

**DIGITAL
AND
MOBILE**

OP!N

**ONLINE
AND
OFFLINE**

ePARTICIPATION

**TIPS
AND
SUPPORT**

**EUTH - TOOLS AND
TIPS FOR MOBILE AND
DIGITAL YOUTH
PARTICIPATION IN AND
ACROSS EUROPE**

**EASY
TO
USE**

ePARTICIPATION - INTERACTIVE DECISION-MAKING IN ACTION.

DIGITAL AND MOBILE PARTICIPATION
ENABLES MORE EFFICIENT
DECISION-MAKING WITH TWO MAIN
BENEFITS:

- ★ PARTICIPATION IS INDEPENDENT
OF TIME AND PLACE
- ★ BIG QUANTITIES OF DATA CAN BE
EASILY COLLECTED AND PROCESSED

EVERY VIVID DEMOCRATIC
SOCIETY NEEDS ACTIVE
CITIZENS. WHEN PEOPLE
SHARE A STRONG
SENSE OF OWNERSHIP,
DECISION-MAKING
IMPROVES AND THE
DECISIONS MADE ARE
BETTER ACCEPTED.

YOUNG PEOPLE WANT TO VOICE THEIR IDEAS AND OPINIONS, MOST USE
TECHNOLOGY TO COMMUNICATE. ACTIVE YOUTH PARTICIPATION CAN BE
EFFECTIVELY ENABLED THROUGH A COMBINATION OF ONLINE TOOLS AND
OFFLINE ACTIVITIES

PROJECT "EUTH - TOOLS AND TIPS FOR MOBILE AND DIGITAL YOUTH PARTICIPATION IN AND ACROSS EUROPE"

THE AIM OF EUTH IS TO
GET MORE YOUNG PEOPLE
INVOLVED IN POLITICAL
DECISION-MAKING AND
INCREASE THEIR TRUST
IN EUROPEAN POLITICAL
INSTITUTIONS.
FOR THIS WE NEED:

YOUTH-FRIENDLY
DIGITAL AND MOBILE
PARTICIPATION TOOLS

TO SET UP ATTRACTIVE
PARTICIPATION PROJECTS

OPIN.ME - EUROPEAN TOOLBOX FOR YOUTH ePARTICIPATION PROJECTS

**OPIN, THE ALL-IN-ONE
DIGITAL AND MOBILE
PARTICIPATION TOOLBOX,
EASILY EMBEDDED IN THE
WEB PRESENCE OF YOUTH
ORGANISATIONS OR PUBLIC
ADMINISTRATIONS**

**USE WEB BASED TECHNOLOGY TO LET YOUNG PEOPLE
HAVE THEIR SAY!**

**OPIN PROVIDES PARTICIPATION
PROJECTS WITH A DIGITAL HOME.**

**ALL STAGES OF THE PROJECT
ARE TRANSPARENT AND
SUPPORTED BY OPIN'S SOFTWARE:**

- ★ **FEATURES FOR DIGITAL AND
MOBILE PARTICIPATION**
- ★ **EASY TO EMBED PARTICIPATION
PROCESSES ON YOUR
WEB SITE**
- ★ **INTELLIGENT
COMMUNITY
MANAGEMENT**
- ★ **INTEGRATION OF
OFFLINE-EVENTS**
- ★ **MULTI-MEDIA INFORMATION
ABOUT YOUR PROJECT**

**COLLABORATIVE
TEXT WORK**

**MOBILE
POLLING**

**COLLECTING
IDEAS**

THE TOOLBOX IS DEVELOPED TO SUPPORT QUALITY PARTICIPATION BY DESIGN. CONCENTRATED PRACTICAL TIPS AND A TOOL FOR PROJECT MANAGEMENT HELP TO PLAN AND FIND THE RIGHT TOOLS FOR YOUR PURPOSE. BUILD A PROFESSIONAL ePARTICIPATION PROCESS WITHOUT BEING A PRO.

FIVE PILOT PROGRAMMES ARE CURRENTLY TESTING OPIN AND WILL GIVE FEEDBACK FOR IMPROVEMENTS:

OPEN CALL FOR ePARTICIPATION IDEAS AND DEPLOYMENT

IN 2016, EUTH WILL SUPPORT 10 ePARTICIPATION IDEAS WITH A SUM OF 10,000 €, IN ORDER TO INITIATE DIGITAL AND MOBILE PARTICIPATION PROJECTS WITH OPIN. FOLLOW US AND STAY INFORMED!

EUTH TEAM

**DON'T HESITATE TO
ASK US FOR SUPPORT AND CONSULTATIONS ON
YOUR SUCCESSFUL ePARTICIPATION PROCESS.**

PROJECT COORDINATOR:

**NEXUS INSTITUTE FOR COOPERATION MANAGEMENT
AND INTERDISCIPLINARY RESEARCH, GERMANY**

PROJECT PARTNERS:

ALFSTORE, FRANCE

AEGEE - EUROPEAN STUDENTS' FORUM, BELGIUM

DEVELOPMENT CENTRE OF THE HEART OF SLOVENIA, SLOVENIA

EUROPEAN YOUTH INFORMATION AND COUNSELLING AGENCY ERYICA, LUXEMBOURG

IJAB - INTERNATIONAL YOUTH SERVICE OF THE FEDERAL REPUBLIC OF GERMANY, GERMANY

INSTITUTE OF STUDIES FOR THE INTEGRATION OF SYSTEMS, ITALY

LIQUID DEMOCRACY E.V. LIQD, GERMANY

MISSIONS PUBLIQUES, FRANCE

ROYAL INSTITUTE OF TECHNOLOGY KTH, SWEDEN

THE DANISH BOARD OF TECHNOLOGY FOUNDATION DBT, DENMARK

MORE INFORMATION:

INFO@EUTH.NET

WWW.EUTH.NET

FACEBOOK.COM/EUTH.NET

TWITTER@EUTHNET

This project has received
funding from the European
Union's Horizon 2020
research and innovation
programme under grant
agreement No 649594

THIS LEAFLET REFLECTS SOLELY THE AUTHOR'S VIEW. THE RESEARCH EXECUTIVE AGENCY OR EUROPEAN COMMISSION IS NOT RESPONSIBLE FOR THE USE OF ANY OF THE INFORMATION CONTAINED IN THIS LEAFLET.