[image: image1.jpg]

	Summary of the European Dialogue – International follow-up workshop, 6-7th of June 2008, Kunszentmiklós-Kunbábony
	[image: image2.jpg]

Some random notes from the ED seminar’s evaluation:

· There was respect for each other but gaps in knowledge and understanding.

· Differences in culture, experience and terminology were identfied. We need to specify what we do now and that we have a clear commitment and desire in closing the gaps between the two networks.
· The two networks want to do concrete things together one first project could be an exploration of how we measure these differences. How to make differences and commonalities as a strength and not always as a problem?
· The anxiety level was too high as there were some key people who would have made a significant difference to sharing the responsibility. It created a problem. We really missed some of their experience and we have to find a way how to get them on board with the process and follow-up. We have to keep reintroducing ourselves.
· We need to be in the forefront of actions such as Citizens Participation Week but we also have to balance this with long term process. We should keep an eye on this – how do we have longer term learning from each other and yet still have action?
· From the organizational aspect, it is important to keep an eye to be both professional and movement oriented, while we are developing networks and wide scale future cooperation
In general
European Dialogue Seminar helped a lot to give some perspective about the future cooperation. There was also considerable caution and a sense that while it was a good step, we need to do a lot more together to get to know each other better.

High expectations at the beginning but we also have to relate those to our capacities and what we are able to do. Some of the issues are very big and some even utopian but we also have smaller steps that are more realistic. We should bear this in mind for the follow-up. Small and simple is beautiful.

Some words about the present
Both „Networks” are in a process of structural change, which influences strategy, membership, policy issues, as well as the activities. It is difficult to project the concrete changes and their effects at the moment, but it seems the the ED project came in the right time, as this cooperation can be a focus in the development processes in the close future. Project or issue orientation seems to be a preferred way of working from both sides, which is also a possibility to build short or longer term cooperations around certain topics.
Proposals for future cooperation, in a priority sequence
1. Match-up the CPW and EWLD
First step: Follow-up Possibility of linking the “People and Politics” meeting in Hungary during CPW with CEECN network to build links. The goal is to extend the Citizens’ Participation week to the West. This needs a longer and shorter-term perspective. The People in Politics meeting in September in Kunbabony is a starting point. Politicians could be invited. Should the Council of Europe be invited to this too? The role of HACD as a team in organizing this event should be considered.

2. Possible joint leadership meeting between CEBSD and CEECN. Once a year to have a joint meeting.

3. Possibility of an International Seminar which is in partnership with ALDA and held in Slovakia and this provides an opportunity to work together on the theme:- the role of local authorities and civil society in the promotion of EU development policies in the new member states. Our proposal is that we focus on the Budapest Declaration and participatory budgets within this theme. Funding for up to 60 people.

4. Use, refresh, review the Budapest declaration lobby. Link the declaration to TLCD practice and other practice that arose from it. Explore how to theme it.

5. Capture best practice where this has already been done. Visit and See: How to visualize best practice better and how to make best practice more visible?

Write it down – share and learn

Brochure

Electronic newsheet
Notes: Now People in Politics are collecting case studies and methods on issue of communication and co-operation between citizens and politicians. ARCD have also experience drawn from European projects on good practice. Link CEECN Best practice database, case studies CEBSD good practice. Refer to Budapest Declaration and proposal for European Ideas Bank.
6. Surveys analysing the levels of citizen’s participation in decision-making processes – is this CEE and WE.

7. Common training issues, specially within the TLCD project

8. The policy implications of the experience and practice especially the issue of intercultural dialogue, involvement of youth. Embedding the experience practices in the structure, creating culture, not only projects.

9. European Future Forum: Create space for discussion of community development and participation possibility: European Future Forum would retain a commitment to European dialogue and hold a conference between two bodies every 4 years to look at what has happened and what is projected into the future. What is changing with the perception of the different realitites. What is happeningin WE and CEE. What is happening in structures, in civil society? What are the trends?

10. The „life stories methodology as a concrete follow-up for example in the next meeting between CEBSd and CEECN to

Deepen understanding of the two realities

Learning the method

Common Priorities
1. CPW

2. Joint leadership meeting and International Seminar ALDA

3. Budapest Declaration

4. Best Practice

Kirsten will take feedback on priorities to CEBSD and Chuck will take priorities to CEECN.

Immediate priorities

1. The European Social Forum will take place on 18th September to 21st September. CEBSD has suggested a joint workshop of CEBSD and CEECN during the European Social Forum.

2. The Citizens’ Participation Week will co-incide with a meeting of the People in Politics group to get them closer to the week (from 26th to 28th September.) Some people will come to the closing seminar of CPW from CEECN.

Note: The Community Development Group that was set up by CEECN in Prague should be involved in discussion on the Budapest Declaraion. Maybe there is space to speak about the Budapest Declaration during the CPW week too.

3. The work on the TLCD project which will continue in the Laboratory in the autumn. The Budapest Declaration and the points that are linked to training and learning should be included in the discussion at the Laboratory and to the Consortium in Palermo in November 2008 and to the Dissemination Seminar in Sofia in April 2009.

4. October 21st 2008 is deadline for Best Practice.

5. Autumn 2009 the proposed ALDA conference is an opportunity for both bodies to work together again.

We should find ways to explore follow-up at this conference e.g. do more work on the Budapest Declaration and to explore ideas for European Future Forum. Policy and lobbying implications of Budapest Declaration and embedding it in mainstream structures.

Mate Varga, HACD

