critical thinking, advocacy, soft skills, designing and leading social innovations aimed at social inclusion in Kosovo, with emphasis on gender equality and minority inclusion.

<http://ngo-pen.com/>

SOCIAL COHESION SUMMER CAMP

Presented by: Merhej Najem
HABBARIYEH, LEBANON

Increase social integration between Lebanese citizens and Syrian refugee children, Training children on self-reliance, Raising awareness on children's rights and duties, customs and traditions.

RIGHTS 4U LIVE-IN

Presented by: Suzanne Garcia Imbernon
GOZO, MALTA

Empowering young people and informing them about their (digital) rights, developing critical thinking skills, building social ties and implementing concepts like respect, responsibility and inclusion.

PROTECTING MYSELF, PROTECTING OTHERS

Presented by: Maida Kasumovic
SJENICA, SERBIA

Informing about sexual and reproductive health issues and overcoming traditional taboos and inequalities in understanding of these health issues.

POP UP ON VIVID STREET YOUTH EDITION

Presented by: Tatjana Hvala
POSTOJNA, SLOVENIA

Creating a supportive local environment that allows for inclusive participation of children in the local community and capacity-building amongst young people.

ENGAGE.CH

Presented by: Simon Anliker

BERN, SWITZERLAND

Motivate young people to engage in their community by offering a digital platform called engage.ch, a tool to easily communicate wishes and concerns to the municipality.

www.engage.ch

MY SCHOOL, MY VOTE!

Presented by: Ekaterina Petrikevich

ZAMBIA

Empower students to improve their community, equip them with skills of active citizenship, complement their theoretical knowledge with a positive experience of democracy.

YOUTH COUNCIL OF OPATIJA

Presented by: Nika Kurti, Sara Sušanj

OPATIJA, CROATIA

Active inclusion of young people of Opatija in making decisions in the field of public affairs.

WORLD CAFÉS

GROUP DISCUSSIONS ON TOPICS RAISED BY YOU(TH)

Centered on youth participation, the NOW 6 Conference focussed not only on inviting young participants but also on discussing topics of particular interest to young people. To determine these, Act.Now organised focus group discussions in preparation to the Conference. These were held in various countries such as Italy, Kosovo, Turkey, Lebanon and Austria, among secondary school and university students, Mayors and the experts of the NOW Working Groups in the fields of inclusive education, trauma surviving, exploitation and human trafficking, children's rights and gender equality. The outcomes were analysed to cluster the topics raised most often or regarding urgent concerns and then funnelled into discussion points for the World Café format at the Conference. During this segment, participants spontaneously chose which small group discussions they wanted to join and the World Café Session evolved into a vibrant exchange of ideas and visions between interested people and experts in their respective fields.

YOUTH EMPLOYMENT – IMPROVING JOB OPPORTUNITIES FOR YOUNG PEOPLE

Youth unemployment rates vary greatly between Southern and Northern European countries. This goes along with widely differing perspectives on youth unemployment in the respective regions. The need for increased vocational education and additional focus on practical and soft skills and competences were raised as important factors in creating job opportunities for young people.

REVIVING PUBLIC SPACES – DEVELOPING SPACES FOR COMMUNITY ENCOUNTERS

Public spaces have the potential to promote social cohesion by facilitating communal encounters. When transforming public spaces, people of all ages need to have dedicated public spaces. There is a lack of outdoor urban spaces suitable for 13 to 17-year olds, as they have outgrown playgrounds, which are for young children, and later on commercial spaces such as shopping malls are often used as meeting points in accessible public spaces. Public spaces are not equally attractive for men and women, due to overt cat-calling and sexism in some cultures. This can hinder equal and gender-balanced utilisation of public spaces and should be considered when developing open encounter areas.

MAKING OUR COMMUNITIES GREEN – SOLVING ENVIRONMENTAL ISSUES ON THE MUNICIPAL LEVEL

A topic of high interest, as already evidenced in the Focus Group discussions prior to the Conference, is the quest for finding ways and means to make communities greener and enhance the role of municipalities in solving environmental challenges. During the discussion it became obvious that local communities can be integrated and play an active and effective part in environmental efforts by their municipalities. Greening activities such as forestation, waste recycling, development of vertical gardens and related activities can solve local-scale environmental issues and promote social cohesion through working and making decisions together. The most effective approaches are those tackling social, economic and ecological challenges together.

CELEBRATING DIVERSITY – RAISING AWARENESS FOR DISCRIMINATION AND TEACHING ACCEPTANCE

Diversity as a chance and enrichment for societies as well as an essential ingredient of democracy was discussed vividly at this World Café session. One result was that interaction, dialogue and mutual interest are preconditions for encounters on an equal footing and social cohesion. Societies in which diversity is seen as an enrichment are more resilient democracies and benefit from more inclusive solutions. It is essential to overcome disregard towards diversity management; education and tools are necessary requirements.

EVENTS THAT MAKE COMMUNITY - JOINT EVENTS FOR MUTUAL ENCOUNTER

Communal events are a way to promote mutual encounters and foster social cohesion. They bring people together from all backgrounds and prove to be a universal tool to encourage encounters. Events designed especially to promote encounter among differing groups need to be contextualised, create a welcoming atmosphere, allow for movement and leave space for fun activities such as games that require engagement with participants. Well-designed activities allow participants to change their perspectives and create a community among the attendees.

BRINGING SOCIETY TOGETHER – CONNECTING DIVIDED SOCIETIES AND PROMOTING COHESION AMONG DIFFERENT GROUPS

Bringing society together was a highly frequented session where a variety of approaches were shared among the participants. Factors for social cohesion among divided groups in society were identified: the importance of equality of opportunities among members of society in areas such as education, work, housing and access to public services. Also, shared or perceived shared experiences among societal groups promote social cohesion. The significance of education for critical thinking skills was pointed out. Education opens people's minds to question commonly shared negative views on groups in society and promotes open discussions needed to build bridges among societal groups.

UPGRADING CIVIC EDUCATION – LEARNING DEMOCRACY IN AND OUTSIDE OF SCHOOLS

Mainstreaming values of Human Rights and democracy to children and young adults is an essential part of education stating that „if we fail to do that, we're going to lose them“. Civic education needs to promote non-discrimination and equality (especially gender equality) alongside with the SDGs (Sustainable Development Goals). The key challenges are (i) a lack of practical experiences with democracy and safe space to experience it at an early age (ii) a lack of guidance that would facilitate the process (iii) a lack of trust between politicians and children / young adults. To overcome these challenges civic education has to be put in practice and collaboration with political decision-makers needs to be fostered. This is to make sure that students get to „try out what they read about“ and see the results in order to encourage them to actively participate in democratic processes in the future.

PARTICIPATION FOR EVERYONE – IMPROVING ACCESS FOR LESS-PRIVILEGED YOUTH

Chances and challenges regarding equal participation were identified. Among the challenges were stereotypes and discrimination hindering access to participation. Further barriers to equal participation are the lack of space and/or financial resources: members of society cannot easily partake in participatory processes due to these obstacles. Important to consider are also the effects of unequal roles in societies that particular groups are given and result in exploitation of these groups, particularly of migrants. To overcome these challenges and promote equal participation in societies, it seems crucial to collaborate closely with people who enjoy the youth's trust, such as parents, social workers, and committed teachers. It is important to manage and communicate expectations towards participation well in order to improve access and avoid frustration.

BRIDGING THE WEALTH GAP – WAYS OUT OF ECONOMIC INEQUALITY AND THE ROLE OF MUNICIPALITIES

Regarding the role of municipalities in bridging the wealth gap, decentralisation was pointed out as a main factor of success. Municipalities often don't have the authority to direct their financial resources towards tackling wealth gaps. Particularly regarding citizens' access to public services and infrastructure, municipalities mostly cannot act independently and are often not in the position to direct funds where needed. To overcome these obstacles decentralisation and an increase in autonomy are needed. Another factor is that municipal governments need the political will to work towards these goals.

CULTURE FOR EVERYONE – CULTURAL EXCHANGE FOR THE LESS PRIVILEGED

Cultural exchange enhances cultural competences and promotes positive perspectives on diversity. Hence, exchange programmes are a means to facilitate social cohesion and bridge building among groups in societies. In the World Café session on youth exchange, it was pointed out that these exchanges – which can be too costly for many families – should be made accessible for everyone interested in taking part. The discussion focused on how to increase cultural exchange for the less privileged young people in society also outside of school and university programmes.

YOUNG VOICES IN COMMUNITIES – EMPOWERING YOUNG PEOPLE TO SHAPE THEIR MUNICIPALITIES

Empowering people to shape and revive their own communities as well as engaging them in communal activities can be a beneficial factor for social cohesion. For this endeavour to succeed it is necessary that decision-makers have the political will to include and integrate young people in the processes. Establishing participation processes further requires long-term commitment from Mayors and young people as collaboration only works on the basis of mutual trust and commitment. It is therefore necessary to make sure that the decision-makers involved are accountable and that feedback from participants is openly discussed and integrated.

OWNING OUR EDUCATION – PARTICIPATION IN SHAPING SCHOOLS / CURRICULA

Owning our Education was a highly frequented and lively discussion which highlighted one important factor of improving educational settings: to empower and support teachers to upgrade their role to being more than mere transmitters of knowledge. The importance of local initiatives and movements to improve educational facilities was emphasised. Educational initiatives need to be given support and be included in participatory processes of redefining and shaping school curricula. Good news, positive stories and promising practices should be shared to inspire, motivate and promote the discussion on how to improve education.

EMPOWERING CHANGE-MAKERS – OVERCOMING RELUCTANCE TOWARDS CHANGE IN MUNICIPALITIES

Empowering Change-Makers explored the degree of willingness / unwillingness of decision makers to accept external input and suggestions. As change-makers' input has the potential to bring forward innovative approaches and new perspectives to address municipal challenges, their participation in community discussions should be encouraged and supported. Contexts in which change-makers operate and get the possibility to present and integrate their ideas at the political level vary greatly among countries. The significance of structures that are open, dialogue-friendly and welcoming towards external input has been explored in this context. Measures to be implemented in schools, workplaces and communities such as citizen-to-citizen participation and participatory education were highlighted and promoted as ways to move forward this way of thinking.

DIGITAL PARTICIPATION – ONLINE TOOLS THAT IMPROVE DECISION MAKING

Digital participation and online tools supporting decision-making are considered to be very important means for the future of democracy. Politics and society in many different countries and settings can benefit from more open and more easily accessible participation methods and tools. Challenges in these forms of participation are hate speech, fake news and digital distortion as well as overcoming the digital divide and bridging the gap between digital participation and real-life commitment. To promote digital forms of participation it is essential to ensure accessibility to the respective tools, to show people the impact they can have, and to be transparent about the possibilities of commitment and the expected outcome as well as to improve digital and political literacy.

PARTICIPATION IN MY VILLAGE – ENHANCING PARTICIPATION IN RURAL AREAS

Participation in rural areas happens in a different context than participation in larger communities. In rural areas we find mainly short-time commitment by young people due to their mobility. There also is a cultural and geographical segmentation of youth participation there. A main factor for successful participation is the motivation of young people to be actively engaged in shaping their communities. These efforts can be increased through specific, visible outcomes and tangible results. Participation is a step by step process with top-down as well as bottom-up characteristics. The willingness of decision-makers to listen to young people requires the top-down approach for creating structures and effective and easily accessible tools to participation, and it needs the motivation and commitment of young people.

TIME FOR PERSONALITY– FOSTERING THE CREATIVITY AND COMPETENCES OF YOUNG PEOPLE

The World Café session on fostering creativity and competences of young people discussed the importance as well as challenges of these topics. Promoting creativity and personal competences of young people is beneficial to society as it increases (i) self-expression and self-satisfaction, (ii) broadens the way of thinking and (iii) promotes engagement and in-depth learning of young people. In order to strengthen these educational activities both teachers and students need to be empowered and engaged in the development of these subjects.

PANEL YOUTH AND MAYORS

EYE TO EYE ON YOUTH PARTICIPATION IN OUR COMMUNITIES

The only plenary discussion of the Conference brought young people and Mayors together on an equal footing to have a solution-oriented exchange on meaningful ways to „live youth participation“ in municipalities. At the beginning of the debate, hosted by Gabriela Trevisan (University of Minho, Portugal), three young people from Italy, Kosovo and Turkey sat across three Mayors from Lebanon, Greece and Germany. The discussion took place in a fish bowl format, an empty chair in the circle could be taken up spontaneously by anyone from the audience who wanted to contribute to the debate.

This discussion highlighted the idea that voices of young people are often not taken seriously and not given the same validity as those of adults, thereby constraining the spaces and forms in which their participation in municipalities could happen. For young people presenting and discussing proposals is sometimes difficult, as it requires them to step out of their comfort zone into arenas of action where they are usually invisible. For adults, on the other hand, it can be difficult to reach some groups of young people who are not committed, interested or motivated to participate; those who are should see it as their responsibility to engage others.

Strategies to ensure transparency and opportunities to give feedback should be included in participatory processes. Digital platforms where information can be updated and co-created by young people could be effective.

Perhaps the most interesting issue is that both young people and Mayors have a very clear idea of young people not being a homogeneous group and therefore having different needs, requests and aspirations. Taking the diversity of young people into consideration and promoting equal and fair opportunities for participation on the municipal level is the responsibility of all those involved.

Preconditions for youth participation differ greatly between municipalities, meaning that different measures to improve youth participation would be suitable to different locations.

Concrete requests, wishes and ideas raised in the discussion were:

- Take young people seriously – create adequate, comfortable spaces for them to speak up.
- Promote activities in schools and connect them to their neighbourhoods.
- Use participation strategies with proposals from young people – not just from schools but also

from deprived neighbourhoods – and in diverse settings (not all young people attend school or are willing to participate in school settings).

- Create networks where different institutions (formal and informal) can work together on projects for local municipalities that are meaningful for them.
- Involve young people in budgeting issues so they can also learn how hard it is to select, prioritise and evaluate necessities of the community.
- Local municipalities also expect youth to create their own projects and reach out to them, but this is perceived as difficult by many young people, as the paths for simple and straightforward communication are not yet created in most cases.
- Integrate associations and municipalities in building strategies to provide a space for young people's voices to emerge in informal ways.
- Create discussion forums in schools that could be later brought in to the municipality.
- Place easily accessible boxes for proposals in municipalities – and/or create online platforms.

NOW WORKING GROUP PRESENTATIONS AND WORKSHOPS

The NOW Working Groups, which were founded during the 3rd NOW Conference in Vienna, build on interdisciplinary exchange across borders between experts, researchers and practitioners from Europe and the MENAT region. At NOW 6, they introduced themselves in the plenary and each one hosted interactive workshops to obtain feedback for their projects or discuss specific topics in their respective fields.

NOW WORKING GROUP EDUCATION

The NOW Working Group Education presented their lessons learned from field exposures to several schools and educational programs as well as the refugee camp Zaatari in Jordan, emphasising their common commitment to identifying promising practices which can be replicated across different contexts, while building on local strengths, and bringing their expertise to a wider audience. In their workshop the group discussed the „Index for Inclusion“, a participatory tool to make schools and other educational settings more inclusive.

NOW WORKING GROUP EXPLOITATION AND HUMAN TRAFFICKING

Host: Shams Asadi, Human Rights Office of the City of Vienna

The NOW Working Group Exploitation and Human Trafficking was presented by Shams Asadi and Helga Konrad who talked about their motivation to work in the field and the importance of collaboration between local actors. The group hosted two separate workshops – one in English and one in Arabic – presenting their policy paper defining exploitation and human trafficking and explaining the factors making people particularly vulnerable to these human rights violations. With the participants they discussed different ways to act against human trafficking on the municipal level.

NOW WORKING GROUP CHILDREN'S RIGHTS

Host: Helmut Sax, Key Researcher, Ludwig Boltzmann Institute of Human Rights

Helmut Sax and Maria Semaan presented the NOW Working Group Children's Rights and emphasised the gap between existing legislation and conventions regarding the protection of children and their implementation on the ground. It is crucial for them to make children's voices heard and consider them in decision-making processes. Their workshop revolved around their project that is in the making: Identifying communities together where the group can directly engage with children and youth- through workshops, group discussions and surveys they will give a voice to young people, hear their views on social cohesion and take them into account.

NOW WORKING GROUP TRAUMA SURVIVING

Host: Barbara Preitler, Psychotherapist, Hemayat

Barbara Preitler spoke on behalf of the NOW Working Group Trauma Surviving. She laid out that the NOW Working Group is dedicated to improving the lives of people that have lived through traumatic experiences and are coping with the wounds caused by those experiences. The presentation introduced the booklet series „Trauma Surviving and Hope“, which was developed as a psycho-educative tool to support teenagers in understanding their trauma-symptoms and how to overcome these. The booklet series is available in several languages and currently encompasses 3 main post-traumatic symptoms: sleeplessness, concentration and avoidance. It will be expanded to up to a series of 10. Barbara Preitler also pointed out that the NOW Working Group is looking for partners to promote distribution to make the booklets made available to those in need.

NOW WORKING GROUP GENDER EQUALITY

Host: Brigitte Holzner, Chair, TAMAR – a Counselling Centre for Victims of Sexual Violence

Nergiz Abi and Besnik Leka represented the NOW Working Group Gender Equality, a diverse group of experts from various countries integrating a dynamic, cross-cultural and positive understanding of the concept of gender equality. The speakers explained that they are working with the aim of reducing obstacles to equal opportunities for all genders and are currently developing an easy-access and low-barrier app informing on sexual and reproductive health, rights and responsibilities. The app will be developed including diverse cultural approaches to sexual education and made available in various languages to reach as many people as possible.

OPEN SPACE

PROJECT DEVELOPMENT

The Open Space format allowed for open and frank exchange of ideas among experts, Mayors and youth. The purpose was to enable the development of project ideas and offered space, time and material to create an inspiring atmosphere. During these sessions people gathered in various Working Spaces interested fellow participants to jointly develop project ideas. The session resulted in the following 9 project concepts around the topics of social cohesion, promotion of dialogue and youth participation.

SCHOOL COUNCIL IN TURKISH MUNICIPALITIES – SULTANBEYLI, ISTANBUL, TURKEY

Aim: Create high school councils to promote Youth Participation and connect representatives from Parliament with young people, to address youth problems and find possible solutions.

BRIDGING YOUTH COUNCIL TO MUNICIPALITY – SAIDA, LEBANON

Aim: Establish an organised and structured Youth Council in the Municipality to promote youth representation in the local community. Strengthen the participation of young people in communal decision-making and raise awareness for their issues.

EMPOWERING YOUTH COUNCILS – RASHAYA, LEBANON

Aim: Empower participants of Youth councils and help them to acquire a set of skills and tools to enable them to run small activities and projects in their community. Facilitate transfer of knowledge to other youth groups and promote peer-to-peer education.

START INTO MY NEW LIFE – VIENNA, AUSTRIA

Aim: Support migrants in Vienna who have recently come to a new country by developing a workshop. The workshop shall be dedicated to "Start into my new life", give information and help people find their place and way into a new life.

ONE STEP AWAY – SLOVENIA AND SERBIA

Aim: Work on a film project to promote social cohesion through positively portraying the lives of immigrants in their new environment. This project shall inspire and encourage people to actively participate in communities' activities and bring people together.

POSSIBILITIES FOR YOUTH PARTICIPATION – VIENNA, AUSTRIA

Aim: Create opportunities for youth participation by setting up impactful online and offline participation processes. Ensure an inclusive education design to allow and support accessible participation processes.

MORE LOW-THRESHOLD GUIDANCE COUNSELLORS (VERTRAUENS-LEHRER) – GERMANY

Aim: Promote trust between students and teachers by increasing guidance counsellors and mentor tutors in schools. Make guidance counselling more easily accessible in schools and help students to find counselling when in difficult situations and in need for advice from people of trust.

SCHOOL REFERENDUM – GERMANY

Aim: Establish school referendums so that students can experience real-life participation and decision-making first-hand. The aim is to raise awareness in schools for the importance of political participation.

“NEIGHBOURHOODS LIVING TOGETHER” – AN URBAN DEVELOPMENT PROJECT – SULTANBEYLI, ISTANBUL, TURKEY

Aim: Promote social cohesion in the neighbourhood through cohesive urban development. Through the creation of structures and links in the neighbourhood a common culture of collaboration and participation shall be promoted in the municipality.

WORKSHOP

METHODS FOR PROJECT ORGANISATION WITH/IN MUNICIPALITIES

A main objective of the Conference was to encourage participants to develop and start projects contributing to social cohesion and youth participation in their own communities. To empower participants and help them initiate projects, two workshops on project tools and methods took place during the Conference. The workshops were designed and held by representatives of the Peer Educators Network from Kosovo. They gave support in preparing, organising and implementing project ideas of participants at the Conference.

FINAL DECLARATION OF THE 6TH INTERNATIONAL MAYORS' CONFERENCE NOW

PROMOTING SOCIAL COHESION – YOUTH PARTICIPATION IN OUR COMMUNITIES

27 – 29 January 2019

The constantly growing dissatisfaction with and the resulting estrangement from politics have negatively impacted the foundations of our representative democracies. The rise of right-wing and right extremist movements poses a threat for our societies and particularly for everyone wishing that a good life of high quality in an open society can be possible and attainable for all. Where human rights are being challenged or violated, where freedom of speech and freedom of the press are curtailed, where the principles of equality and freedom are disregarded, watchfulness and a committed civil society are more important than ever.

We have convened in Vienna for the 6th INTERNATIONAL MAYORS' CONFERENCE NOW to find out in an atmosphere of openness and equality, of trust and respect, how to secure the participation of young people in the political discourse and as such again strengthen social cohesion. Since young people are largely underrepresented in political decision-making processes, we have extended our space for dialogue accordingly. 60 young people from Europe and the countries in the Middle and Near East have joined us in Vienna. Over three days they have explored new ways and tested new tools with the members of the NOW Mayors' Network, with local, regional, and international Mayors, educational experts and representatives of governmental and non-governmental organisations.

The world these young people grew up and started to advocate in is often characterised by the cynicism of many actors in power, the selfish interests of international groups, the arrogant ignorance of certain elites. Many in this generation no longer consider it an option to simply look the other way. They cannot simply refuse to accept the inheritance left to them by previous generations. They see less democracy and the erosion of democratic values – the opposite of what they want: Participatory democracy. Today's young people will have to live with their inheritance.

On the other hand: They alone can save the world and they have the energy to embark on this journey. They are our hope. We all cannot tolerate more foul compromises and we cannot do without their contribution in all aspects of society.

This is the spirit in which the NOW Conferences have developed. Whereas in the beginning the focus was on refugee movements and the resulting challenges, they evolved into a laboratory for strengthening social cohesion, and now a future-oriented laboratory to improve the living conditions of children, adolescents, and adults. This has turned the Conference into a platform for specific innovation. The young people who have come to Vienna expecting an open ear and dialogue have long understood that they can and must get involved. 'We are entitled to your attention!', they say.

With their help we could prepare outlines and projects in an intense, participative process in numerous focus groups. We have seen in these past two days that together we could show ourselves to each other and can become visible to others.

To prove that we do not only debate but must act as well, that it is wonderful to dream together but we also need to implement, we will be working together on the first 9 projects created in our shared space.

We close quoting Fahima Elmi who at age 15 was nominated for the International Children's Peace Prize and who today, two years later, in Vienna reminds us of our potentials and obligations:

WE CAN ALL BE CHANGEMAKERS!

In memory of Paweł Adamowicz, the Mayor of Gdansk who built bridges and on 14th January 2019 fell victim to the climate of hate.

Vienna, 29th January 2019

CONTRIBUTORS – TEAM – ORGANISATION

INTERNATIONAL MAYORS' CONFERENCE NOW

VIENNA 2019

INITIATED BY ACT.NOW
ANDRE HELLER, PATRICIA KAHANE AND ELKE ZUCKERMANN

IN COOPERATION WITH THE CITY OF VIENNA
REPRESENTED BY MAG. JURGEN CZERNOHORSZKY,
EXECUTIVE CITY COUNCILLOR FOR EDUCATION, INTEGRATION,
YOUTH AND PERSONNEL

CONTRIBUTORS:

Editor: Ernst Schmiederer

Art Director: Georg Resetschnig

Public Relations: Irene Mayer-Kilani, The Skills Group | Jorg Wollmann, Verena Scheidl

Social Media: Lena Doppel, Almud Auner, Jacqueline Godany

Logistics: Büro Wien | Michael Muller, Sina Kleinewiese, Bianca Fritz, Bojana Milicevic

Facilitation & Consulting: complet | Ebru Sonuc, Michael Patak, Bernhard Drumel, Susanne Ehmer

Photographer: Rishabh Kaul

Graphic Design: Michael Balgavy, Laurentia Leberbauer

Visual Recording: Harald Karrer

Project Coordination and Administration: Act.Now GmbH | Catrin Neumuller, Robert Schafleitner,
Uta Zeuge-Buberl, Sulaiman Al Mahmoud, Laura Giesen, Mathis Dippon, Nadine Korn,
Katharina Zangerl, Lea Bernhard

SPONSOR:

LIST OF PARTICIPANTS

ABI Nergiz, Public Affairs Officer, KRG - Kurdistan Regional Government-Iraq, Austria

ABOU ISSA Dany, Student, Lebanon

AKINCI Halil Ibrahim, Director of Strategic Development, Municipality Sultanbeyli, Turkey

AKTAŞ Mehmet, Chief of EU and External Relations, Project Coordinator, Municipality of Sultanbeyli, Turkey

AL ALI AL YOUSAF Shaghaf, English Teacher, Municipality Sultanbeyli, Turkey

AL KHALAILEH Rakez, Director of Studies and Development, Ministry of Municipal Affairs, Jordan

ALBADER Sara, Volunteer, ODGEDER, Turkey

ALKALASH Linda, Executive Director, Tamkeen for Legal Aid and Human Rights, Jordan

ALKHELEWI-BRAININ Marianne, Psychologist and Psychotherapist, Hemayat, Austria

ALLAHEM Rawan Ahmad Marji, Student, Jordan

ALMASAEID Jehad Suleiman Wared, USAID SCHEP, Jordan

AL-RAHIBH Hassan, Mayor, Municipality of Umm El Jimal, Jordan

AMIRY Javad, Refugee, Peer Mentor for Minors, Core Zentrum, MA17 / Kinderfreunde/Kinder Uni, Austria

AMMATUNA Luigi, Municipality Pozzallo, Italy

ANLIKER Simon, Team Leader „Gemeinden“, engage.ch, Dachverband Schweizer Jugendparlamente (DSJ), Switzerland

ANTOUN George, Country Director & Regional Program Advisor, Mercy Corps Lebanon, Lebanon

ASADI Shams, Commissioner, Human Rights Office of the City of Vienna, Austria

AYDEMIR Aydın Yigit, Volunteer, ODGEDER, Turkey

BABLER Andreas, Mayor, Municipality of Traiskirchen, Austria

BALLARINI Francesco, Student, Italy

BANI AMER Amer, General Director, Jordan University of Science and Technology, Jordan

BARTELS Tjark, Head of Administration, Hameln-Pyrmont District, Germany

BASAR GULERSEN Feyza, President, Alpbach Turkey, Turkey

BEJTULLAHU Sihana, Project Manager, Peer Educators Network, Kosovo

BENGTSSEN Stephanie, Project Officer, IIEP UNESCO, France

BERGMAIER Florian, Teach for Austria, Austria

BERISHA Njomza, Field Officer, Campaign Developer, Peer Educators Network - PEN, Kosovo

BIHORAC Ines, Student, High School, Municipality of Sjenica, Serbia

BINNENSTEIN-BACHSTEIN Werner, Porticus, Austria

BORTOLINI Benedetta, Student, Italy

BORTOLOTTI Michele, Student, Italy

BOTHE Liza-May, Student, Germany

BRUNE Michael, Psychiatrist, Haveno - Psychotherapie und Interkulturelle Kommunikation, Germany

BUCOLLI Lulzim, Founder & Managing Partner, PICRRA, Kosovo

BUONO Marco, Head of Emergency Cell, UNHCR, Italy

CALABRÒ Stefano, Mayor, Municipality of Sant'Alessio in Aspromonte, Italy

ČARIJA Martina, Manager of Centre for Children, Youth and Family, Society for Psychological Assistance, Croatia

CARRASCO Sílvia, Researcher and Lecturer, Autonomous University of Barcelona, Spain

CASTORINA Antonino, Delegate Budget, Community Policies, Youth Policies, Città Metropolitana di Reggio Calabria, Italy

COOK Stephanie, Youth Worker, Foroige, Ireland

CORCHIA Federico Andrea Guillaume, Student, Italy

CORCORAN Laura, Alumni Member, Foroige, Ireland

COSTANTINI Umberto, Mayor, Spilamberto, Italy

COUDENHOVE-KALERGI Barbara, Education, Society and Social Innovation, Federation of Industries, Austria

CRISTARELLA Luca, Student, Università Mediterranea di Reggio Calabria, Italy

CZEITSCHNER Burgl, Journalist, Austria

CZERNIN Alexandra, Austria

CZERNOHORSZKY Jürgen, Executive City Councillor for Education, Integration, Youth and Personnel, City of Vienna, Austria

DALAL Bassam, Mayor, Municipality Rachaya Alwadi, Lebanon

DALAL Rony, Student, Lebanon

D'AMICO Roberta, President, Associazione Insieme Uni, Italy

DE PINA TREVISAN Gabriela, Researcher at CIEC/University of Minho | Adjunct professor at ESEPF, Porto, University of Minho (Braga/Portugal)/CIEC and ESEPF, Portugal

DELAVALLE Ondine, Project Coordinator, International Organization for Migration (IOM), Austria

DIMITRIOS Vitellas, Student, Greece

DIMITZ Georg, Deputy Head, Wiener Integrationshaus, Austria

DIZMAN Ibrahim, Fundraiser & Networker, Mülteciler Derneği, Turkey

DOANY Rima, Executive Director, Ana Aqra Association, Lebanon

DOBER Rebekka, Initiator & Co-Founder, YEP - Stimme der Jugend, Austria

DOPPEL Hannah, Coordinator / Actions & Community, Initiative „Die offene Gesellschaft“, Austria

DRAGOLOV Georgi, Postdoctoral Fellow, Jacobs University Bremen, Germany

EICHHORST Maren, Assistant, Municipality of Hameln-Pyrmont, Germany

EICKHOFF Max, Student, Germany

EISENSCHENK Peter, Mayor, Municipality of Tulln a.d. Donau, Austria

ELMI Fahima, Student, Netherlands

ERDOST Ilkim, Director, Verein Wiener Jugendzentren, Austria

ESDERS Elke, Coach / Group Facilitator, Integral Togetherness S.P.R.L., Germany

FALCONE Mariarosaria, Città Metropolitana di Reggio Calabria, Italy

FAROUQI Lina, Regional Director, Middle East Children's Institute, Jordan

FRISCHMANN Bernhard, Primary School Inspector, Provincial Education Authority, Tirol, Austria

GANGOLY Jürgen H., CEO, The Skills Group, Austria

GANGOLY Paul, Local Leader Guntramsdorf, Socialist Youth Austria, Austria

GARCIA IMBERNON Suzanne, Task Manager, Office of the Commissioner for Children, Malta

GASSAUER Georg, Researcher, Potemkin & Harmattan Research Associates, Austria

GEIßLER Corinna, Communication & Advocacy, UNICEF Austria, Austria

GÖTZMANN Roman, Mayor, Municipality of Waldkirch, Germany

GRAF Wilfried, Co-Director, Herbert Kelman Institute for Interactive Conflict Transformation (HKI), Austria

GRASGRUBER-KERL Stefan, Head of Campaigning, Südwind, Austria

GRUBER-PRUNER Daniela, Leader of Education, Kinderfreunde Austria, Austria

GUENTHER Diana, Independent Researcher, Community Development Worker, Canada

GUNSAM Aylin, Teach for Austria, Austria

HAAS Natalie, Austrian Youth Delegate to the United Nations, Austria

HABETLER Renate, Mayor, Municipality of Bernstein, Austria

HADI HASSAN Bakhtyar, Psychotherapist, Jiyan Foundation for Human Rights, Iraq

HAIDER Brigitte, Chair of the Supervisory Board, Stichting International Parents Alliance, Austria

HAMZEH Sana, Clinical Advisor, Restart Center, Lebanon

HANKE Marina, Member of City Council, City Council of Vienna, Austria

HASLAUER Christina, Teacher and Expositurleiterin, Lerngemeinschaft15, Austria

HASSAN Majdoleen, Human Rights Lawyer, Maratous for Human Rights, Syria

HATSCHENBERGER Martina, Austria

HATSCHENBERGER Robert, Neurologist, Lernwelt, Austria

HAUSWIRTH Rainer, Consultant of City Councillor, Municipality of Vienna, Austria

HAXHIU Aurel, Board Member, LYAC-Local Youth Action Council, Kosovo

HAZAR Ayse Lale, Founder and Project Director, ODGEDER Organization of Positive Behavior Support, Turkey

HEALY Claire, Research Officer, International Centre for Migration Policy Development (ICMPD), Austria

HELLER André, Co-Founder, Act.Now, Austria

HELM Christopher, Student, Austria

HERZOG-PUNZENBERGER Barbara, Professor, University of Innsbruck, Austria

HIERONYMUS Andreas, Senior Program Officer, Opensociety Foundations, United Kingdom

HIGGINS Kianna, Alumni Member, Foroige, Ireland

HINZ Katja, Associate Research Officer, IIEP/UNESCO, France

HOFER-STELZHAMMER Gabriele, Dir.-Stv., Bildungsreferentin, Bildungshaus Schloss Puchberg, Austria

HOFFMANN Aline, City of Vienna, Austria

HOLZNER Brigitte, Chairperson, TAMAR - Counselling Centre for Victims of Sexual Violence, Austria

HÖRNDLER Josef, Head of Bildungsdirektion Mostviertel, Provincial Education Authority, Niederösterreich, Austria

HORZELA Jan, Co-Founder, Civil Action Network, Austria

HRNJAK Jelena, Programme Manager, NGO Atina, Serbia

HUBER Stephanie, Student, Austria

HVALA Tatjana, Advocacy Manager, Unicef, MCP, Boreo, Slovenia

IBRAHIM Eman, Outgoing Curator and Board Member of the Hub, Global Shapers Community-Erbil Hub, Iraq

ISSA Fatima, Psychologist, Nabad Association for Development, Lebanon

JONCESKI Marija, Student, Austria

KADRIU Aulonë, Program Manager, Kosovo 2.0, Kosovo

KADRIU Aurela, Junior Researcher, Oral History Initiative, Kosovo

KAHANE Patricia, Co-Founder, Act.Now, Austria

KASSEM NAJEM Nourhane, Teacher, Lebanon

KASTRATI Qendron, Mayor, Kamenica, Kosovo

KASUMOVIC Maida, Head of Economy and Development Department, Municipality of Sjenica, Serbia

KEFELI Melike, Volunteer, ODGEDER, Turkey

KËRQELI Ajete, Co-Founder, Foundation „Shtatembedhjete“, Kosovo

KHALIL DGHEIM Nada, Project Officer, Development for People and Nature Association, Lebanon

KLAFFENBÖCK Katie, Counter-Trafficking Focal Point, International Organization for Migration (IOM), Austria

KLISURICA Sihana, Communication Manager, Foundation „Shtatembedhjete“, Kosovo

KOÇAK Cagla, Volunteer, ODGEDER, Turkey

KOILALOU Maria, Student, Greece

KONRAD Helga, Director, Regional Implementation Initiative against Human Trafficking, Austria

KONRAD Ulla, International Board Member, Concordia Sozialprojekte, Austria

KORNTHEUER Annette, Researcher, Network for Refugees Research, Germany

KORUN Alev, Board Member, Austrian Green Party, Austria

KREISHAN Akram, Mayor, Municipality of Ma'an, Jordan

KURTI Nika, Photographer, Youth Council Opatija, Croatia

LAMBROU Lefki, Director, Home for Cooperation (H4C), Cyprus

LEEB Philipp, Chairman, Poika, Austria

LEKA Besnik, Project Coordinator, CARE International, Kosovo

LELIE Françoise, Project Manager, Vrije Universiteit of Amsterdam, Netherlands

LENTSCH Josef, Innovation in Politics Institute, Germany

LIEBE Michael, CEO, Booster Space, Germany

LOCKL Lothar, Consultant, Austria

LUGER Klaus, Mayor, Municipality of Linz, Austria

MAHLODJI Ali, whatchado Founder & European Youth Ambassador, Austria

MALIQI Doruntina, Board Member, LYAC-Local Youth Action Council, Kosovo

MANGION Cheyenne, Office of the Commissioner for Children Malta, Student, Malta

MARDINI AL KAWAM Nadim, Project Officer, Development for People and Nature Association, Lebanon

MATTAR Charbel, Mayor, Municipality of Naameh, Lebanon

MATTAR Sacha, Student, Lebanon

MAVROMICHALI Elena, Lead for Community Engagement and Entrepreneurship, Solidarity Now, Greece

MAYRHOFER Maria, Founder/Executive Director, Aufstehen.at, Austria

MCDONNELL Emily, Head of Communication and Partnerships, Civocracy, Germany

MISSETHON Johannes, Co-Founder, Talenteentwicklung Missethon GmbH, Austria

MOHAMAD HAZIMEH Ghoufrsane, Student, Lebanon

MOHAMMAD Ibrahim, Volunteer, Municipality of Maan, Jordan

MORINA Fatos, Student, Kosovo

MOSER Christof, Clinical and Health Psychologist, Men's Health Center, Austria

MOUSTACHE Clifton, Adviser&Mentor, X-Ray Youth & Culture House, Norway

MUJOVIĆ Hazbo, Mayor, Municipality of Sjenica, Serbia

NABULSI Sirine, ATRAB Programme Participant, GIZ, Lebanon

NAJEM Merhej, Advisor to the Mayor, Municipality of Habbariyeh, Lebanon

NAVARA Petra, Former Secretary General, Alpine Peace Crossing, Austria

NIK NAFS Ercan, Head, Jugendanwalt, Kinder- und Jugendanwaltschaft Wien, Austria

OLIVEIRA Paula, Councilwoman for Social Matters, Guimarães City Council, Portugal

OTTACHER Gebhard, CEO, Teach For Austria, Austria

PAETZ Lasse, Founder, Bildungsfestival, Germany

PAPAGIANNAKIS Lefteris, Deputy Mayor, City of Athens, Greece

PAVKOVIC Gari, Commissioner for Integration, Municipality of Stuttgart, Germany

PEĆANIN Emin, Student, High School, Municipality of Sjenica, Serbia

PETRIKEVICH Ekaterina, Senior International Project Manager, D21, Czech Republic

PIANA Marco, City Counsellor for Youth Policy, Municipality of San Lazzaro di Savena, Italy

PICCOLO Alice, Student, Vienna University of Economics and Business, Italy

PINTO Adelina Paula, Vice President, Municipality of Guimarães, Portugal

PIRCHER Florentina, Student, Researcher, Volunteer, University of Maastricht, Netherlands

PIRINGER Alexandra, Teacher, Lerngemeinschaft 15, Austria

POSCH Dieter, Mayor, Municipality of Neudörfel, Austria

PREINERSTORFER Julia, Secretary General, Austrian National Youth Council - BJV, Austria

PREITLER Barbara, Psychotherapist, Hemayat, Austria

PRONCKUTÉ Simona, Board Member, The European Citizens Initiative Campaign - The ECI Campaign, Belgium

PUCHLEITNER Rosemarie, Vzbgm und Bildungsbeauftragte, Municipality Feldbach, Austria

RATH Johanna, Student, Austria

RAZMARIA Arash, Adviser, Men's Health Center, Austria

REBHOLZ Pablo, Project Member, Mobile in the Valley, Germany

REISS Wolfram, Univ.-Professor, University of Vienna, Austria

RICHANI Nadine, Peacebuilding Portfolio Manager, Porticus Vienna, Austria

RICKS Aminah, Founder & Director, Future Planners, United States

ROUHANA Zoya, Director, KAFA (Enough) Violence & Exploitation, Lebanon

RUCKENSTEINER Martin, Board Member, Schule im Aufbruch Österreich, Austria

SACHER Jayson, Student, Austria

SAUTNER Saskia, Media Spokesperson, The Association of Austrian Cities and Towns, Austria

SAWTARY Ibrahim, ATRAB Programme Participant, GIZ, Lebanon

SAX Helmut, Key Researcher, Ludwig Boltzmann Institute of Human Rights, Austria

SCHAFFELHOFER-GARCIA MARQUEZ Elisabeth, Coordinator, Netzwerk Kinderrechte Österreich - Austrian National Coalition for the implementation of the UN-CRC, Austria

SCHIPEK Peter, Schule im Aufbruch, lernwelt.at, Akademie der Potentialentfaltung, Austria

SCHMIDAUER Doris, Austria

SCHMIEDERER Ernst, Journalist, Blinklicht Media Lab, Austria

SCHOCH Laura, Coordinator, Österreichische Kinderfreunde, Austria

SCHRODT Heidi, Chairperson, Bildungsinitiative, Austria

SCHÜCHNER Vucko, Education Policy, Austrian Chamber of Labour, Austria

SCHUURMAN Mieke, Senior Policy and Advocacy Coordinator: Children's Rights and Child Participation, Eurochild, Belgium

SCHWARZ Magdalena, Student, Austria

SCHWARZMAYR Bettina, Project Leader, Werkstatt Junges Wien, MA 13, Austria

SEMAAN Maria, Child Protection Program Coordinator, KAFA (Enough) Violence & Exploitation, Lebanon

SHEKHO Dilovan, Trainee, Kinderfreunde Österreich, Austria

SIEBERT Gabriele, Trauma Paedagogue & Trauma Educational Consultant, Austria

SKREIN Michaela, Member of the Management Board, Respekt.net, Austria

SPILIOPOULOS Christos, Special Assistant, Legal Counsel of the Mayor, Municipality of Chios, Greece

STEMBERGER Katharina, Chairman of the Board, Wiener Integrationshaus, Austria

STRANIG Sepp, Vice Chairperson of the Board, Co-Founder, Integrationshaus Wien, Austria

STRASSER Edward, CEO, Innovation in Politics Institute, Austria

STRAUBINGER Sybille, Member of City Council of Vienna, Austria

STRBAC Davina, Student, Austria

SUŠANJ Sara, Vice President, Youth Council Opatija, Croatia

TAPLER Katharina, Outbound Coordinator, Youth For Understanding, Austria

TATO Mohammed, Student, Germany

TEIXEIRA Rui, Member of the Council, Gaia Youth Council, Portugal

TODOROV Todor, Student, Austria

TOTH Csilla, Program Specialist, Open Society Foundation, Hungary

TÜRKSOY Sefika, Student, Austria

VAN KLEEF Roos, Program Manager, Kahane Foundation, Switzerland

VAN RANSBEECK Wietse, Co-Founder and CEO, CitizenLab NV, Belgium

VARRONI Giacomo, Student, Italy

VIETINGHOFF-SCHEEL Alexandra, Administrator, Kahane Foundation, Austria

VISNJIC Lejla, Chairwoman, Socialist Youth Burgenland, Austria

VRGLEVSKI Aleksandar, Austria

WACKER Pavlos, Project Member, Mobile in the Valley, Germany

WAGENHOFER Erwin, Filmmaker, Imagine Film Cooperation, Austria

WEBB Jamie, Senior Advisor, Synergos, United Kingdom

WEHSELY Tanja, CEO, Volkshilfe, Austria

WENZL Udo, Child-Community Advisor, Youth and Citizenparticipation, Baden-Württemberg, Germany

WINKLER Astrid, Director, ECPAT Austria, Austria

YAAFOUR Khadija, Student, Italy

YAGHOUBI Mumtaz, Student, Austria

YATSKO Anastasia, Youth Consultant for the Global Citizen Platform, UNESCO Club Vienna, Austria

YILDIRAN Berkay, Volunteer, ODGEDER, Turkey

YILDIRIM Tanju, Education Director, ODGEDER-Organization of Positive Behavior Support, Turkey

YOU Nicholas, Executive Director, Guangzhou Institute for Urban Innovation, Kenya

ZACCHIROLI Benedetto, President, European Cities against Racism (ECCAR), Italy

ZAGHARI Abeer, Program Manager, Konrad Adenauer Stiftung Palestinian Territories, Palestine

ZAI Popal, UNICEF's Junior Ambassador, Slovenia

ZAVAGLIA Maurizio, Group Leader of the City Council, Municipality of Gioiosa Ionica, Italy

ZEQIRI Nita, Founder and Executive Director, Foundation „Shtatembedhjetë“, Kosovo

ŽIBERT Larisa, Youth Worker, Zveza društev Mladinski center Postojna (Youth Center), Slovenia

ZOLLNERITSCH Josef, Head of Department, Styria Education Board, Austria

ZUCKERMANN Elke, Co-Founder, Act.Now, Austria

ZUCKERMANN Paul, Developer, Majority NOW-Game, Austria

ZUCKERMANN Ronny, Co-Founder, The Innovation in Politics Institute, Austria

ABOUT ACT.NOW

ESTABLISHED: December 2015

REGISTERED OFFICE: Vienna

FOUNDERS: André Heller,
Patricia Kahane, Elke Zuckermann

CEO: Catrin Neumüller

TEAM: 7 members

WEB: www.act-n-o-w.com

OUR CONCERNS AND COMMITMENTS

Promoting collaboration, thinking across international borders, developing solutions, and working with the utmost commitment – in order to safeguard social cohesion. We encourage and support children and young people to live up to their potential and make their dreams come true.

INTERNATIONAL MAYORS' CONFERENCES NOW

Over the past three years, the 6 NOW Conferences held in Vienna, Athens and Kampala have attracted over 400 Mayors, civil society initiatives, NGOs, public institutions and experts from both the national and international sphere as well as children and young people from Europe, Turkey, the Middle East and Africa. See the back cover for more information on NOW conferences.

Act.Now also organised other conferences, workshops, thematic excursions, and public events in Amman, Athens, Beirut, Catania, Chios, Hameln-Pyrmont, Kampala, Pristina, Vienna and Zagreb.

NETWORKS AND WORKING GROUPS

The NOW Mayors' Network connects more than 25 Mayors and municipal experts from Jordan, Lebanon, Turkey, Italy, Greece, Sweden, Slovenia, Serbia, Germany and Austria. The members of the network meet regularly to

share experiences, most recently in Vienna, on the Greek island of Chios, and in the district of Hameln-Pyrmont in Lower Saxony, Germany.

More than 50 international academic experts and practitioners work together in five active NOW Working Groups and develop joint projects in the fields of Children's Rights, Education and Diversity, Exploitation & Human Trafficking, Gender Equality, and Trauma Surviving.

The NOW Map (www.now-map.org) is a database to visualise more than 200 actors, organisations, projects and networks active in the field of social cohesion in Europe and the MENAT region (Middle East, North Africa, Turkey).

PUBLICATIONS

The video series "MENSCH" comprises more than 60 portraits of outstanding personalities who work for a better future, each in their own way (<https://now-mensch.org>).

The psycho-educational booklet series "Trauma Surviving and Hope" addresses emotional injuries, such as anxiety, anger and aggression, grief and concentration problems in picture booklets. The series consists of 10 editions available in seven languages.

In the video series "Pathways to Educational Resilience and Inclusion", educational experts and students describe examples of promising practices in the education sector and provide background information on their implementation. The series is planned to feature nine issues based on models from nine different countries.

Act.Now
Hohe Warte 28/3
1190 Vienna, Austria

T: +43 1 890 90 05
F: +43 1 890 90 05-5

office@act-n-o-w.com

www.now-conference.org
www.act-n-o-w.com

Act.Now

Hohe Warte 28/3
1190 Vienna, Austria

Tel.: +43 1 890 90 05; Fax.: +43 1 890 90 05-5
office@act-n-o-w.com; www.act-n-o-w.com

© 2019