

Resolution on an annual European Youth Capital

- a) Referring to the 'Declaration of Rotterdam' and the 'conclusions of the working groups' of the 2007 EU Youth Week that both call for a European Youth Capital,
- b) Considering the need for a strengthened attention to European youth policy at the local level and direct contact between European institutions and local decision-makers,

The Council of Members of the European Youth Forum, assembled in Brussels,

- 1. <u>Welcomes and appreciates</u> the initiative of the Dutch National Youth Council and the City of Rotterdam for the appointment of a European Youth Capital;
- 2. <u>Speaks out</u> that the appointment of an annual European Youth Capital is desirable, amongst others:
 - a. Strengthening the relationship between European institutions and the local level and thus attention for the common European objectives regarding youth policy,
 - b. The attention for youth participation at the local level as well as the European level,
 - c. The strengthening of European citizenship, complementary to local, national and other citizenships,
- 3. <u>Declares</u> that the title 'European Youth Capital' may only be applicable when a European municipality distinguishes itself in a positive way and has an ambitious programme for empowering youth;
- 4. <u>Requests</u> the Bureau to propose to the spring 2008 COMEM a selection procedure for future European Youth Capitals:
 - a. In which European youth organisations, local youth councils and young people from current and previous European Youth Capitals are involved.
 - b. Open to all municipalities in Member States of the European Union and of the Council of Europe,
 - c. With transparent criteria such as:
 - i. A variety of new projects to be implemented that year with significant resources allocated to them,
 - ii. Involvement of the European Youth Forum, national, regional and local youth council(s),
 - iii. Possibilities to participate in designing and implementing activities for all young people of the municipality,
 - iv. A cross sectoral approach,
 - v. A positive approach to youth (policy),
 - vi. Activities with a European focus,
 - vii. Activities aiming for high attendance of young people from all over Europe,

COMEM 0942-07

- d. That gives municipalities reasonable time to nominate themselves and, after election, to implement activities and policies,
- e. That is proposed after consultation of the members of the YFJ, local youth councils through the national youth councils and relevant institutional stakeholders;
- 5. <u>Accepts</u> the invitation of Rotterdam to help them realise European Youth Capital 2009 and to play an important role in the further development of the concept of a European Youth Capital, while emphasising that future European Youth Capitals need to be preceded by a transparent and fair competition open to all European municipalities.