

EUROPEAN YOUTH PARLIAMENT

Experiencing • Discussing • Shaping Europe

WELCOME TO YOUNG EUROPE

The European Youth Parliament (EYP) is a peer-to-peer educational programme that brings together young people from across Europe to debate the pressing issues of our time. Our mission is to inspire and empower young Europeans to be open-minded, tolerant and active citizens.

The Schwarzkopf Foundation Young Europe is the international umbrella organisation of the European Youth Parliament.

FACTS AND FIGURES

40

countries

30.000

annual
participants

3.500

active
volunteers

WHAT WE DO

The European Youth Parliament is a unique educational platform that empowers young people from across Europe to be open-minded, active citizens. It provides participants with a forum to develop and express their opinions on a wide range of topics. By bringing young people from different backgrounds closer together, it also promotes intercultural dialogue and exchange. Through our activities, our EYP participants and volunteers are equipped with the knowledge and skills to positively shape the world around them.

The EYP network has an open, safe and welcoming environment - run by young people, for young people. Offering a range of non-formal and peer-led educational activities, the EYP provides young people with the space to grow, learn various skills, as well as to take responsibility for themselves and for others. Every year, more than 3500 young volunteers implement EYP activities across Europe, acting as moderators, organisers and facilitators during events. Moreover, it is young people who jointly steer our organisation at large and shape the future of the programme.

The main activities of the European Youth Parliament are “sessions”. These events bring together over 30000 young people per year to discuss, build mutual understanding, and gain expertise. EYP sessions vary in length, from two hours to ten days. Debates cover a wide range of topics - often related to international politics or human rights, but also including fields such as climate change, health and energy. The EYP does not reflect specific country positions or promote existing policy proposals. In all debates, it is the participants’ opinions that matter. Guided by peer moderators, young people take part in a series of activities:

TEAMBUILDING

Experience-based methodology is used for outdoor and indoor games and activities in order to form international working groups and set ground rules for cooperation.

COMMITTEE WORK

Participants convene in international working groups and discuss current European topics, with the aim of proposing solutions in the form of written resolutions.

GENERAL ASSEMBLY

All committees come together to debate their proposed resolutions during the General Assembly, following standard parliamentary procedures.

CULTURAL PROGRAMME

Throughout the session, a cultural programme gives the participants opportunities to get acquainted with each other’s cultures and traditions.

OUR IMPACT

Solving problems in collaborative and democratic ways

Engaging with current topics and entering into dialogue with decision-makers

Developing communication and organisational skills

Building intercultural understanding
and friendships across borders

Fostering critical thinking,
independence and responsibility

Inspiring new ideas

OUR REACH

Each year, the European Youth Parliament organises over 500 events and brings together around 30,000 participants from across Europe.

The EYP relies on a lively network of 40 member organisations across Europe - coordinated through a youth-led governance structure and supported by an International Office in Berlin.

“After traveling to an EYP session, I realised that Europe is not determined by geography. Europe is in our mentality, in our culture and in our minds. It’s our connecting point.”

**Lesya, 20, Ukraine,
travelled to an EYP session in Armenia**

Geographical distribution
of the EYP's events
in a typical year

A PROGRAMME FOR ALL YOUNG PEOPLE

The European Youth Parliament embraces and celebrates the diversity of the European continent, and is open to all young people across Europe. We want to reach youth from all regions, backgrounds and cultures, and strive to make our activities more accessible

to those who are facing obstacles. Our ambition is to provide a welcoming and safe environment for participation, learning, and for taking responsibility.

including pupils, students, and young professionals
from diverse educational backgrounds
from rural and urban areas
with migration or refugee backgrounds

Youth between 16 and 28 years old

including pupils, students, and young professionals

from diverse educational backgrounds

from rural and urban areas

with migration or refugee backgrounds

*“No matter what your background is,
everyone is welcome and everyone
is given an opportunity to participate
in the European Youth Parliament!”*

Carlota, 20, active volunteer in Portugal

BECOME A PARTNER

To implement our programme, we cooperate with partners at international, national and local levels. Our recent partners have included the European Commission, UNHCR, Mercator Foundation, innogy Foundation for Energy and Society, and the European Savings Banks Group.

There are numerous ways to **become our partner**. In order to explore potential synergies, please don't hesitate to contact the EYP's International Office via **info@eyp.org**, or contact the EYP in your country.

Visit us:

www.eyp.org

European Youth Parliament

Sophienstr. 28 - 29

10178 Berlin, Germany

Tel: +49 – 30 – 7262195 42

The Schwarzkopf Foundation Young Europe acts as the international umbrella organisation of the European Youth Parliament, ensuring continuity and supporting the EYP with a strong and reliable institutional framework. The Foundation's mission is to empower young people from all backgrounds to be active European citizens contributing for a pluralistic, democratic society and mutual understanding.

FIND THE EYP IN YOUR COUNTRY:

A Albania
info.eypal@gmail.com

Armenia
info@eyparmenia.org

Austria
info@eyp.at

Azerbaijan
info.eypaze@gmail.com

B Belarus
eypbelarus@gmail.com

Belgium
info@eyp.be

Bosnia and Herzegovina
eypbih@mail.com

C Croatia
info@eyp.hr

Cyprus
info@eypcyprus.com

Czech Republic
eyp@eyp.cz

D Denmark
eypdanmark@gmail.com

E Estonia
juhatust@ten.ee

F Finland
info@eypfinland.org

France
info@pejfrance.org

FYROM
eypmacedonia.info@gmail.com

G Georgia
info@eyp.org.ge

Germany
info@eyp.de

Greece
info@eypgreece.org

I Iceland
eypiceland@gmail.com

Ireland
info@eyp.ie

Italy
peg@eypitaly.org

L Latvia
valde@tellus.lv

Lithuania
info@eyp.lt

Luxembourg
info@eyp.lu

N Netherlands
info@eyp.nl

Norway
eypnaa@eyp.no

P Poland
info@eyppoland.com

Portugal
geral@pejportugal.com

R Romania
office@eypromania.eu

Russia
eyp.russia@gmail.com

S Serbia
eypsrbija@gmail.com

Slovakia
eyp@eyp.sk

Slovenia
info@eypslovenia.org

Spain
board@eype.es

Sweden
info@eup.se

Switzerland
info@eyp.ch

T Turkey
info@eyp.org.tr

U Ukraine
info@eyp-ua.org

United Kingdom
info@eypuk.co.uk

Initiated by:

EUROPEAN **YOUTH** PARLIAMENT

The Schwarzkopf Foundation
is the international umbrella organisation
of the European Youth Parliament

Supported by:

Co-funded by the
Europe for Citizens Programme
of the European Union

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Published by Schwarzkopf-Stiftung Junges Europa
Sophienstrasse 28/29
10178 Berlin, Germany

www.schwarzkopf-stiftung.de